

 [image: MacAlister, Katie - Dark One 05 - Vampire sind zum Küssen da]

 Titelei

 KATIE MACALISTER

 Vampire sind zum Küssen da

 Buchinhalt

 Portia und Sarah sind schon seit der Schulzeit beste Freundinnen und könnten unterschiedlicher kaum sein. Als Physikerin hat Portia einen rationalen Blick auf die Welt, und selbst die Liebe hält sie für eine chemische Reaktion. Sarah, Autorin von Liebesromanen, ist dagegen eine unverbesserliche Romantikerin, die zudem fest an übernatürliche Phänomene glaubt. Portia setzt alles daran, sie von diesem Glauben abzubringen — bis auf einer gemeinsamen Reise durch England etwas Seltsames passiert. An einem sogenannten Feenring erscheint Portia eine Frau, die ihr die Gabe verleiht, das Wetter zu beeinflussen. Natürlich hält die Physikerin dies alles für eine verrückte Halluzination, ausgelöst durch Pilzsporen. Doch kurz darauf zieht genau über ihr eine kleine Wolke auf und regnet auf sie hinab. Und während Portia noch hartnäckig nach einer wissenschaftlichen Erklärung sucht, taucht ein mysteriöser und beängstigend gut aussehender Mann auf, der sie und Sarah kurzerhand entführt. Er will sie vor unheimlichen Mächten retten und braucht dringend ausgerechnet Portias Hilfe ...

 »Ernst bleiben: bei Katie MacAlister unmöglich!«

 LoveLetter

 Autorin

 Katie MacAlister begann ihre Karriere als Schriftstellerin mit einem Sachbuch über Software. Da sie darin jedoch weder witzige Dialoge noch romantische Szenen unterbringen durfte, beschloss sie, von nun an nur noch Liebesromane zu schreiben. Seither sind über 24 Romane aus ihrer Feder erschienen, die regelmäßig die amerikanischen Bestsellerlisten stürmen.

 Buchtitel

 [image:]

 Impressum

 Die Originalausgabe erschien 2007

 unter dem Titel „The Last of the Red-Hot Vampires“
bei Dorchester Publishing Co., Inc., New York, KM

 Deutschsprachige Erstausgabe Jan 2009

 bei LYX verlegt durch EGMONT Verlagsgesellschaften mbH,

 Gertrudenstraße 30-36, 50667 Köln

 Copyright © 2007 by Marthe Arends
Published by arrangement with Dorchester Publishing Co., Inc.

 Dieses Werk wurde vermittelt durch Interpill Media GmbH, Hamburg

 Copyright © der deutschsprachigen Ausgabe 2008

 bei EGMONT Verlagsgesellschaften mbH

 Alle Rechte vorbehalten

 1. Auflage

 Redaktion: Holger Vornholt

 Satz: Greiner & Reichel

 Druck: CPI - Clausen & Bosse, Leck

 ISBN 978-380-258209-7

 www.egmont-lyx.de

 1

 „Oh, sieh nur, ein Kornkreis! Halt doch mal an - vielleicht werden wir ja von Aliens entführt!“

 „Warum um alles in der Welt willst du dich von Aliens entführen lassen? Die verpassen einem doch nur merkwürdige Implantate und Analsonden, und das muss ich nicht haben. Unter Spaß verstehe ich etwas anderes!“

 Sarah sah mich vorwurfsvoll an, als wir an dem Schild vorbeibrausten, auf dem zu lesen stand, dass man den Bauernhof mit seinen berühmten Kornkreisen gegen eine geringe Gebühr besichtigen konnte. „Du bist eine richtige Nihilistin!“

 „Ganz im Gegenteil! Ich halte nichts von Attentaten und Terrorismus. Müssen wir hier abbiegen?“

 Meine Freundin raschelte mit der Landkarte und warf einen Blick auf die Wegbeschreibung, die wir uns im Fremdenverkehrsbüro besorgt hatten. „Ich glaube nicht. Hier steht, das Nest heißt Newton Poppleford. Da muss erst noch eine Brücke kommen. Und du weißt ganz genau, dass ich nicht diese Art von Nihilismus gemeint habe!“

 „Ah, bis Newton Poppleford ist es noch ein Kilometer“, sagte ich und nickte in Richtung eines kleinen Schildes, das zur Hälfte von wucherndem Gebüsch verdeckt war. „Du meinst also, ich wäre eine Skeptikerin?“

 „Ja, das meine ich. Das kommt von dem Wissenschaftskram, den du dir ständig reinziehst.“

 Ich musste unwillkürlich grinsen. „Das klingt ja, als wären Physiker und Drogenabhängige für dich das Gleiche.“

 „Ganz so schlimm ist es nicht, aber die Physik macht dir definitiv das Hirn kaputt!“

 „Ich bitte dich! Jetzt übertreibst du aber!“ Ich wich einem erschrockenen Kaninchen aus, das die schmale Landstraße hatte überqueren wollen, und entdeckte in einiger Entfernung eine gewölbte Steinbrücke, bei der es sich zweifelsohne um die Zufahrt zu dem kleinen Städtchen handeln musste, das Sarahs Ziel war.

 „Kein bisschen! Denk doch mal daran, wie uns deine heiß geliebte Skepsis bislang die Reise verdorben hat. Zum Beispiel bei der Geisterjagd in London.“

 „Bei der wir, wie ich mich anzumerken genötigt sehe, nicht einem einzigen Geist begegnet sind.“

 Sarah warf mir einen vorwurfsvollen Blick zu. „Was garantiert an dir und deiner skeptischen Einstellung lag!“

 „Hey, ich verlange doch nur, dass mir jemand, der behauptet, es spuke irgendwo, auch einen Geist präsentiert. Nur einen, nur einen einzigen winzig kleinen Geist! Dieser Geisterjäger hat uns nicht einmal eine Geisterhand zeigen können, geschweige denn einen kompletten Geist. Es ist ja wohl nicht zu viel verlangt, dass die Leute ihre Behauptungen mit empirischen Beweisen belegen.“

 „Geister sind nicht wie du und ich! Sie treten nicht gern in Gegenwart von Ungläubigen in Erscheinung. Die ganze negative Energie ist nicht gut für sie.

 Wenn sie also nicht auftauchen, wenn du in der Nähe bist, hast du es dir selbst zuzuschreiben und sonst niemandem!“

 Was Sarah sagte, war so lächerlich, dass ich die Augen verdreht hätte, wenn ich mich nicht auf die Fahrt über die alte schmale Brücke hätte konzentrieren müssen. Ich verzichtete darauf, meine Meinung zum Ausdruck zu bringen, denn unsere Sicherheit war wichtiger. „Ist das der Pub?“

 Sarah warf einen Blick auf das rustikale Gasthaus am Straßenrand. „Nein, wir suchen das Tattered Staat. Das hier nennt sich Indignant Widow. In der Wegbeschreibung steht, dass wir den Berg hochmüssen.“

 „Okay. Hübsches Städtchen. Ich wusste gar nicht, dass es hier noch Strohdächer gibt.“

 „Und dann war da noch die Mysterytour durch Edinburgh. Ich habe mich noch nie in meinem Leben so geschämt wie in dem Moment, als du dem Führer gesagt hast, die Show sei ganz schön lahm gewesen!“

 „,Lahm’ habe ich nicht gesagt. Ich sagte vielmehr: nicht überzeugend, unfreiwillig komisch und kein bisschen furchterregend. Was die sich unter ‚unheimlich’ vorstellen, fand ich ziemlich abgeschmackt. Die Klamotten stammten doch bestenfalls aus dem Theaterfundus. Und abgesehen davon hat der Mann gefragt, wie uns die Tour gefallen hat. Ich habe nur meine Meinung gesagt.“

 „Alle anderen fanden es sehr gruselig, wie eines der Opfer der Körperfresser plötzlich vom Tisch aufsprang! Ich hätte mir beinahe in die Hose gemacht, und du hast nur gelacht!“

 „Natürlich habe ich gelacht. Man muss schon extrem leichtgläubig sein, um sich in einer solchen Situation zu fürchten. Zum einen waren wir auf einer Mysterytour, bei der uns Nervenkitzel und Angstschauder versprochen wurden, und zum anderen war das Ganze kein bisschen realistisch. Tote können nicht spontan auferstehen, und sie stürzen sich schon gar nicht lauthals kreischend auf Touristen.“

 „Erwähne nie wieder in meiner Gegenwart das Wort spontan!“, erwiderte Sarah mit grimmigem Blick. „Ich werde mich wohl nie davon erholen, wie du dem Konservator des Kuriositätenmuseums einen Vortrag darüber gehalten hast, dass Spontanverbrennungen von Menschen einzig und allein auf das Bauchen von Zigaretten zurückzuführen seien.“

 „Wie dokumentierte Fälle beweisen, handelte es sich bei den Leuten, die angeblich von einer geheimnisvollen Macht verbrannt wurden, um Raucher, die im Sessel oder im Bett eingeschlafen waren ...“

 „Verschone mich mit deinem Rationalismus, du Skeptikerin!“, rief Sarah und hob abwehrend die Hand.

 „Aber deshalb hast du mich doch auf diese Reise mitgenommen - damit ich dafür sorge, dass du auf dem Teppich bleibst!“, erwiderte ich, während wir langsam durch den kleinen Ort fuhren, wobei ich immer wieder Hunden und Gänsen, aber auch den Einheimischen ausweichen musste, die die irritierende Angewohnheit hatten, mitten auf der Straße stehen zu bleiben und uns anzuglotzen.

 „Ich habe dich auf meine Recherchereise mitgenommen, weil Anthony nicht auf die Exkursionen mit seinem Vogelbeobachtungsverein verzichten wollte, um - wie er sagte - „schon wieder Geld im Ausland auszugeben, und weil ich dachte, dass dir die Konfrontation mit echten übernatürlichen Phänomenen guttun würde. Du bist einfach zu engstirnig, Portia!“

 „Hm-hm.“

 „Du bist regelrecht halsstarrig. Du willst immer Beweise haben, bevor du irgendetwas glaubst.“

 „Okay, es ist also engstirnig und keine gesunde Neugier, wenn man verstehen will, aus welchen Bausteinen sich unser Universum zusammensetzt?“

 „Aber was das Wichtigste ist: Du wirst bald vierzig. Du brauchst einen Mann.“

 Nun musste ich wirklich lachen. „Du schreibst Liebesromane, Sarah. Du willst, dass in deinem Umfeld alle ständig total verliebt sind, aber für mich ist das einfach nichts. Ich war drei Jahre lang mit Thomas verheiratet und habe mir wirklich Mühe gegeben, aber es hat nicht funktioniert. Ich denke, ich gehöre einfach zu den Frauen, die ohne festen Partner besser klarkommen. Zumindest, was Männer angeht. Eine Katze hätte ich sehr gern ...“

 Sarah taxierte mich nachdenklich mit ihren blauen Augen, während ich langsam den Berg hinauffuhr. „Nun, in Bezug auf Thomas muss ich dir zustimmen. Ich hätte nicht gedacht, dass jemand noch analytischer sein könnte als du, aber der war ja der reinste Androide!“

 „Ehrlich, so wie es im Moment ist, geht es mir gut. Ich habe ein paar Bekanntschaften. Da ist zum Beispiel ein Forscher von einer Softwarefirma, mit dem ich mich ab und zu treffe.“

 „Ein Sonderling.“

 „Und ich bin ein paarmal mit dem Tierarzt ausgegangen, der neben mir wohnt.“

 „In dem braunen Haus? Ich dachte, da wohnen Wicca-Priesterinnen?“

 „Nein, auf der anderen Seite, in dem gelben.“

 Sarah zog die Nase kraus. „Ach so, der. Vom Charakter her ganz nett, aber hässlich wie die Nacht.“

 „Aussehen ist nicht alles, du blauäugige Blondine! Manche von uns müssen eben mit einer bescheideneren Ausstattung auskommen. Aber da ist auch noch Derek, nur um darauf hinzuweisen, dass ich gutes Aussehen genauso zu schätzen weiß wie jede andere Frau.“

 „Wer ist Derek?“

 „Ein Feuerwehrmann. Wir sind im Supermarkt mit den Wagen zusammengestoßen. Die Frauen folgten ihm in einer langen Schlange durch den Laden.“

 „So gut sieht er aus?“

 Ich grinste Sarah an. „Oh ja! Wir haben zusammen Kaffee getrunken. Er ist ein bisschen anstrengend, aber sehr angenehm fürs Auge.“

 „Ilm.“ Sarah sah mich nachdenklich an, während wir den höher gelegenen Teil des Städtchens erreichten. „Aber keiner von denen reißt dich wirklich vom Hocker! Du brauchst einen gut aussehenden, flotten Mann aus dem Ausland, der dir total den Kopf verdreht.“

 „Wer sagt denn, dass ich den Kopf verdreht haben will?“

 „Ach, ich bitte dich, jede Frau möchte sich mal so richtig verlieben! Und jeder Mann auch! Ich meine, wer will denn nicht geliebt werden? Nicht einmal du willst den Rest deines Lebens in Einsamkeit verbringen.“

 „Natürlich will ich das nicht, und ich möchte genauso geliebt werden wie jeder andere, aber ich habe nicht vor, den Kopf zu verlieren und mich vor Leidenschaft zu verzehren, wie du es in deinen Büchern beschreibst. Liebe ist letztlich nur Körperchemie. Zwei Menschen finden sich, weil sie von ihrer körperlichen Konstitution her zusammenpassen. Die Pheromone sorgen für sexuelle Erregung, beim Körperkontakt erzeugen die Endorphine Lust und Freude, und voilä, das Ergebnis ist Liebe.“

 Sarah starrte mich mit offenem Mund an. „Ich kann nicht glauben, was du da sagst! Du meinst, Liebe ist nur eine ... eine chemische Reaktion?“

 „Natürlich. Das erklärt auch, warum die Leute sich wieder entlieben. Die anfänglichen chemischen Reaktionen bleiben aus, und die Beziehung kühlt ab.

 Warum sonst, glaubst du, ist die Scheidungsrate so hoch?“

 „Du bist verrückt, weißt du das?“

 Ich bog lächelnd nach links ab. „Warum? Weil ich dir die romantische Illusion kaputtmache, dass ich mich eines Tages bis über beide Ohren verliebe? Ah, hier ist es, das Tattered Stoat, ein echtes englisches Gasthaus mit Fremdenzimmern über dem Pub, gnädige Frau! Gib auf die Enten Acht, wenn du aussteigst. Sie scheinen sich für uns zu interessieren.“

 „Diesmal bist du zu weit gegangen“, sagte Sarah und stieg vorsichtig aus, um nicht mit den Enten aneinanderzugeraten, die von einer schlammigen Wiese herbeigelaufen waren.

 Ich war bereits dabei, das Gepäck aus dem Kofferraum zu holen, und hielt betroffen inne. Sarah wirkte gekränkt, und auch wenn ich immer wieder rationale Erklärungen für Dinge zu finden versuchte, die sie für unerklärlich hielt, so wollte ich doch auf keinen Fall ihre Gefühle verletzen. Sarah beharrte zwar störrisch darauf, an das Unglaubliche zu glauben, aber sie war trotzdem meine beste Freundin, und ich schätzte sie sehr. „Tut mir leid, wenn ich dir zu nahe getreten bin, Sarah. Ich weiß, du glaubst wirklich an die große Liebe, wie du sie in deinen Büchern beschreibst ...“

 „Nein, ich meine doch gar nicht deine fehlende Bereitschaft, dich zu verlieben.“

 Sie winkte ab, doch als ich das Gepäck vor ihr abstellte, sah sie mich ernst an.

 „Nein, ich korrigiere mich ... Die hat auch damit zu tun.“

 „Womit?“

 „Mit deinem mangelnden Glauben.“

 Mein Rücken wurde steif wie ein Brett. Ich hob meine beiden Taschen aus dem Kofferraum, machte ihn zu und steckte den Schlüssel weg, bevor ich Sarah ins Visier nahm. „Du weißt doch, wie meine Familie war! Wie kann mir jemand, der weiß, was ich durchgemacht habe, vorwerfen, dass ich jede Religion ablehne?“

 „Das wirft dir nun wirklich niemand vor - ich am allerwenigsten“, entgegnete sie sanft, fasste mich am Arm und sah mich zerknirscht an. „Ich rede doch gar nicht vom religiösen Glauben, Portia. Ich meine vielmehr den Glauben im Allgemeinen: die Fähigkeit, an etwas zu glauben, das keine feste Form oder Substanz hat - an etwas, das existiert, auch wenn man es nicht in die Hand nehmen kann.“

 Ich atmete tief durch und entspannte mich wieder. „Sarah, Schatz, ich weiß, du meinst es gut, aber ich bin Physikerin. In meinem Beruf dreht sich alles darum, die Elemente zu verstehen, aus denen sich unsere Welt zusammensetzt. Von mir zu erwarten, dass ich an etwas glaube, für dessen Existenz es keine Beweise gibt.. also, das ist einfach unmöglich!“

 „Und was ist mit diesen winzig kleinen Dingern?“, fragte Sarah, nahm ihr Gepäck und folgte mir zum Eingang des Gasthauses.

 „Mit welchen winzig kleinen Dingern?“

 „Du weißt schon, diese kleinen Teilchen, die man nicht sehen kann, von denen ihr aber trotzdem wisst, dass sie da sind. Mit dem Namen, der so schön nach Raumschiff Enterprise klingt!“

 Ich öffnete die Tür und schaute nachdenklich auf Sarahs Scheitel. (Abgesehen davon, dass meine Freundin immer noch sehr schlank war, obwohl sie drei Kinder geboren hatte, war sie auch gut fünfzehn Zentimeter kleiner als ich.)

 „Du meinst Quarks?“

 „Ja, genau! Du hast doch gesagt, dass die Wissenschaftler an Quarks geglaubt haben, lange bevor man sie sehen konnte.“

 „Schon, aber sie hatten den Beweis für ihre Existenz bereits im Teilchenbeschleuniger gefunden. Die Detektoren im Teilchenbeschleuniger haben die durch die Teilchenkollision entstandenen Partikel registriert.“

 Sarah marschierte mit zusammengekniffenen Augen an mir vorbei ins Gasthaus. „Jetzt kommst du mir wieder mit deinem Physikergeschwätz, von dem ich immer Kopfschmerzen kriege!“

 Ich folgte ihr lächelnd. „Okay, dann folgt jetzt die Erklärung für Laien: Wir wussten, dass es Quarks gibt, weil wir praktisch ihre Fußabdrücke gefunden haben. Dieser handfeste Beweis für ihre Existenz konnte selbst die skeptischsten Wissenschaftler davon überzeugen, dass es sie gibt.“

 „Aber vor diesen tollen Teilchenbeschleunigern hatte niemand einen Beweis, oder?“

 „Das stimmt, aber Berechnungen hatten gezeigt, dass es sie geben muss, wenn ...“

 Sarah blieb in der Tür zu einem mit Holz getäfelten Raum stehen. Die Frau hinter der Theke, die gerade einen Gast bediente, rief uns zu, sie komme gleich.

 Sarah nickte und drehte sich zu mir um. „Das ist doch gar nicht der Punkt! Sie haben an etwas geglaubt, wofür sie keinen Beweis hatten, Portia. Sie haben an die Existenz von etwas geglaubt, das sie weder sehen noch anfassen oder messen konnten. Und genau diese Art von Glauben fehlt dir. Du bist immer so versessen darauf, für alles eine einleuchtende Erklärung zu finden, dass du überhaupt keinen Raum für Magie in deinem Leben lässt.“

 „Echte Magie gibt es nicht, Sarah, nur Illusion“, entgegnete ich kopfschüttelnd.

 „Oh, meine Liebe, da irrst du dich gewaltig! Überall um dich herum ist Magie - du bist nur zu blind, um sie zu erkennen!“ Auf einmal begannen Sarahs Augen zu funkeln, und ihre Miene hellte sich auf. „Weißt du was? Ich hätte größte Lust... hmm.“

 Ich zog nur die Augenbrauen hoch und verbot es mir nachzuhaken, obwohl Sarah mich mit ihrem angefangenen Halbsatz wirklich neugierig gemacht hatte.

 Stattdessen rief ich mir in Erinnerung, dass ich auf dieser dreiwöchigen Reise durch England, Schottland und Wales ihr Gast war (wobei ich aus Steuergründen als Rechercheassistentin lief) und als solcher zumindest ab und zu meine Meinung für mich behalten sollte.

 Erst eine halbe Stunde später, nachdem wir die beiden Fremdenzimmer über dem Pub bezogen hatten, führte Sarah den Gedankengang fort, den sie unten im Flur begonnen hatte.

 „Dein Zimmer ist schöner als meins“, sagte sie, als sie aus meinem Fenster blickte und die Aussicht auf das grüne Weideland bewunderte. Schafe und Kühe standen über die Wiesen verstreut, und die Bäume, die hier und da als Windschutz gepflanzt worden waren, wiegten sich sacht in der frühsommerlichen Brise.

 „Ich habe doch gesagt, du kannst es haben, aber du wolltest das andere Zimmer.“

 „Das ist Feng-Shui-technisch besser“, entgegnete sie und drehte sich zu mir um.

 „Ach, und übrigens: Ich habe beschlossen, dass wir ein kleines Spielchen wagen werden.“

 „Tatsächlich? Gibt es hier in der Nähe ein Kasino? Du weißt, dass ich in Kartenspielen eine echte Niete bin!“

 „So ein Spielchen meine ich nicht. Wir werden vielmehr eine Wette abschließen.“

 „Aha?“ Ich lehnte mich gegen das Kopfteil meines Betts, und Sarah ließ sich auf den einzigen Stuhl im Zimmer fallen. „Und um was wetten wir?“

 „Ich wette mit dir, dass du noch vor dem Ende dieser Beise etwas sehen wirst, das du nicht erklären kannst.“

 „So etwas wie ... Quarks?“, fragte ich in Erinnerung an unser Gespräch bei der Ankunft.

 „Nein, an deren Existenz glaubst du ja. Ich meine etwas, an das du nicht glaubst, wie Geister, Ufos oder Feen. Ich wette mit dir, dass dir vor dem Ende unserer Reise etwas begegnet, das du nicht wieder völlig fantasielos als Heißluftballon oder Anzeichen dafür, dass ein Haus sich setzt, abtun kannst, wie du und deinesgleichen es immer tun, um das Unerklärliche zu erklären.“

 Ich richtete mich auf. Nichts liebte ich so sehr wie die intellektuelle Herausforderung. „Also, das ist wirklich eine interessante Idee. Aber so ist die Wette nicht fair. Du musst auch den umgekehrten Fall zulassen.“

 „Den umgekehrten Fall?“ Sarah runzelte die Stirn. „Was meinst du damit?“

 „Wenn ich dich in einem Spukhaus darauf hinweise, dass die Wasserleitungen ziemlich alt sind und die angeblichen Klopfgeräusche eines Poltergeists von ihnen herrühren, darfst du dich nicht weigern, das als Erklärung anzuerkennen. Du musst gegenüber rationalen Erklärungen für deine mysteriösen Ereignisse offen sein.“

 Sarah war empört. „Ich bin der offenste Mensch, den ich kenne!“

 „Allerdings - du bist zu offen. Du bist eher bereit, an etwas Übernatürliches zu glauben als an etwas Reales.“

 „Oh!“, machte sie und funkelte mich wütend an. „Du willst es also wirklich wissen! Die Wette gilt!“

 „Von mir aus. Ich bin bereit! Ich habe zwar nicht viel Geld, aber was ich habe, setze ich gern.“

 Sarah stand auf. Ich erhob mich ebenfalls.

 „Dann sind wir uns also einig. Wir wetten darum, wer von uns zuerst den Beweis für ein übernatürliches Wesen oder Ereignis erbringt ... „ Ich sah sie mit hochgezogenen Augenbrauen an. „Oder den Gegenbeweis.“ Sie überlegte einen Moment. „Der über jeden Zweifel erhaben sein muss.“

 „Genauso ist es.“ Ich schlug ein, als Sarah mir die Hand reichte. „Aber du weißt ja, ich bin auch ohne Wette skeptisch.“

 „Ja, ich weiß, dass es dir Spaß macht, mir immer wieder in meine okkultistische Parade zu fahren. Aber das verleiht der ganzen Sache doch eine gewisse Würze, findest du nicht? Eine kleine Wette in aller Freundschaft.“

 „Hmm. Und wie hoch ist der Wetteinsatz?“

 „Oh, wir wetten nicht um Geld“, entgegnete Sarah mit einer wegwerfenden Handbewegung. „Hier geht es um die Ehre. Um die Ehre und das Recht, der anderen ein triumphierendes ,Habe ich dir doch gesagt!’ entgegen schleudern zu dürfen.“

 Ich lachte. „Klingt gut! Bei jedem Spukhaus, das wir besuchen, bei jedem Medium, zu dem du mich schleppst, bei jedem Spinner, der behauptet, Kornkreise auf seinen Feldern zu haben, werde ich dir die Wahrheit zeigen, die unter dem Deckmantel des Übernatürlichen verborgen ist.“

 Sarah lächelte vergnügt, als sie die Tür zu dem schmalen Korridor öffnete. „Wir können gleich heute Nachmittag anfangen. Diese Gegend ist die reinste Brutstätte für übernatürliche Phänomene, aber am bekanntesten ist der Feenring, der gar nicht weit von hier entfernt ist. Wirf dich in deine Feenjäger-Kluft, Portia! Das Spiel beginnt!“

 2

 „Also, zum Feenring, da müssense de Straße runter an Arvrights Farm vorbei - die kennse doch, oder?“

 Der alte Mann nuschelte in seinem Dialekt vor sich hin, und ich musste mich schon sehr konzentrieren, um wenigstens ein paar Wörter zu verstehen.

 „Ja.“

 „Gut. Wennse also an Arvrights Farm vorbei sin und die Schafe sehn, biegense nach Norden ab.“ Der Alte zeigte nach Süden.

 „Ist da Norden?“, fragte Sarah mich leise und blickte skeptisch in die angezeigte Richtung.

 „Sei still! Ich habe schon Mühe genug, ihn überhaupt zu verstehen.“ Ich lächelte den Mann freundlich an. „Also biege ich bei den Schafen nach links ab?“

 „Jenau, sach ich doch.“ Nun hatte sich der Alte offenbar warmgeredet, denn er rasselte den nächsten Satz so schnell herunter, dass ich nur noch Bahnhof verstand. Mir fiel allerdings auf, dass mehrmals die Worte „zat combe“ fielen.

 Sarah kniff angestrengt die Augen zusammen. „Ich weiß nicht, ob ich ... Zat combe, sagten Sie?“

 Ich notierte, was der alte Mann uns erklärte, und hoffte, dass wir nicht mitten im Nichts beziehungsweise in jemandes Garten landeten.

 „Jenau, sach ich doch. Aber da wimmelts nur so von Geschmeiß.“

 Sarah sah mich fragend an. Ich zuckte mit den Schultern und sagte zu dem Mann: „Da gibt’s viel davon, was?“

 Sarah zwickte mich unauffällig in den Arm.

 „Schlimm is das. Müsste alles ma tüchtig ausgemerzt werden, aber’s kümmert sich ja keiner.“

 „Ausmerzen“, wiederholte Sarah und nickte energisch, als wäre sie vollkommen im Bilde.

 „Nun, das Ausmerzen von Geschmeiß ist eine große Kunst, finde ich“, bemerkte ich, während ich mir weiter Notizen machte, die keinen Sinn ergaben. „Wir müssen also irgendwie an dem Geschmeiß vorbei, und dann ...?“

 „Dann sinse oben aufm Hügel.“

 „Aha.“

 „Ich habe gerade ein Wort verstanden“, raunte Sarah mir zu. „Ich glaube, allmählich kriege ich einen Draht zu dieser Sprache.“

 „Und da ist dann der Feenring?“, fragte ich den Mann und unterdrückte ein Kichern. „Oben aufm Hügel?“

 „Jenau.“ Der alte Mann kniff die Augen zusammen und spuckte an den Straßenrand. Sarah sah ihn entsetzt an. „Aber machense da oben bloß kein Gicksgacks!“

 „Nie im Leben!“, versprach ich ihm hoch und heilig.

 Der Alte brabbelte noch etwas von „ganz schön verrückt“, und es klang, als wolle er uns warnen. Man treffe da oben auf nichts Gutes, sagte er, aber ich war mir nicht so sicher, ob ich ihn richtig verstanden hatte.

 Sarah sah mich nur hilflos an.

 Ich zwinkerte dem alten Mann zu. „Da oben passieren üble Dinge, was?“

 „Jau, sach ich doch.“ Er zwinkerte zurück und spuckte abermals aus.

 „Wissen Sie, es handelt sich da um einen weit verbreiteten Irrtum“, sagte ich und steckte mein Notizbuch in die Tasche. Sarah stöhnte. „Feenringe galten zwar viele Jahrhunderte lang als magische Orte, aber sie haben mit Feen eigentlich gar nichts zu tun. Sie entstehen durch die unterirdische Ausbreitung von Myzelien. Das sind die Fadengeflechte von Pilzen, wissen Sie?“

 Der Mann blinzelte irritiert. Sarah zupfte mich am Ärmel und versuchte mich zu dem Wagen zu ziehen, den sie für die Dauer unserer Reise gemietet hatte.

 „Ich weiß ja, dass in dieser Gegend Volksglaube und altes Brauchtum großgeschrieben werden, und es gibt bestimmt eine Menge Leute, die an die Magie der Feenringe glauben, aber die Wahrheit ist leider sehr viel unspektakulärer. Wie man herausgefunden hat, gibt es drei verschiedene Arten von diesen Ringen, und ihr Aussehen hängt von der Pilzart ab, die an dem jeweiligen Ort wächst, wobei es auch Ringe gibt, die gar nicht zu sehen sind ... „

 „Beachten Sie sie nicht, sie ist eine Ungläubige!“, fiel Sarah mir ins Wort und zerrte mich zum Wagen. „Vielen Dank für Ihre Hilfe! Einen schönen Tag noch!“

 Der alte Mann hob seine knorrige Hand zum Gruß, spuckte noch einmal aus und hinkte gemächlich Richtung Pub.

 „Du bist einfach unverbesserlich! Ehrlich, wie konntest du den netten alten Mann nur so mit diesem ganzen Pilzkram vollquatschen?“

 Ich stieg ein und nahm mir einen Moment Zeit, um mich auf das englische Fahrzeug einzustellen. „Hey, du wolltest doch mit mir wetten! Ich gebe nur mein Bestes, um dir schon bald ein gepflegtes ,Hab ich dir doch gesagt!’ entgegen schleudern zu können. Bereit zur Abfahrt?“

 „Warte mal ... Oh, puh! Ich dachte schon, ich hätte sie vergessen.“ Sarah faltete ein paar Kopien zusammen und schob sie in ihre Manteltasche. „Ich bin schon wahnsinnig gespannt, welche Wirkung diese Formeln in dem Feenring entfalten!“

 „Die Vernunft gebietet mir, dich darauf hinzuweisen, dass ein paar merkwürdige pseudolateinische Wörter aus einem viktorianischen Buch über Magie höchstwahrscheinlich nichts anderes bewirken, als deiner Freundin und Begleiterin einen gequälten Ausdruck ins Gesicht zu zaubern.“

 Sarah setzte eine störrische Miene auf und schaute aus dem Fenster, während wir langsam durch den Ort fuhren. „Du kannst spotten, so viel du willst - diese Zauberformeln wurden von einem sehr berühmten Magier des Mittelalters verfasst und über die Jahrhunderte in seiner Familie weitergegeben. Das Buch, in dem ich sie gefunden habe, ist sehr kostbar: Es wurden lediglich fünfzig Exemplare gedruckt, und es sind nur noch einige wenige davon erhalten. Wie ich aus zuverlässiger Quelle weiß, sind die Formeln authentisch, und daher bin ich ziemlich sicher, dass du alles andere als einen gequälten Ausdruck im Gesicht haben wirst.“

 „Hm-hm.“

 Nachdem Sarah in die Wanderkarte geschaut hatte, die sie in London gekauft hatte, fuhren wir den Fluss entlang, der sich um den Ort schlängelte, dann über die Steinbrücke und an Ackern und Weiden vorbei auf die berühmten Harpford Woods zu.

 „Linke Seite!“, ermahnte mich Sarah, als ich auf die rechte Fahrspur geriet.

 „Ja, ja, ich weiß. Ich war nur kurzzeitig verwirrt. Mal sehen ... An dem großen Bauernhof vorbei, dann der Straße in südlicher Richtung zu einem kleinen Wäldchen folgen. Vor dem Geschmeiß in Acht nehmen. Was, um alles in der Welt, ist wohl ein ,zat combe.?“

 „Ich habe keine Ahnung, aber es klingt unglaublich englisch. Meinst du, hier ist es?“

 Wir hielten am Straßenrand an und stiegen aus, um das Weideland zu betrachten, das sich vor uns erstreckte. Es war der ideale Tag für eine kleine Wanderung: Die Sonne stand hoch am hellblauen Himmel, die Bäume erstrahlten in frischem Grün, tausende Gänseblümchen waren über die Wiesen verstreut, die Vögel zogen fröhlich zwitschernd ihre Kreise und suchten emsig Material für den Nestbau zusammen. Sogar die Schafe, die als weiße Punkte auf den Hängen zu erkennen waren, boten einen malerischen, bezaubernden Anblick - zumindest aus der Ferne.

 Wir machten einen großen Bogen um sie, während wir dem Pfad, der auf der Karte als Wanderweg ausgewiesen war, über eine riesige Weide den Hügel hinauf folgten, auf dessen Kuppe sich eine kleine Baumgruppe sanft in der Junibrise wiegte.

 „Das ist einfach umwerfend! Absolut idyllisch! Und die Schwingungen - mein Gott, sie sind ganz deutlich zu spüren. Wir haben es tatsächlich gefunden, Portia!“, rief Sarah und sah sich begeistert um. „Dieser Ort gibt mir ein ganz besonderes Gefühl.“

 „Ja, mir auch“, entgegnete ich und blieb an einem Baumstumpf stehen, um Schafskot von der Sohle meines rechten Schuhs zu kratzen.

 „Ich wusste, du würdest es auch spüren! Ich kann es gar nicht erwarten, die magischen Formeln auszuprobieren - das muss einfach funktionieren.

 Interessant, wie die Bäume angeordnet sind, findest du nicht? Sie bilden einen perfekten Kreis. Komm, wir sehen uns das aus der Nähe an!“

 „Geh du voran, MacDuff!“ Ich folgte Sarah, als sie mit vor Aufregung glühenden Wangen in das Wäldchen vorging. Die Lichtung in der Mitte maß an ihrer breitesten Stelle knapp sechs Meter und war mit saftigem smaragdgrünem Gras bewachsen.

 „Da ist er!“ Sarah streckte den Zeigefinger aus und fasste mich am Arm, dann senkte sie ehrfürchtig die Stimme. „Der berühmteste Feenring in Englands Südwesten! Er ist einfach vollkommen! Genau, wie ich ihn mir vorgestellt habe.

 Ein heiliger Ort, findest du nicht?“

 Ich ließ sie in Ruhe ihren Freudentanz aufführen und hockte mich neben den Ring aus nackter Erde, der einen Durchmesser von etwa zwei Metern hatte.

 Innerhalb und außerhalb dieses kahlen Rings wuchs üppiges Gras. Der Grund für dieses Phänomen war auf Anhieb nicht zu erkennen; nirgendwo wuchsen Pilze, aber ich wusste natürlich, dass sie nicht immer zu sehen waren. Ich griff in die von der Sonne erwärmte Erde und sagte nachdenklich: „Ob es wohl in der Nähe ein Labor gibt, dem ich ein paar Bodenproben schicken könnte? Dann wüssten wir, welche Pilzart diesen Bing verursacht hat.“

 „Du Ungläubige“, rügte Sarah mich gelassen, klopfte ihre Manteltaschen ab und holte die Kopien mit den Formeln hervor. Dann drehte sie sich ruckartig um, wie es Frauen zu tun pflegen, die plötzlich merken, dass sie ihre Handtasche vergessen haben. „Hast du die Kamera?“

 Ich zog eine Augenbraue hoch. „Du hast sie mir in Denhelm weggenommen, schon vergessen?“

 „Oh, stimmt - du wolltest unbedingt Fotos von dem Bauernsohn machen statt von der Moorleiche. Dann habe ich die Kamera wohl in meiner Tasche gelassen.“

 „Du musst schon zugeben, dass der Sohn viel besser aussah als diese von Motten zerfressene Mumie!“

 Sarah richtete sich zu ihrer vollen Größe von nicht einmal einsfünfundfünfzig auf. „Diese Moorleiche soll von einem druidischen Opferritus stammen, weshalb es sehr gut möglich ist, dass der Geist noch ... Ach, lassen wir das! Ich erkenne an deinem störrischen Gesichtsausdruck, dass du dich mal wieder allem Unerklärlichen verschließt. Gib mir den Autoschlüssel, dann fahre ich schnell zurück und hole die Kamera.“

 „Ich kann das auch machen ...“

 Ein kleines Funkeln blitzte in Sarahs Augen. „Nein, du bleibst hier und meditierst ein bisschen. Wenn du dich der Magie dieses Ortes öffnest, erkennst du vielleicht, wie blind du all die Jahre gewesen bist!

 Hier, du kannst dir in der Zwischenzeit die Formeln durchlesen, aber probier sie bloß nicht ohne mich aus! Ich will mit eigenen Augen sehen, was der Ring zu bieten hat.“

 Ich nahm die Kopien, die sie mir reichte, und setzte mich im Schneidersitz in die Mitte des Rings. „Also gut, wenn du sicher bist, dass du mit dem Linksverkehr klarkommst.“ Ich pflückte einen Grashalm und kaute darauf herum, während ich meine Jacke ablegte. „Ich werde ein bisschen Sonne tanken, solange du weg bist.“

 „Portia!“ Sarah riss die Augen auf. „Das kannst du doch nicht machen!“

 „Was kann ich nicht machen? Sonnenbaden? Ich ziehe mich doch nicht aus, ich kremple nur die Ärmel hoch“, entgegnete ich.

 „Man darf nichts essen, was im Feenring wächst! Das ist. . das ist ein Sakrileg!

 Und ich glaube, du solltest dich auch gar nicht in dem Ring aufhalten. Das wird die Feen garantiert verärgern!“

 Ich verdrehte die Augen und kaute unbeeindruckt auf meinem Grashalm herum. „Dieses Risiko gehe ich gern ein. Und denk dran: Immer schön auf der linken Seite bleiben!“

 Sarah machte sich eilig davon, nachdem sie noch ein paar unheilvolle Warnungen von sich gegeben hatte, was mir alles passieren könne, wenn ich so weitermachte. Ich genoss einige Minuten lang die Sonne, aber dann begann ich mich zu langweilen. Also sah ich mir das Gelände um den Ring genauer an, aber außer Bäumen, Gras, Gänseblümchen und Butterblumen und dem Wind, der durch die Blätter strich, entdeckte ich nichts Interessantes.

 „Nun, eine kleine wissenschaftliche Überprüfung kann ja nicht schaden“, sagte ich laut, um die Stille zu durchbrechen. Ich setzte mich wieder in den Feenring, pflückte abermals einen Grashalm und kaute darauf herum, während ich mir Sarahs Kopien ansah. Der Text, der den Sinn und Zweck der Formeln erklärte, war in einer unfassbar obskuren Sprache abgefasst, aufgrund derer ihn leichtgläubige Menschen garantiert für echt hielten. „Um mich zu täuschen, braucht man aber mehr als diesen dürftigen Anstrich von Mystizismus“, murmelte ich und las mir eine der angeblichen Zauberformeln durch. „Magiern circulus contra malus, evoco aureolus pulvis, cofnmutatiis idem dominatio aqua ... Mein Gott, was ist das nur für ein Quatsch! Das ist doch noch nicht mal korrektes Latein ...“

 Aus dem Augenwinkel sah ich plötzlich etwas schimmern und dachte sofort an einen Penny oder eine Glasscherbe irgendwo im Gras, aber als ich mich danach umsah, fand ich nichts dergleichen.

 Plötzlich sträubten sich mir die Nackenhaare, als läge etwas Bedrohliches in der Luft.

 „Ehrlich, Portia, es ist schon ziemlich peinlich, wie sehr du dich von Sarahs Geschwätz über Magie beeinflussen lässt!“ Ich rieb mir die Arme, denn ich hatte unvermittelt eine Gänsehaut bekommen, und hielt mir im Geist eine Standpauke, weil ich mir von Sarahs Spinnerei den Verstand vernebeln ließ.

 Ein kleiner Lichtblitz mitten in der Luft ließ mich auffahren.

 Aber da war nichts.

 „Au Mann, das ist doch albern! fetzt erschrecke ich mich schon selber mit puren Hirngespinsten! Ich habe wirklich eine äußerst lebhafte Fantasie ... „

 Unmittelbar vor mir glitzerte wieder etwas in der Luft, als reflektierten winzige Metallflitter das Sonnenlicht.

 Zu meinem größten Erstaunen verschwand das Glitzern jedoch nicht, sondern wurde immer stärker, bis die ganze Luft zu flimmern schien. Es sah aus, als blinkten rings um mich Tausende verschwindend kleine Lichter.

 „Ich halluziniere“, sagte ich und schloss die Augen. „Es muss an der Sonne liegen. Ich bin blind von der Sonne, oder ich habe einen Hitzschlag, oder die Pilzart in diesem Feenring ist halluzinogen.“

 Ich öffnete die Augen wieder und hoffte, nur noch die sonnige Lichtung vor mir zu sehen, doch wie ich zu meinem Schrecken feststellen musste, bildete sich aus den glitzernden Lichtern eine Gestalt heraus.

 „Dann liegt es an den Pilzen“, sagte ich, rappelte mich hastig auf und verließ den Feenring. „Sie gehören wahrscheinlich zu den Psilocyben oder so ... „

 Als ich zurückwich, stolperte ich über eine Unebenheit im Gras und fiel auf den Hintern. In diesem Moment setzte mein Verstand aus, denn die Gestalt nahm menschliche Züge an. „Also gut, es wird Zeit, ärztliche Hilfe zu suchen. Diese Albernheiten gehen mir allmählich zu weit!“

 „Oh, na bitte!“, sagte die Halluzination, als sie sich zu mir umdrehte. „Gott sei Dank hast du mich gerufen! Aber wir haben nicht viel Zeit. Ich muss die Gabe an dich weitergeben und schnell wieder verschwinden, bevor sie mich finden.“

 Die Halluzination - eine hübsche Frau, etwas kleiner als ich, mit langem schwarzem Haar und strahlend blauen Augen - stand mit den Händen in den Hüften vor mir und sah mich aufgebracht an. „Gütiger Souverän, bist du verhext?“

 „Sei nicht albern“, entgegnete ich, doch mir versagte beinahe die Stimme. Ich räusperte mich. „So etwas gibt es nicht. Au Mann, was mache ich hier eigentlich? Ich rede mit einer Wahnvorstellung!“

 Die Frau - sie wirkte so echt, dass ich nicht umhin konnte, sie als eine solche anzusehen - verdrehte die Augen. Dann erschreckte sie mich damit, dass sie mich am Arm fasste und auf die Beine zog. „Sag mir nicht, dass sie dich nicht vorbereitet haben. Du hast doch wohl die Prüfungen bestanden, oder?“

 „Das muss eine ziemlich wirkungsvolle Pilzsorte sein“, sagte ich, klopfte mir ein paar Grashalme von der Hose und betrachtete nachdenklich den Feenring. „Ich könnte schwören, dass mich jemand angefasst hat.“

 „Hallo! Kannst du mich nicht hören? Ich rede mit dir!“

 „Es ist unglaublich, absolut unglaublich. Ich muss eine Bodenprobe nehmen und im nächstbesten Labor analysieren lassen. Das könnte sehr gefährlich für Kinder sein, die zufällig hier herum stolpern - wer weiß, was für Halluzinationen die erst bekommen würden!“ Ich durchsuchte meine Taschen in der Hoffnung, eine kleine Plastiktüte oder irgendein anderes Behältnis zu finden, in das ich etwas Erde abfüllen konnte. Leider hatte ich. außer einer Packung Kaugummi nichts bei mir. „Verdammt. Ich muss auf Sarah warten und noch mal zurückfahren, um mir ein ...“

 „Bist du taub?“, brüllte mich die Frau an und fuchtelte mit den Händen vor meinem Gesicht herum. Ich beobachtete sie und amüsierte mich darüber, was sich meine Fantasie unter dem Einfluss einer halluzinogenen Droge alles einfallen ließ. Die Frau sah eigentlich ganz normal aus, sie trug eine enge grüne Hose und einen groben braun-grünen Wollpullover. Offensichtlich passte ihr irgendetwas nicht, denn sie runzelte verärgert die Stirn.

 „Na ja, dann lasse ich meinem Gehirn eben seinen Willen“, sagte ich zu mir.

 „Zumindest bis Sarah zurückkommt. Hallo!“

 „Was ist nur mit dir los?“, fragte die Frau und schlug sich wütend auf die Schenkel. „Hast du mich nicht gehört? Wir haben keine Zeit für solche Sperenzchen!“

 „Verzeih mir, ich habe mich offensichtlich mit halluzinogenen Pilzsporen vergiftet. Was wolltest du wissen? Und . . ich weiß, das ist albern, aber könntest du mir deinen Namen sagen, falls du einen hast?“

 „Oh, um Himmels ... Die hätten doch mit dir reden und dich informieren müssen, als sie dir diese Formeln gegeben haben! Also wirklich, diese geballte Inkompetenz heutzutage ist erschreckend! Man sollte doch meinen, dass sie auch mal etwas richtig machen, nachdem sie ein paar Jahrtausende Zeit zum Üben hatten. Ich heiße Hope. Und wer bist du?“

 Ich lächelte die Halluzination an und gab meinem Gehirn und den Pilzen eine Eins in Kreativität. „Ich bin Portia Harding aus Sacramento, Kalifornien, und ich arbeite zur Zeit als Forscherin im Bereich Nanotechnologie in einem biomedizinischen Unternehmen. Möchtest du sonst noch etwas über mich wissen? Meine Lieblingsfarbe? Welches Parfüm ich benutze? Meine Schuhgröße?“

 Die Art und Weise, wie sie mich mit ihren strahlend blauen Augen ansah, ließ mich einen Moment lang vergessen, dass sie nicht real war. „Deine Schuhgröße ist irrelevant. Wir haben wirklich nicht viel Zeit, und da ich jetzt auch noch die Arbeit der anderen erledigen und dir alles erklären muss, haben wir noch viel weniger. Ich schwöre, wenn ich jemals wieder an den Hof zurückkehre, werde ich mich über diese lasche Arbeitseinstellung beschweren ... Wo war ich? Oh ja, wir haben nicht viel Zeit. Hör mir gut zu, Portia Harding. Was ich dir jetzt sage, wird dein Leben verändern.“

 „Oje, die Pilze richten doch hoffentlich keinen bleibenden Schaden in meinem Gehirn an?“, sagte ich und entfernte mich noch etwas weiter von dem Bing.

 Dann atmete ich einige Male tief durch und versuchte mich zu beruhigen. Der Feenring befand sich schon sehr lange an diesem Ort, und da war ich wohl nicht die Einzige, die ein paar Pilzsporen von einem Grashalm gelutscht hatte, oder? Wenn es wirklich gefährlich wäre, hätten die Behörden bestimmt schon längst etwas unternommen.

 „Ich bin eine Tugendkraft. Ich bin in Gefahr, in großer Gefahr, und ich kann nicht bleiben, sonst wird alles zerstört. Verstehst du das? Alles!

 Das Leben, die Welt, wie wir sie kennen, Licht und Dunkelheit - alles wird vernichtet. Deine Bitte kam genau zur rechten Zeit.“

 „Tatsächlich?“ Das Produkt meines Pilzrauschs schritt aufgeregt vor mir auf und ab. Ich fragte mich, wie lange die Wirkung wohl noch anhalten würde. „Ich stelle nur ungern dumme Fragen, aber von welcher Bitte ...“

 „Wir haben keine Zeit für lange Erklärungen“, entgegnete sie, ergriff meine Hand und drückte sie. Ich schaute erstaunt auf unsere Hände und wunderte mich darüber, wie real sich Hopes Griff anfühlte. Ich hätte schwören können, das Hirngespinst sei echt ... aber das konnte natürlich nicht sein. „Ich muss wieder los. Da du mich gerufen hast, entspreche ich deiner Bitte: Ich vermache dir die Gabe. Geh sorgsam mit ihr um. Die Strafe, die dich erwartet, wenn du sie missbrauchst, ist so schrecklich, dass ich lieber nicht darüber sprechen will.“

 Der Wind frischte auf, und ich spürte, wie meine Hand plötzlich ganz heiß wurde.

 „Das ist absolut unglaublich“, sagte ich abermals und wünschte, ich hätte meinen Laptop dabei, um mir Notizen machen zu können. Die Wärme, die von Hopes Hand auf meine überging, schien meinen Arm hinaufzusteigen und immer intensiver zu werden. „Entschuldige, aber ich muss mal eben etwas ausprobieren ...“

 Ich versuchte, mich von ihr loszureißen, aber sie hielt meine Hand viel zu fest umklammert. Es war unmöglich.

 Ihre Augen leuchteten, als sie tief in mich hineinschaute, bis in meine Seele. Ihr Blick war so durchdringend, so stechend, dass ich einen Moment lang erstarrte und mich nicht von der Stelle rühren konnte. Dann ließ sie meine Hand los, fasste mir an die Stirn und sagte: „Meine Gabe geht auf dich über, Portia Harding. Möge der Souverän dich vor denen beschützen, die dich vernichten wollen.“

 Die Wärme, die meinen Arm hinaufgestiegen war, breitete sich nun im ganzen Körper aus. Mir war so heiß, dass ich mir am liebsten die Kleider vom Leib gerissen hätte und in den nächstbesten Teich gesprungen wäre. Meine Haut brannte, das Blut kochte regelrecht in meinen Adern, und alles in mir schrie nach einer Abkühlung.

 „Na, großartig! Jetzt bekomme ich von den blöden Pilzsporen tatsächlich Fieber. Ich lande noch im ... Dingsda ... na, im Krankenhaus!“

 Der Drang, das flammende Inferno in meinem Inneren zu löschen, brachte mich zusehends aus der Fassung. Ich konnte mich nicht mehr konzentrieren und dachte nur noch an die Linderung meiner Qualen. Ich gab mir alle Mühe, nicht die Kontrolle zu verlieren und langsam und tief zu atmen, bis das Schlimmste vorüber war, aber das Fieber, das mich innerlich zu verbrennen drohte, klang nicht ab. Es ergriff immer mehr von mir Besitz, und ich wurde tiefer und tiefer in die lodernden Flammen gezogen, bis ich schließlich die Arme ausbreitete und schreiend den Himmel um Erlösung bat.

 Ein kalter Tropfen platschte mir auf die Stirn. Ein weiterer traf meine Wange.

 „Was ... ich ... Regen?“, keuchte ich und beobachtete voller Staunen, wie sich praktisch aus dem Nichts Wolken über mir am Himmel bildeten. Es begann mit ein paar dunstigen weißen Fetzen, die sich jedoch rasch zu dicken Haufen zusammenballten und immer dunkler wurden. Das leise prasselnde Geräusch, das ich hörte, machte mir klar, dass der Regen, der auf meine brennende Haut traf, keine Einbildung war: Rings um mich herum regnete es in die kleine Lichtung. Die Regentropfen liebkosten mich, verschafften mir Linderung und ließen das Fieber abklingen, bis eine große Ruhe über mich kam, die das Feuer in meinem Inneren vollends löschte. Ich schloss die Augen, legte den Kopf in den Nacken und genoss die kühlenden Tropfen. „Heiliger Strohsack, das fühlt sich wahnsinnig gut an! So etwas habe ich ja noch nie erlebt. Das ist der Himmel auf Erden!“

 „Nein, das ist die Gabe. Ich danke dir für deine Hilfe. Und jetzt muss ich los, bevor sie mich finden!“

 Der Regen fühlte sich so gut an, dass ich die Halluzination völlig vergessen hatte. Ich blinzelte, um zu schauen, ob sie noch da war. Der Feenring war leer, und in dem ganzen Wäldchen war niemand mehr zu sehen.

 „Gut! Vielleicht lässt die Wirkung allmählich nach“, sagte ich und drehte mich im Kreis, um mich zu vergewissern, dass ich auch wirklich allein war. Dabei stellte ich etwas Merkwürdiges fest. Ich drehte mich noch einmal, diesmal langsamer, und runzelte die Stirn, als ich zu der Wolke über mir aufschaute, aus der es immer noch sachte auf mich herabregnete.

 Andere Wolken waren nicht am Himmel zu sehen - nur diese eine kleine thronte über meinem Kopf.

 „Du gehörst auch zu diesem Pilztrip!“, sagte ich zu ihr. „Ich bilde mir nur ein, dass du da bist, genau wie ich mir einbilde, dass ich nass bin und gerade diese seltsame Frau hier war. Oh, hurra, Sarah ist zurück! Jetzt kehrt wieder Normalität ein!“

 Durch die Bäume, die rings um die Bergkuppe standen, sah ich etwas Botes aufleuchten, das die Rückkehr meiner Freundin ankündigte. Ich war sehr erleichtert und überlegte, ob ich ihr vielleicht gar nicht erzählen sollte, dass ich versehentlich an die Pilzsporen geraten war, aber wegen meiner Sorge, eventuell bleibende Schäden davonzutragen, kam ich zu dem Schluss, dass es das Beste war, alles zuzugeben und einen Arzt zu konsultieren.

 „Tut mir leid, dass es so lang gedauert hat. Ich hatte leichte Schwierigkeiten mit dem Rechtsabbiegen ... Grundgütiger, was machst du denn da?“ Sarah blieb drei Meter vor mir stehen und riss die Augen auf.

 „Ich halluziniere, wenn du es unbedingt wissen willst, und das ist alles deine Schuld, weil du den blöden Pilzkreis sehen wolltest. Würdest du mich vielleicht ins nächste Krankenhaus bringen? Ich stehe unter dem Einfluss von psychedelischen Pilzen, und ich glaube, ich muss irgendwo in Ruhe entgiften.“

 „Du ... du machst Regen!“

 „Nein, das gehört nur zu den Halluzinationen.“ Ich stutzte, und mir lief es kalt den Rücken runter. „Moment mal... Soll das heißen, du kannst die Wolke über mir auch sehen?“

 „Natürlich kann ich sie sehen“, entgegnete Sarah und schritt in einem großen Kreis um mich herum. „Ich müsste blind sein, um sie nicht zu erkennen. Sie ist direkt über dir, eine einzige kleine Wolke, aus der es auf dich herabregnet. Und nur auf dich. Wie um alles in der Welt machst du das?“

 „Nein“, sagte ich kopfschüttelnd. Ich wollte es nicht glauben. „Sie ist eigentlich gar nicht da. Sie ist nur eine Illusion, herbeigeführt durch halluzinogene Pilze.

 Du warst offenbar dicht genug an dem Ring, um auch ein paar Sporen einzuatmen. Wir sollten schnell das nächste Krankenhaus aufsuchen, wenn die Wirkung derart heftig ist!“

 „Erzähl doch keinen Unsinn, Portia“, sagte Sarah und blieb vor mir stehen. Vor Freude und Ergriffenheit strahlte sie über das ganze Gesicht. „Das liegt an dem Feenring! Es gehört zu seiner Magie. Obwohl ich zugeben muss, dass ich noch nie etwas von Regenfeen gehört habe. Aber trotzdem, nicht einmal du kannst bestreiten, dass dieses Phänomen weit außerhalb aller Normalität liegt!“

 „Oh, ich gebe zu, dass es wirklich nicht normal ist, von ein paar Pilzsporen so von der Rolle zu sein, aber es ist garantiert nichts, das sich nicht mithilfe von Erkenntnissen aus Chemie, Medizin und Biologie erklären ließe“, sagte ich und begann zu überlegen. Mit zusammengekniffenen Augen dachte ich über eine plausible Erklärung nach.

 „Es könnte auch mit Hope zu tun haben.“ „Mit was?“

 „Mit wem. Mit einer Frau, die Hope heißt. Vielleicht war sie ja doch echt. Es ist sehr gut möglich, dass die ganze Sache ein abgekartetes Spiel war, weißt du? Sie hat vermutlich gewusst, dass hier eine Pilzsorte wächst, die einen empfänglich für hypnotische Suggestion macht.“

 Sarah sah mich verwirrt an. „Eine Frau namens Hope hat dich hypnotisiert, als ich weg war?“

 „Das würde das mit der Wolke und dem Regen erklären. Und die Lichter habe ich gesehen, als das Halluzinogen auf meine Synapsen zu wirken begann. Ja.

 Diese Hypothese gefällt mir. Wenn Hope nicht gehört hätte, wie du den Hügel heraufgekommen bist, hätte sie garantiert versucht, mich zu beklauen. Das ist wahrscheinlich so ein Trick, um unschuldige Touristen um ihr Geld zu bringen.

 Das sollten wir definitiv bei der Polizei melden, natürlich nachdem wir zur Kontrolle im Krankenhaus waren.“

 „Portia, was du da sagst, ergibt nicht den geringsten Sinn“, erwiderte Sarah, schüttelte den Kopf und zeigte auf die Wolke über mir, aus der es immer noch ein wenig regnete. „Ich wurde nicht hypnotisiert, und ich stehe auch nicht unter dem Einfluss irgendwelcher Drogen, weder halluzinogener noch anderer.

 Du hast eine Wolke über deinem Kopf, aus der es regnet. Du stehst mitten in einem sehr berühmten Feenring, und du hast etwas gegessen, das in diesem Bing wuchs.“

 „Du hast recht“, sagte ich und machte einen Schritt aus dem Bing. Die Wolke folgte mir. Ich ignorierte sie, so gut es ging.

 Sarah wirkte verdächtig fröhlich. „Im Ernst? Du gibst zu, dass ich die Wette gewonnen habe? Du siehst ein, dass es sich um ein richtiges übernatürliches Ereignis handelt?“

 „Natürlich nicht! Ich meinte, du hattest recht mit dem Grashalm, auf dem ich herumgekaut habe. Gegessen habe ich ihn zwar nicht, aber wenn Pilzsporen daran geklebt haben und ich sie in den Mund bekommen habe, dann hatte Hope vielleicht wirklich nichts damit zu tun, und es war alles nur ein dummer Zufall.“

 „Ich glaube, du erzählst mir jetzt am besten ganz genau, was passiert ist, als ich weg war“, sagte Sarah und zog ein kleines Diktiergerät aus der Tasche. „Fang mit dem Moment an, als ich gegangen bin. Äh ... Die kannst du wohl nicht verschwinden lassen, oder?“ Sie zeigte auf die Wolke.

 „Sie ist eigentlich gar nicht da. Sie existiert nur in deiner Einbildung. Nein, ich meine, ich bilde sie mir nur ein ... Moment, das passt doch gar nicht zu meiner Hypothese ...“

 „Erzähl mir einfach alles von Anfang an“, unterbrach Sarah mich energisch.

 Während ich ihr die ganze Geschichte schilderte, versuchte ich eine Erklärung dafür zu finden, dass auch Sarah meine Halluzination sehen konnte. „Es kann nichts anderes sein als Massenhypnose“, sagte ich schließlich und betrachtete nachdenklich den Ring. „Es gibt einfach keine andere Erklärung.“

 „Die gibt es sehr wohl, aber du bist zu stur, um das zuzugeben. Oh, Portia, das ist wirklich total aufregend! Ich hätte nie gedacht, dass ich mal jemanden kennen würde, der eine richtige Fee gesehen hat, aber du bist gerade tatsächlich einer begegnet!“ Sie packte mich am Arm und platzte fast vor Begeisterung. „Du hast gesagt, die Fee hat dir eine Art Gabe überbracht? Was ist es denn?“

 Ich richtete den Blick gen Himmel und betete um Geduld, aber ich bekam lediglich Regentropfen in die Augen und sonst gar nichts. „Wir müssen hier weg. Sofort! Diese Pilze vernebeln uns eindeutig den Verstand!“

 Ohne auf Sarah zu warten, drehte ich mich um und marschierte auf die Bäume zu. Ich hoffte, dass die Wirkung der Pilze abflaute, bis ich die Straße erreichte.

 „Ich komme sofort! Ich will nur noch ein paar Fotos von dem Ring machen!“, rief Sarah mir nach.

 „Wenn du plötzlich kleine glitzernde Lichter und eine merkwürdige paranoide Frau siehst, sag nicht, ich hätte dich nicht gewarnt!“

 Der Wind frischte auf, als ich mich den Bäumen näherte, und das Geräusch, wie er an dem kleinen, kreisförmig angelegten Wäldchen vorbeifegte, klang merkwürdig hohl und dumpf, ja beinahe klagend. Aus irgendeinem Grund machte mich dieses Heulen ziemlich nervös.

 „Das liegt nur an der Droge“, sagte ich zu mir und schob einen Ast zur Seite, der mir im Weg war. Dann merkte ich, wie sich meine Nackenhaare sträubten.

 „Meine Fantasie geht einfach mit mir durch ... grk!“

 Einen Sekundenbruchteil lang glaubte ich, ein Zweig sei zurückgeschnappt und habe mich am Hals getroffen, aber als ein dunkles Gesicht vor meiner Nase auftauchte, begriff ich, dass mich ein finsterer Mann im Würgegriff hielt.

 „Was hast du mit Hope gemacht?“

 Ich war so perplex, dass sich mein Gehirn - statt einen Fluchtplan zu schmieden - eine Weile Zeit nahm, um festzustellen, dass die Stimme des Mannes tief und bedrohlich klang, er einen leichten irischen Akzent hatte und seine Augen, deren Blick sich regelrecht in meine einbrannte, ein bisschen schräg standen.

 Doch es war noch etwas anderes, das meine Aufmerksamkeit fesselte: Seine Augen waren schwarz, ganz und gar schwarz, und es war kein Unterschied zwischen Iris und Pupille zu erkennen.

 Ich packte den Arm des Mannes, mit dem er mir die Luft abdrückte, mit beiden Händen, aber er hielt meinen Hals ungerührt mit stählernem Griff umklammert.

 „Lass mich los!“, keuchte ich und ließ von seinem Arm ab, um in meinen Taschen nach Schlüsseln oder einem Stift oder irgendetwas anderem zu suchen, womit ich mich gegen den Angreifer zur Wehr setzen konnte.

 Er drückte noch fester zu, bis kleine schwarze Punkte vor meinen Augen tanzten, und sah mich grimmig an. „Sag mir, was du mit ihr gemacht hast! Bei Gott, sonst breche ich dir das Genick!“

 3

 Ich wand mich im Griff des Mannes und versuchte, ihm zwischen die Beine zu treten, aber er ahnte es voraus, ließ meinen Hals los und riss mich ruckartig herum. Ich konnte einmal tief Luft holen, bevor er mich wieder am Hals packte, während er mich mit der anderen Hand am Arm festhielt. „Wo ist sie?“, fragte er.

 „Sie ist weg“, stieß ich hervor, obwohl bereits wieder schwarze Punkte vor meinen Augen tanzten. Ich versuchte, irgendwie Luft in meine Lungen zu bekommen, aber sein Griff war erbarmungslos, und ich hatte das Gefühl, mein Leben hinge nur noch an einem seidenen Faden. Verzweifelt kramte ich in meinen Erinnerungen, was ich über Selbstverteidigung wusste, aber mein Gehirn arbeitete nur langsam und schien nicht recht kooperieren zu wollen.

 „Wohin?“

 „Ich ...“, ich warf mich nach hinten, um ihn aus dem Gleichgewicht zu bringen, aber es gelang mir nicht, „... weiß nicht.“

 Mir wurde schlecht, weil sich alles um mich herum zu drehen schien, und als ich glaubte, jeden Augenblick in Ohnmacht zu fallen - oder zu sterben -, erschreckte ein Blitz aus heiterem Himmel meinen Peiniger, und er ließ mich los.

 Ich sackte zu Boden und rollte mich heftig nach Atem ringend zusammen.

 Während ich begierig Sauerstoff tankte, taxierte ich den Mann, der vor mir aufragte. Er war groß, größer als ich, und kräftig gebaut. Seine Haut hatte die Farbe von Milchkaffee, und der Ansatz seines dichten schwarzen Haars lief in der Stirnmitte spitz zu. Er schaute einen Moment in den Himmel.

 „Hör auf damit!“

 „Womit? Mit dem Atmen? Das hättest du ja beinahe für mich erledigt, danke!“

 Er sah mich wütend an, während ich weiter meinen malträtierten Hals massierte. „Hör auf mit dem Regen!“

 Wenn er die Regenwolke sah, konnte er unmöglich real sein. Andererseits hatte Sarah gesagt, sie sehe sie auch. Der Mann musste also ebenfalls Pilzsporen eingeatmet haben, und sie hatten bei ihm offenbar die gleiche Wirkung wie bei Sarah und mir. „Ich würde dieser Halluzination furchtbar gern ein Ende machen, wenn ich könnte!“

 „Du musst sie mit deiner Willenskraft dazu bringen zu verschwinden“, entgegnete er und kam einen Schritt auf mich zu.

 Ich krabbelte rückwärts wie ein Krebs und machte mich bereit, augenblicklich davonzulaufen, sobald er mich erneut angriff. „Ich glaube nicht, dass man Halluzinationen einfach mit Willenskraft vertreiben kann, so nach dem Motto: ,Hau ab, Regen!’„

 Die kleine Wolke über meinem Kopf löste sich auf, bis nichts mehr von ihr zu sehen war.

 Der Mann schaute mich an und zog eine Augenbraue hoch.

 „Das beweist nur, dass sie nicht real war“, knurrte ich, während ich ihn weiter argwöhnisch beobachtete und auf eine günstige Gelegenheit wartete, um aufzuspringen und blitzschnell davonzulaufen.

 „Du bist ein sterbliches Wesen?“

 Ich richtete mich langsam auf. „Wie sehe ich denn aus? Wie eine Ofenkartoffel?

 Natürlich bin ich ein sterbliches Wesen“, fuhr ich ihn an, doch meine Stimme war nur noch ein Krächzen, das sich fast so schlimm anhörte, wie sich meine Kehle anfühlte.

 Er fluchte.

 „Wenn du mich noch mal anrührst, schreie ich wie am Spieß! Meine Freundin ist gleich hinter den Bäumen dort, und sie hat einige Mühen auf sich genommen, um Pfefferspray ins Land zu schmuggeln.“

 Er wollte etwas sagen, doch der Wind frischte abermals auf, und sein Heulen klang noch unheimlicher als zuvor. Mir lief es kalt über den Rücken.

 „Portia?“ Sarahs Stimme klang sehr weit weg und höchst besorgt.

 „Hier drüben!“, schrie ich und stand auf, ohne den Mann vor mir aus den Augen zu lassen. Wenn er auch nur die Hand nach mir ausstreckte, würde ich weglaufen, so schnell ich konnte.

 „Portia? Hast du dieses Geräusch gehört? Oh mein Gott, das war furchtbar! Ich will ja nicht ungemütlich werden, aber ich glaube, wir sollten jetzt wirklich von hier verschwinden!“ Sarah kam verängstigt zwischen den Bäumen hervor, und als sie den Mann sah, zeichnete sich Verwirrung in ihrem Gesicht ab. „Oh, ich wusste nicht, dass hier noch jemand ist.“

 „Die Hashmallim sind gekommen! Beeil dich, sonst bist du tot“, sagte der Mann, packte mich am Arm und schubste mich ziemlich unsanft in Richtung der Schafweiden.

 „Lass das!“, schrie ich und entwand mich seinem Griff. „Wenn du mich noch mal anfasst...“

 „Was ist hier eigentlich los?“, fragte Sarah und stolperte auf uns zu.

 „Dieser Mann hat versucht, mich zu erwürgen“, entgegnete ich und zeigte auf den Kerl.

 „Er hat was?“ Sie funkelte ihn wütend an. „Du hast meiner Freundin wehgetan?“

 „Es war ein Missverständnis. Mir war nicht klar, dass sie eine Sterbliche ist.“

 „Was zum Teufel sollte ich sonst sein?“, fuhr ich auf.

 Der Wind wirbelte um uns herum, und es klang, als flüstere uns jemand unheilvolle Drohungen zu. Ich erschauderte, obwohl mir klar war, dass die unheimlichen Geräusche nur daher rührten, dass der Wind durch die Baumkronen strich.

 „Für so etwas haben wir jetzt keine Zeit“, entgegnete er und kam auf mich zu.

 „Wenn ihr sterben wollt, bleibt hier und quatscht weiter. Wenn ihr leben wollt, dann lauft!“

 Das Geflüster im Geäst der Bäume weckte meinen Fluchtinstinkt. Ich hielt mich nicht damit auf, die Situation zu analysieren, sondern handelte.

 „Komm!“, rief ich, packte Sarah am Arm und zog sie hinter mir her.

 Der Mann folgte uns, als wir den Hügel hinunterrannten und hier und da über Erdklumpen und Steine stolperten, aber tief in meinem Inneren wusste ich, dass wir uns vor ihm weniger fürchten mussten als vor der wie auch immer gearteten Gefahr, die der Wind prophezeite.

 Bei unserem Mietwagen angekommen, wollte Sarah stehen bleiben, aber der Mann packte mich am Blusenkragen und sie am Kleid und trieb uns auf einen kleinen Schuppen zu, der ein Stück weiter hinter einer Kurve an der Straße stand. „Nicht stehen bleiben! Euer Auto kann man vom Hügel aus sehen!“

 Er zerrte uns über eine niedrige Mauer und schob uns ziemlich unsanft auf die Rückseite des Schuppens.

 Ich stieß mit dem Schienbein gegen die vordere Stoßstange eines Autos und knallte mit dem Oberkörper auf die Kühlerhaube, sodass ich fast keine Luft mehr bekam. „Aua!“

 „Einsteigen!“, befahl der Mann und öffnete die beiden Türen auf der Fahrerseite.

 „Bist du wahnsinnig?“, fuhr ich ihn an und hinkte zu Sarah hinüber. „Mit dir fahren wir nirgendwohin!“

 Ich hielt mich eigentlich durchaus für fähig, in gefährlichen Situationen auf mich aufpassen zu können, aber der Mann vor mir war ein gutes Stück größer als ich, vermutlich mindestens fünfundzwanzig Kilo schwerer und verbrachte seine Freizeit anscheinend damit, Gewichte zu stemmen oder unwillige Frauen auf Autorückbänke zu werfen, denn Letzteres bereitete ihm nicht die geringsten Schwierigkeiten: Er schmiss die kleine zierliche Sarah in den Wagen, als habe sie nicht mehr Gewicht als ein Beutel Apfelsinen, und schleuderte mich, die ich größer und um einiges schwerer war, einfach auf sie, bevor er die Tür zuknallte.

 „Hey!“, schrie ich mit dem Kopf an Sarahs linker Hüfte.

 „Oh mein Gott, geh von mir runter! Du brichst mir sämtliche Rippen!“

 Das Auto raste schlingernd los, als der potenzielle Mörder, der inzwischen zum Entführer geworden war, den Motor anließ und das Gaspedal bis zum Anschlag durchtrat.

 „Tut mir leid, ich bin nicht freiwillig auf dir gelandet“, knurrte ich und rutschte von Sarah herunter auf den Boden des Fahrzeugs. Ich ruderte einen Moment lang mit Armen und Beinen, doch ich war eingeklemmt zwischen Vorder- und Rücksitz und konnte mich nicht befreien. „Aua! Jetzt hast du mir auch noch an den Kopf getreten!“

 „Entschuldige! Hey du, das ist Entführung! Entführung von Touristen! Aber wenn du sofort anhältst und uns aussteigen lässt, wird mein Mann, ein angesehener Anwalt für Strafsachen, davon absehen, dich lebenslänglich hinter Gitter zu bringen, wo du den Rest deiner Tage an der Seite eines brutalen Axtmörders fristest!“

 „Bleibt unten, sonst sehen euch die Hashmallim!“ entgegnete der Entführer nur.

 „Schlag ihn!“, flüsterte ich Sarah zu, die über mir auf der Rückbank kauerte. Ich versuchte, mich aus meiner misslichen Lage zu befreien, aber ich fand nichts, woran ich mich hätte hochziehen können.

 „Was?“

 „Schlag ihn!“, raunte ich ihr abermals zu. „Auf den Hinterkopf! Setz ihn außer Gefecht, damit wir fliehen können!“

 Sarah sah sich voller Panik auf der Rückbank um. „Womit denn? Mit meiner Kameratasche? Da ist meine Digitalkamera drin!“

 „Oh, um Himmels willen, muss ich denn alles allein ... Rutsch zur Seite, damit ich aus dieser Todesfalle hier herauskomme!“

 Sarah gelang es, mir so viel Platz zu machen, dass ich mich mit beiden Händen am Bezug des Sitzes festkrallen und hochziehen konnte. Der Wagen geriet leicht ins Schlingern, als der Entführer einen wütenden Blick in den Rückspiegel warf.

 „Ich sagte doch, ihr sollt in Deckung bleiben, sonst können euch die Hashmallim sehen!“

 „Das ist Entführung!“, sagte ich erneut und befreite mich von dem Tragriemen meiner Handtasche, der sich um meinen Bauch gewickelt hatte. Außer meinen Papieren und ein bisschen Touristenkram war nicht viel darin, aber ich musste irgendetwas tun, um diesem Wahnsinn ein Ende zu bereiten. Im Unterschlupf eines Psychopathen gefangen gehalten zu werden, der wer weiß was mit uns anstellte, stand in diesem Urlaub definitiv nicht auf meiner Liste. „Halt den verdammten Wagen an und lass uns aussteigen!“

 „Was du tust, verstößt gegen das Gesetz!“, fügte Sarah hinzu und rutschte noch ein Stück zur Seite, als ich meine Tasche hochhob.

 „Ich unterstehe höheren Gesetzen als den euren“, murmelte er und lenkte den Wagen schwungvoll um die Kurve. Vor uns kam in einiger Entfernung Newton Poppleford in Sicht.

 „Jetzt oder nie!“, flüsterte ich Sarah zu. „Wir müssen hier raus, bevor er in den Ort fährt. Ich ziehe ihm mit der Tasche eins über, und du öffnest deine Tür und springst raus. Ich springe dann sofort auf meiner Seite hinterher.“

 Sarah schaute in den reißenden Fluss, als wir über die Brücke fuhren, und biss sich auf die Lippen. Natürlich hatte sie Angst vor dem Sprung aus dem fahrenden Wagen, aber von Kleinigkeiten wie einem möglichen Sturz in den Tod oder der Gefahr der Verstümmelung ließ sie sich nicht beeindrucken. Sie nickte mir zu.

 „Bei drei“, sagte ich, atmete tief durch und umklammerte meine Tasche. „Eins ... zwei ...“ Ich holte aus, um sie unserem Entführer über den Schädel zu ziehen, als er bei der Einfahrt in das Örtchen das Tempo drosselte.

 Als ich gerade zuschlagen wollte, drehte er sich ruckartig um und bedachte mich mit einem warnenden Blick aus seinen schwarzen Augen. Einen Moment lang starrten wir uns an, und ich nahm tief in meinem Inneren eine seltsame Wärmeentwicklung wahr. „Ich versuche, euch zu retten, du törichte Frau!“

 „Wovor?“, gab ich zurück.

 „Vor dem Tod!“, brüllte er.

 „Drei!“, rief ich und knallte ihm die Tasche, so fest ich konnte, ins Gesicht. Der Wagen brach nach links aus, und die Bremsen quietschten.

 Sarah riss die Tür auf und stürzte sich aus dem Auto. Der Mann schrie irgendetwas, als ich mit einem Ruck meine Tür öffnete. Bei dem Übelkeit erregenden Anblick des rasch vorbeiziehenden Straßenpflasters hielt ich einen Moment inne, doch ich wartete nicht ab, was er zu sagen hatte. Ich legte schützend die Arme um den Kopf und stürzte mich ebenfalls aus dem Wagen.

 Ich knallte mit der rechten Schulter auf die Straße, überschlug mich mehrmals und blieb erst liegen, als ich gegen ein parkendes Auto stieß.

 Völlig benommen von der Wucht des Aufpralls blieb ich ein paar Minuten regungslos liegen, doch nach einer Weile kam ich wieder zu mir. Ich hatte zahlreiche brennende Schürfwunden an Armen und Händen, meine Schulter schmerzte, und mein Rücken und die Beine fühlten sich an, als habe mich jemand mit dem Baseballschläger bearbeitet - aber ich war nicht tot. Ich fühlte mich sogar ziemlich lebendig. Entsetzte Schreie und Rufe wiesen daraufhin, dass mehrere Leute unsere unorthodoxe Ankunft mitbekommen hatten. Ich kniete mich hin und zuckte schmerzerfüllt zusammen, als meine aufgeschürften Handflächen den Boden berührten. Mehrere Hände streckten sich mir entgegen, um mir aufzuhelfen, während in dem Stimmengewirr rings um mich immer neue Fragen laut wurden.

 „Ich bin okay“, sagte ich und schwankte leicht, als mir beim Aufstehen schwindlig wurde. „Vielen Dank für Ihre Hilfe, aber mir geht es gut. Ich habe nur ein paar Schrammen und Prellungen. Hat jemand meine Freundin gesehen?

 Oh, da ist sie ja!“

 „Warum um alles in der Welt bist du auf deiner Seite rausgesprungen?“, fragte Sarah, die am Rand einer Grasfläche stand. Sie richtete sich auf und klopfte sich den Dreck vom Kleid. „Die Landung auf dem weichen Rasen war garantiert angenehmer! Oh! Jemand sollte diesen Mann aufhalten!“

 Die hilfsbereiten Passanten drehten sich alle gleichzeitig um und sahen unserem Entführer nach, der mit quietschenden Reifen die Straße hinunterraste. Ich prägte mir das Kennzeichen ein und schwor mir, Rache zu nehmen, zumindest aber der Gerechtigkeit Genüge zu tun.

 Ich hatte damit gerechnet, dass wir als ausländische Besucherinnen des Landes einige bürokratische Hürden würden überwinden müssen und alles ewig lang dauern würde, wenn wir medizinische Hilfe in Anspruch nehmen und der Polizei die Entführung melden würden, aber zu meiner Überraschung schleppten wir uns bereits zwei Stunden nach unserem Stunt aus dem Wagen die Treppe zu unseren Zimmern im Tattered Stoat hoch: übel zugerichtet, grün und blau am ganzen Körper, völlig erschöpft und, was mich betraf, auch ziemlich verwirrt.

 Im Krankenhaus hatte man drei Bluttests durchgeführt (zwei davon auf mein Drängen, weil ich sicher war, dass die vorherigen Ergebnisse nicht stimmten), die allesamt ergaben, dass ich keine Pilze oder Pilzbestandteile zu mir genommen hatte, weder halluzinogene noch sonstige.

 „Meinst du denn, du kannst heute Abend mit zu der Seance kommen?“, fragte Sarah müde, als wir langsam die dunkle Treppe erklommen. Der Pub war anscheinend bei jüngeren Leuten sehr beliebt, denn es ging ziemlich laut zu, und auf dem großen Flachbildschirm liefen in einem fort Musikvideos. Aber zum Glück hatte das Gebäude dicke Wände, und der Lärm drang nur gedämpft in den ersten Stock.

 „Du hast doch gehört, was der Arzt gesagt hat - mir geht es gut. Nur ein paar Beulen und Blutergüsse. Nichts, was man nicht mit ein paar Aspirin in Ordnung bringen könnte.“

 Sarah blieb vor ihrer Zimmertür stehen und musterte mich besorgt. „Ich weiß, aber ich habe trotzdem das Gefühl, dass du dich ins Bett legen solltest, statt mit mir zu der Seance zu gehen.“

 „Mach dir keine Sorgen!“, sagte ich und winkte lässig ab, obwohl ich alles andere als unbekümmert war. „Ich lasse mir doch nicht die Gelegenheit entgehen, ein Medium als Hochstaplerin zu entlarven.“

 „Portia!“

 „Ich weiß, ich weiß. Ich habe versprochen, ganz offen an die Dinge heranzugehen. Aber ich werde meine Freude daran haben, dir zu beweisen, dass du falschliegst.“

 „Da wäre nur noch die Sache mit der Wolke über deinem Kopf, für die du eine Erklärung finden musst“, entgegnete Sarah unausstehlich gut gelaunt.

 „Das habe ich doch schon erklärt. Es war entweder eine Halluzination, hervorgerufen durch eine noch nicht näher bestimmte Substanz, oder es war Hypnose oder eine optische Täuschung.“

 „Alles nur Lug und Trug, meinst du?“, sagte sie verschmitzt.

 „Sei bloß nicht so selbstgefällig!“, erwiderte ich und zog meinen Zimmerschlüssel aus der Tasche. „Ich werde den wissenschaftlichen Beweis für die Nichtexistenz der Wolke erbringen, sobald ich ein Labor gefunden habe, das für mich eine Bodenprobe aus dem Feenring analysiert. Es ist sehr gut möglich, dass dort andere Kräfte am Werke sind als halluzinogene Pilze.“

 „Hm-hm. Ich lasse dich ausnahmsweise mal damit durchkommen, weil ich noch nie von einer Wolke im Zusammenhang mit einem Feenring gehört habe, aber nächstes Mal werde ich nicht so nachsichtig sein.“ Sarah nahm grinsend ihren Schlüssel aus der Kameratasche. Ich verdrehte die Augen. „Und ich gehe zuerst ins Bad!“

 „Du bist gemein“, entgegnete ich und steckte meinen Schlüssel ins Schloss.

 „Deine Wehwehchen dürfen doch sowieso nicht nass werden!“

 „Ich bin nicht Tyler!“, entgegnete ich so würdevoll, wie es mir mit den diversen Bandagen und Pflastern an Armen, Händen und einer Augenbraue möglich war.

 „Er ist sechs und ein äußerst altkluges Kind, das du schamlos verwöhnst. Ich bin nur eine Freundin, die sich von dir unter dem Deckmantel der Besorgnis schlecht behandeln lassen muss.“ Damit öffnete ich die Tür, schaltete das Licht ein und starrte ungläubig in mein Zimmer.

 „Äh ... Sarah?“

 „Hmm?“ Sie blieb in ihrer Tür stehen und sah fragend zu mir herüber.

 „Der Entführer ist hier!“

 Sie stierte mich einen Moment lang entgeistert an, dann kam sie eilig hinter mir her, als ich mein Zimmer betrat. „Oh! Das ist doch wirklich die Höhe! Ich werde die Polizei ... „

 Ich schnappte mir den erstbesten Gegenstand, den ich zu fassen bekam - die Taschenbuchausgabe eines Agatha-Christie-Krimis - und stellte mich trotz meiner Verletzungen schützend vor Sarah, als der wahnsinnige Entführer auf sie zuging.

 Der Mann war jedoch schneller, als ich gedacht hatte. Seine Konturen verschwammen regelrecht, als er sich bewegte. Gerade hatte er noch im hinteren Teil des Zimmers neben dem Stuhl gestanden, und im nächsten Moment stand er bereits vor Sarah, hielt die Tür fest, damit sie nicht weiter aufging, und sah ihr mit geneigtem Kopf durchdringend in die Augen.

 „Es gibt keinen Grund, die Gesetzeshüter zu verständigen“, sagte er mit seiner tiefen Stimme und dem leichten irischen Akzent, der in einem sonderbaren Gegensatz zu seiner dunklen Haut und den exotisch anmutenden Augen stand.

 „Den gibt es ganz gewiss!“, erwiderte Sarah.

 Ich ging mit dem Buch drohend auf ihn zu und gab meinen Senf dazu: „Ich würde sagen, Körperverletzung und Entführung sind Grund genug für eine Festnahme. Die Polizei war sehr interessiert daran, sich mit dir zu unterhalten.

 Die Beamten werden den Fall sicherlich gern mit dir besprechen.“

 Zu meiner Überraschung rammte Sarah dem Angreifer weder das Knie zwischen die Beine noch begann sie, um Hilfe zu rufen. Stattdessen stand sie wie erstarrt vor ihm, mit leicht geöffnetem Mund und einem seltsam entrückten Gesichtsausdruck.

 „Sarah!“, rief ich und wedelte mit dem Buch.

 Aber sie und der Mann schenkten mir keine Beachtung.

 Ich ging zu ihnen und musterte erst ihn, dann sie. Sie sahen sich in die Augen und waren einander so nah, als wollten sie sich jeden Moment küssen.

 Es gab mir sehr zu denken, dass Sarah wie angewurzelt dastand und einen geistesgestörten (wenn auch gut aussehenden) Kriminellen anglotzte.

 „Sarah? Hallo?“

 „Du hast nichts von mir zu befürchten“, sagte der Mann sanft zu ihr, und zu meiner größten Verwunderung nickte sie und schloss die Tür.

 „Oh mein Gott, du bist eine Art Hypnotiseur, nicht wahr?“, sagte ich und studierte Sarah eingehend. Sie wirkte etwas benommen und keuchte leise beim Atmen. Außerdem färbten sich ihre Wangen rot, als würde sie von starken Gefühlen bewegt. „Hör sofort damit auf! Ich lasse nicht zu, dass du meiner Freundin so etwas antust!“

 „Da ... bin ich aber froh“, sagte Sarah, ohne mich zu beachten. Sie leckte sich nervös die Lippen, klimperte mit den Wimpern und bedachte den Kerl mit koketten Blicken.

 „Sarah, hör auf damit! Wach auf!“ Ich packte sie bei den Schultern und drehte sie zu mir um, doch sie verrenkte sich fast den Hals, um den Mann weiter anstarren zu können. Ich fasste ihr unters Kinn und zwang sie, mich anzusehen.

 „Sarah!“

 „Alles in Ordnung. Wir haben nichts von ihm zu befürchten.“ Sie sah mich mit großen Augen an, aber abgesehen von ihrem merkwürdigen Erregungszustand schien sie ganz okay zu sein.

 Nach ihren Worten zu urteilen, war sie jedoch nicht mehr ganz richtig im Kopf.

 „Ich bringe dich ins Krankenhaus“, sagte ich langsam und deutlich, damit sie mich verstand. Dann schaute ich über ihre Schulter zu dem Mann. „Und wenn du versuchst, mich daran zu hindern, fange ich an zu schreien und trommle alle Leute zusammen, die unten im Pub sind!“

 „Ich habe euch das Leben gerettet“, entgegnete der Mann stirnrunzelnd.

 Sarah lächelte ihn an und nickte mit ergebener Miene.

 „Die einzige Gefahr für uns warst du!“, sagte ich bestimmt und versuchte, Sarah zur Tür zu schieben. „Ich werde nach unten in den Pub gehen und von dort aus die Polizei rufen. Und wenn du uns noch mal entführen ...,“

 „Verdammt, Frau, ich bin kein Entführer!“, fuhr er mich an.

 Vorsichtshalber wich ich ein paar Schritte zurück und zog Sarah, die den Kerl immer noch anschmachtete, mit einem kräftigen Ruck an meine Seite. „Also, du kannst so oft erzählen, wie du willst, dass du uns das Leben gerettet hast, aber ich weiß, was ich weiß.“

 „Du weißt gar nichts“, entgegnete er voller Verachtung. Dann kam er auf mich zu, und seine schwarzen Augen sprühten regelrecht Funken. Ich sah mich rasch nach einer geeigneten Waffe um, aber bis auf die Lampe auf dem Nachttisch war mein Zimmer leider völlig waffenfrei. „Ich habe euch das Leben gerettet, und nach den Gesetzen, die am Gerichtshof von Göttlichem Geblüt gelten, verlange ich eine Belohnung in Form von Exkulpation.“

 4

 Ich tastete hinter mir nach der kleinen Lampe, umklammerte ihren Fuß und bewegte mich etwas zur Seite, damit der Mann nicht sehen konnte, was ich in der Hand hielt. Diese Lampe war zwar keine besonders tolle Waffe, aber allemal besser als das Taschenbuch.

 Der Mann blieb vor mir stehen. Er war mir so nah, dass ich sein erdiges Aftershave riechen konnte.

 „Ich will, dass du jetzt dieses Zimmer verlässt“, sagte ich ruhig, aber bestimmt.

 Sarah gab einen leisen traurigen Seufzer von sich. „Ich kenne deinen komischen Gerichtshof nicht, aber ich weiß, dass du mehrere Gesetze verletzt hast, und die Polizei fahndet bereits nach dir. Wenn du auf der Stelle verschwindest, werde ich dir nichts tun, aber ich bin absolut bereit, meine Freundin und mich zu verteidigen, wenn du uns noch mal angreifst!“

 Er verzog verärgert das Gesicht. „Hör doch endlich damit auf! Ich habe euch nicht angegriffen!“

 „Du hast mich gewürgt!“, erwiderte ich, während mich mein Verstand darauf aufmerksam machte, dass man mit Vernunft und Logik bei Geisteskranken nicht weiterkam, aber ich war zu wütend, um darauf zu hören. „Ich wäre fast gestorben! Wenn das kein Angriff war, dann weiß ich es auch nicht!“

 „Ich habe es doch schon gesagt: Das war, bevor ich wusste, dass du eine Sterbliche bist“, entgegnete er aufgebracht.

 Ich machte eine Drohgebärde mit dem Buch. „Ich wüsste doch zu gern, was ich deiner Meinung nach sonst sein sollte!“

 „Du bist eine Tugendkraft“, sagte er und riss mir das Buch und die Lampe aus den Händen und warf beides aufs Bett. „Also musst du eine Angehörige des Gerichtshofs von Göttlichem Geblüt sein, und als solche bist du dazu verpflichtet, seine Gesetze zu achten. Und wenn du Rechenschaft von mir forderst, dann sage ich dir Folgendes: Die Hashmallim betreten die Welt der Sterblichen nur, wenn sie sich jemanden holen wollen, dessen Vernichtung beschlossen wurde. Da ich dich und deine Freundin im letzten Moment vor den Hashmallim bewahrt und euch damit das Leben gerettet habe, seid ihr mir etwas schuldig. Zur Begleichung dieser Schuld fordere ich Exkulpation.“

 „Ich vergebe dir“, hauchte Sarah und himmelte ihn mit leuchtenden Augen an.

 „Sobald dieser Kerl hinter Gittern ist, besorge ich dir als Erstes einen guten Psychiater“, sagte ich zu ihr.

 „Weib!“, brüllte der Mann, packte mich am Hals und hob mich hoch, bis mein Gesicht seinem ganz nah war. Seine Augen brannten sich in meine ein, und sein Atem streifte meinen Mund.

 „Ich habe einen Namen Ich heiße Portia!“, sagte ich, ohne nachzudenken. „Ich hasse es, wenn man mit mir umgeht, als sei ich nur ein Objekt!“

 „Du treibst mich zur Weißglut, Portia!“

 Sarah gab leise bekümmerte Laute von sich, kam näher und legte die Hände auf seine Arme.

 „Und du greifst mich schon wieder an!“, sagte ich und versuchte, irgendwie an die Lampe oder das Buch zu gelangen.

 „Hey“, sagte Sarah halb fordernd, halb klagend und berührte seine Wange ganz leicht mit ihren Lippen.

 Der Mann sah sie abermals durchdringend an. „Du bist nicht für mich bestimmt, Süße.“

 „Oh“, machte sie, rückte von ihm ab und betrachtete uns mit einem seltsam zufriedenen Ausdruck im Gesicht.

 „Hör auf mit dieser Hypnose ...“

 Der Mann holte tief Luft und schloss kurz die Augen, doch als ich versuchte, ihm das Knie zwischen die Beine zu rammen, wich er mir geschickt aus. Ohne meinen Hals loszulassen - sein Griff war nicht annähernd so lebensbedrohlich wie beim ersten Mal, aber immer noch sehr unangenehm -, wirbelte er mich herum und drückte mich mit seinem Körper gegen die Wand. „Ich habe keine Zeit, alberne Spielchen mit dir zu spielen. Du wirst mich auf der Stelle exkulpieren, bevor ich die Geduld verliere!“

 „Na gut“, sagte ich erschöpft und des Mannes verdammt überdrüssig, der mir so nah war, dass ich ihn hätte küssen können ... Was für eine Idee! Wie konnte ich nur an so etwas überhaupt denken! „Ich vergebe dir, dass du uns entführt hast und dass du mich angegriffen und zu erwürgen versucht hast. Bist du jetzt zufrieden?“

 „Hör auf, mit mir zu spielen!“, knurrte er, und sein Griff wurde fester. „Du hast die Gabe! Ich habe es gesehen! Ich verlange meine Belohnung. Ich verlange Schuldbefreiung!“

 „Ich vergebe dir!“, schrie ich ihn an und wünschte, er würde verschwinden und seinen Wahnsinn irgendwo anders austoben.

 Er war wirklich ein unglaublich gut aussehender Mann ... Ich verbannte diesen Gedanken sofort wieder aus meinem Gehirn. Körperliche Anziehungskraft hatte hier ja nun überhaupt nichts zu suchen.

 Der Mann seufzte, ließ mich los und trat einen Schritt zurück. Ich hatte gar nicht gemerkt, dass er mich hochgehoben hatte, als er mich gegen die Wand drückte, aber nun rutschte ich einige Zentimeter nach unten, bis meine Füße den Boden berührten, doch meine Beine ließen mich im Stich, und ich sackte zusammen. Ich lehnte mich gegen die Wand, hin- und hergerissen zwischen dem Bedürfnis loszuheulen und dem Drang, mit einem stumpfen Gegenstand auf die Kniescheiben des Mannes einzudreschen.

 „Endlich“, sagte er und breitete die Arme aus. So blieb er einen Moment lang stehen, als warte er auf irgendetwas, dann zog er seine schwarzen Augenbrauen zusammen und schaute an sich hinunter. „Es hat nicht funktioniert.“

 „Was hat nicht funktioniert?“, fragte Sarah und betrachtete ihn aufmerksam.

 Ich sah sie missbilligend an, rappelte mich auf und ließ mich aufs Bett sinken, wo ich das Buch und die Lampe an mich nahm.

 Er sah mich mit zusammengekniffenen Augen an. „Wann, sagtest du, hast du die Gabe bekommen?“

 „Was für eine Gabe? Mir hat niemand etwas gegeben.“

 „Wie lange kennst du sie schon?“, fragte er Sarah.

 Sie plumpste neben mir aufs Bett. Ich war froh zu sehen, dass der verklärte Ausdruck aus ihrem Gesicht verschwunden war, doch ihre nicht nachvollziehbare Toleranz gegenüber unserem Entführer stand im krassen Gegensatz zu ihren lautstarken Drohungen bei der Polizei, was ihr Mann alles tun würde, wenn der Kerl nicht auf der Stelle gefasst würde.

 „Seit der siebten Klasse“, antwortete sie.

 „War sie schon immer so?“

 „So stur, meinst du?“ Sarah lächelte. „So störrisch und unnachgiebig?“

 „Hey!“, protestierte ich und stieß ihr das Buch in die Rippen. „Halsstarrig und fantasielos und engstirnig? Oh ja, so war sie schon immer.“

 Der Entführer sah mich an und schürzte die Lippen. „Schade.“ „Ich verbitte mir, dass ihr über mich redet, als wäre ich gar nicht da!“

 Sarah tätschelte meine Hand. „Sie ist aber auch sehr klug und neugierig, hat eine Schwäche für Außenseiter und ist unerschütterlich in ihrer Loyalität gegenüber Freunden.“

 „Ich werde vielleicht eine Freundin weniger haben, bevor der Tag zu Ende geht“, knurrte ich, obwohl mich ihre lobenden Worte etwas besänftigt hatten.

 „Verstehe“, sagte der Mann und sah stirnrunzelnd auf mich herab. Meine Finger schlossen sich fester um den Lampenfuß.

 Sarah legte mir lachend den Arm um die Schultern. „Außerdem ist sie meine beste Freundin, und ich vertraue ihr voll und ganz. Wenn man bei irgendetwas ihre Hilfe braucht, tut sie alles, was in ihrer Macht steht, um einen zu unterstützen.“

 „Du brauchst gar nicht versuchen, mich zu manipulieren! Ich toleriere keine Verbrecher!“

 „Ich bin kein Verbrecher“, sagte der Mann und musterte uns nachdenklich.

 Dann nahm er sich den Stuhl, der am Fußende des Betts stand, stellte ihn vor die Tür und ließ sich mit einem aggressiven Blick in meine Richtung darauf nieder.

 „Ich könnte um Hilfe rufen“, sagte ich.

 „Bei dem Lärm unten würde dich niemand hören“, entgegnete er. „Ich werde die Wahrheit herausfinden, und wenn ich die ganze Nacht dazu brauche. Wann hast du Hope zuletzt gesehen?“

 „Oh, die Fee?“, fragte Sarah und rang die Hände. „Die habe ich ja ganz vergessen! Kaum zu glauben! Portia sagte, sie hat sie gesehen, als ich zurückgefahren bin, um meine Kamera zu holen. Das muss so ungefähr gegen zwei ...“

 „Sarah!“ Ich zog eine Augenbraue hoch.

 „Ich wollte doch nur helfen.“

 Das überhörte ich und studierte den Mann, der uns gegenübersaß, eingehend.

 Ich fand ihn immer noch sehr bedrohlich. Seine harten, kantigen Gesichtszüge mit den hohen Wangenknochen und dem markanten Kinn vermittelten ebenso wie seine obsidianschwarzen Augen grimmige Entschlossenheit. Seine Haut war dunkler als die eines typischen Angelsachsen und deutete auf eine fremdländische Herkunft hin. Sein aus der Stirn gekämmtes glänzendes schwarzes Haar weckte bei Frauen garantiert den Wunsch, ihm mit den Fingern durch die seidigen Locken zu fahren. Mich überkam spontan das Verlangen, genau das zu tun, aber der Gedanke verschwand genauso rasch wieder, wie er gekommen war.

 „Wenn ich dir deine Fragen beantworte, verschwindest du dann?“, fragte ich mit einem resignierten Seufzen.

 „Portia! Sei doch nicht so unhöflich!“

 Ich bedachte Sarah mit einem Blick, der ihr eigentlich hätte klarmachen müssen, was ich von dieser hirnrissigen Bemerkung hielt, aber im Laufe unserer langen Freundschaft war sie immun gegen solche Dinge geworden.

 „Ich glaube allmählich, hier gibt es vielleicht doch mehr zu holen, als ich gedacht habe“, entgegnete der Mann. „Aber ich schwöre, dass ich euch nichts Böses will.“

 Ich zögerte einen Moment und wog meine Möglichkeiten gegeneinander ab. Es stimmte zwar, dass der Lärm aus dem vollen Pub jeden Hilferuf übertönen würde, aber völlig hilflos waren wir trotzdem nicht. Immerhin waren wir zu zweit, und er war allein. Wenn es also hart auf hart kam, konnte ich mich auf den Mann stürzen, während Sarah nach unten lief, um Hilfe zu holen ... nur war ich mir nicht so sicher, ob sie in ihrem hypnotisierten Zustand tatsächlich Hilfe holen würde.

 Es lief also alles auf eine friedliche Lösung des Problems hinaus. Wenn wir den Mann erst einmal aus dem Zimmer hatten, würde ich die Polizei anrufen, und dann sollten sich die Beamten um ihn kümmern. Ich würde ihm ein bisschen Zeit für seine Fragen lassen, um ihn einzulullen und in dem Eindruck zu bestärken, er habe alles unter Kontrolle. Und dann würde ich ihn irgendwie dazu bringen, das Zimmer zu verlassen.

 „Also gut, ich beantworte deine Fragen ... äh ... wie heißt du eigentlich?“

 „Theo North“, sagte er und fragte erneut: „Wann hast du Hope zuletzt gesehen?“

 „Was für ein hübscher Name!“, sagte Sarah angetan. „Theo. Warm und freundlich. Und kurz. Ein bisschen ungewöhnlich. Gefällt mir.“

 Mir gefiel der Name übrigens auch, aber das würde ich dem Kerl sicherlich nicht auf die Nase binden. „Ich habe Hope zum ersten und einzigen Mal heute Nachmittag gegen vierzehn Uhr gesehen, ungefähr fünf Minuten lang. Ich hatte den Eindruck, sie wäre eine Halluzination - was erst noch zufriedenstellend widerlegt werden muss, da Laborergebnisse schließlich vertauscht, unabsichtlich verändert oder auch absichtlich manipuliert werden können.“

 „Eine Halluzination?“ Er sah mich prüfend an. „Neigst du dazu?“

 „Sie dachte, die Magie des Feenrings sei den Pilzen zuzuschreiben“, erklärte Sarah rasch. „Sie ist eine Ungläubige, weißt du? Du glaubst doch an die Macht der Feenringe, nicht wahr?“

 „Natürlich“, entgegnete er, und ich hätte am liebsten laut geschrien.

 Sarah sah mich triumphierend an. „Da hast du es! Auch Theo glaubt an die Magie des Feenrings! Und er ist ein ... ein ... äh ... „ Sie sah ihn Hilfe suchend an.

 „Was machst du eigentlich genau, wenn ich fragen darf?“

 Er schaute kurz zu ihr hinüber, richtete seine Aufmerksamkeit aber gleich wieder auf mich. „Ich bin ein Nephilim. Wie ist es dir gelungen, Hope zu rufen?“

 Das war Folter, die reinste Folter, und ich wollte die Sache so schnell wie möglich hinter mich bringen. Sarah kannte die Geschichte zwar schon, aber ich schilderte noch einmal, wie ich in dem Feenring gesessen und eine der Formeln von den kopierten Seiten vor mich hingemurmelt hatte.

 „Hmm“, machte Theo, als ich fertig war. Er strich sich über das Kinn, eine völlig normale Geste, die ich bei ihm jedoch seltsamerweise höchst faszinierend fand.

 Sie lenkte meine Aufmerksamkeit auf sein Kinn und den sinnlichen Schwung seiner Unterlippe ... Du liebe Güte, wo kamen diese Gedanken denn her? Nur weil er ein gut aussehender Kerl war, musste ich ja nicht gleich von seinen Lippen und seinem Kinn und den überaus männlichen Bartstoppeln schwärmen.

 Ich merkte, dass er mich erwartungsvoll ansah.

 „Tut mir leid, ich habe gerade an ... äh ... Hast du mich etwas gefragt?“

 „Ich habe dich gefragt, ob Hope etwas dazu gesagt hat, warum sie gekommen ist, als du sie gerufen hast.“

 „Ich habe sie gar nicht gerufen.“ Ich runzelte die Stirn und überlegte, was die Halluzination - die gar keine Halluzination gewesen war, wenn man diesem Mann glauben wollte - gesagt hatte, als sie inmitten der lustigen Lichter in der Luft aufgetaucht war. Diese Lichter stellten für mich kein Problem dar: Dabei handelte es sich eindeutig um Blütenstaub in der Luft, der in der Sonne geglitzert hatte. Hope ließ sich weniger leicht erklären, aber sie hatte sich zweifelsohne hinter einem Baum versteckt und war in einem Moment zum Vorschein gekommen, in dem ich unaufmerksam gewesen war. „Sie sagte etwas davon, dass ich sie genau zur rechten Zeit gerufen hätte und dass sie in Gefahr sei und nicht bleiben könne, weil sie sonst getötet würde.“

 „Sie ist eine Tugendkraft“, sagte Theo und rieb sich abermals das Kinn. Diese Geste, bei der er mit dem Daumen über den markantesten Teil seines Gesichts fuhr, lenkte mich einen Moment lang ab, aber ich rief mich zur Ordnung und konzentrierte mich auf die Maserung der Tür hinter ihm. „Sie kann nur sterben, wenn sie zuvor vom Hof verbannt wurde. Wenn sie in Gefahr war, würde das erklären, warum ich solche Schwierigkeiten hatte, sie aufzuspüren ... Aber gut, fahr fort! Durch wen, sagte sie, wurde sie bedroht?“

 „Von wem“, verbesserte Sarah ihn lächelnd. Theo sah sie erstaunt an. „Tut mir leid. Ich bin Schriftstellerin. Das mache ich ganz automatisch.“

 „Das hat sie nicht gesagt. Sie hat mir nur gesagt, dass sie in Gefahr ist und dass alles vernichtet wird, wenn sie bleibt. Um ehrlich zu sein, hat sie ein ziemliches Theater um die ganze Sache gemacht, weshalb es mir leicht fiel zu glauben, dass sie nicht real war. Und was Tugend ist, weiß ich natürlich, aber was bitte ist eine Tugendkraft?“

 Theo musterte mich eingehend mit seinen schwarzen Augen. Ich wäre keine Frau, wenn mir nicht aufgefallen wäre, dass sein Blick einen Tick zu lang an meinen Brüsten hängen blieb. „Du weißt es wirklich nicht, oder?“

 „Wenn ich es wüsste, würde ich nicht fragen. Wieso kann jemand nicht getötet werden, nur weil er diesem Hof angehört?“

 Er erhob sich von dem Stuhl und ging bis ans andere Ende des Zimmers, wo er sich zu uns umdrehte. „Das verkompliziert die Situation ungemein. Wenn du Hope unabsichtlich herbeigerufen hast und sie so verzweifelt war, die Gelegenheit zur Flucht zu nutzen, die du ihr geboten hast ... aber jetzt presche ich zu weit vor. Eine Tugendkraft, meine liebe Sterbliche, ist eine Angehörige des Gerichtshofs von Göttlichem Geblüt.“

 Ich lehnte mich seufzend an das Kopfende des Betts und schob ein Kissen unter meine schmerzende Schulter. „Du sagst jetzt bestimmt lauter Dinge, die ich nicht hören will, nicht wahr? Du wirst uns alle möglichen Fantastereien auftischen, und zwar so, dass Sarah sie dir hundertprozentig abkauft, und dann werde ich den Best der Reise damit zubringen müssen, ihr zu erklären, warum es so etwas wie Unsterbliche, die plötzlich in Feenringen auftauchen, gar nicht gibt.“

 „Ich habe schon mal vom Gerichtshof von Göttlichem Geblüt gehört“, sagte Sarah langsam und kramte mit nachdenklicher Miene in ihrer Erinnerung. „Das ist ein anderer Name für den Himmel, nicht wahr?“

 „Nein“, entgegnete Theo zu meiner großen Erleichterung. Religion war für mich ein heikles Thema, über das ich ganz gewiss nicht mit einem seltsamen Mann sprechen wollte, der höchst wahrscheinlich psychische Probleme hatte. „Das Konzept des Himmels basiert in groben Zügen auf dem Gerichtshof von Göttlichem Geblüt, aber der Hof ist kein religiöses Dogma. Er existiert einfach.“

 „Du liebe Güte, du willst mir doch nicht erzählen, dass die Frau, die sich aus dem Hinterhalt an mich herangeschlichen hat, ein Engel war!“ Ich sah Theo ungläubig an.

 Er wiederum bedachte mich mit einem genervten Blick. „Ich habe doch gerade gesagt, dass der Hof nicht der Himmel ist. Es gibt ein paar Ähnlichkeiten, aber das ist auch schon alles. Die Angehörigen des Hofes sind keine Engel - die Christen haben nur ihre nach Aufgaben gegliederte Hierarchie übernommen und sich zu eigen gemacht. Eine Tugendkraft gehört der zweiten Domäne an und ist für das Wetter zuständig.“

 „Die Wolke!“, rief Sarah triumphierend. „Ich wusste es! Oh mein Gott, das bedeutet, du ...“ Ihr blieb der Mund offen stehen, und sie sah mich mit großen Augen an. „Du hast mit einem Engel gesprochen! Hope hat dir ihre Gabe gegeben! Du lieber Himmel! Meine beste Freundin ist ein Engel!“

 Ich verdrehte die Augen. „Wie wir gerade gehört haben, gibt es so etwas wie Engel nicht. Nimm doch Vernunft an, Sarah! Irgendeine Frau überrascht mich im Wald, und du nimmst altes, was Theo dazu sagt, für bare Münze. Wer sagt denn, dass die beiden nicht zusammenarbeiten? Er hat uns schließlich entführt.

 Es handelt sich zweifelsohne um einen ausgefuchsten Plan, um an unser Geld zu kommen.“ Ich sah Theo grimmig an. „Aber das wird nicht funktionieren. Raus mit dir!“ „Portia!“

 „Wie bitte?“, fragte Theo stirnrunzelnd.

 Ich erhob mich langsam mit der Lampe in der Hand. „Ich sagte, dein Plan wird nicht aufgehen, und ich will, dass du verschwindest. Auf der Stelle! Ich habe mir diesen Unsinn lange genug angehört.“

 „Portia!“, stieß Sarah erneut hervor. Sie war ganz offensichtlich entsetzt über meine schlechten Manieren.

 Aber das kümmerte mich nicht. Ich war genervt und müde und hatte es gründlich satt, zum Narren gehalten zu werden. Ich würde mir nichts mehr von diesem Mann und seiner Komplizin gefallen lassen.

 Theo richtete sich auf und blickte so furchterregend drein, wie er konnte, aber ich hatte die Nase voll. Was er tat, war mir egal, solange er es nicht in meiner Nähe tat. Ich marschierte zur Tür und riss sie auf. „Verschwinde! Sofort!“

 „Und wie willst du es bitte anstellen, dass ich mich deinem Willen beuge?

 Willst du jetzt losschreien? Ich sagte doch, bei dem Lärm hört dich unten niemand.“

 In mir stiegen Wut, Frustration und das Gefühl auf, wie ein Idiot dazustehen, und ich glaubte, jeden Augenblick zu explodieren. Ich atmete tief durch und machte mich bereit, Theo in Fetzen zu reißen, aber bevor ich dazu kam, brach über das Gasthaus ein großes Unwetter herein. Leuchtende Blitze zuckten durch die Luft, denen Donnerschläge folgten, die so laut waren, dass nicht nur die Fensterscheiben vibrierten, sondern auch die Wände und der Boden erzitterten. Bevor das Donnergrollen verschwand, ging plötzlich das Licht aus, und die Musik im Pub verstummte. Die nachfolgende Stille war beinahe erdrückend.

 Ich legte den Kopf in den Nacken und schrie, so laut ich konnte. Sarah warf sich aufs Bett und hielt sich die Ohren zu, während ich sämtliche Emotionen herausließ, die sich in mir aufgestaut hatten. Es war ein Schrei, wie ich ihn noch nie von mir gegeben hatte und wahrscheinlich auch niemals wieder zustande bringen würde.

 Unten im Gasthaus wurden Stimmen laut. Man hatte mich also gehört.

 Theo knurrte irgendetwas. Ich stolperte durch die Dunkelheit zum Bett, tastete nach Sarah, die seltsame Quietschlaute von sich gab, und schlang die Arme um sie. Durch die offene Zimmertür sahen wir, wie draußen im Korridor Lichter aufleuchteten. Ein Schatten, der einen Hauch dunkler war als die Finsternis ringsum, verharrte einen Moment lang im Türrahmen.

 „Du törichte Frau“, sagte der Theoförmige Schatten. „Ist dir nicht klar, dass du einen Meister für die Prüfungen brauchst? Es allein zu versuchen ist eine große Dummheit. Du wirst dich nur selbst vernichten ... und mich ebenfalls.“

 Der Besitzer des Gasthauses rief von unten nach uns und fragte, ob alles in Ordnung sei, und der Lichtstrahl seiner Taschenlampe tanzte zuckend über die uns gegenüberliegende Wand im Flur. Ich ließ mich erleichtert in Sarahs Arme sinken, als Theos Schatten im dunklen Korridor verschwand. Seine letzten Worte blieben mir noch lange deutlich im Ohr.

 „Du wirst mir nicht entkommen wie Hope!“

 5

 „Unhöflicher hättest du zu dem armen Theo wohl nicht sein können, was?“

 „Pssst! Madame Wie-heißt-sie-noch-gleich zeigt auf dich. Sie hat dich bestimmt auserwählt oder so.“

 „Mystikerin heißt das, nicht Madame. Mystikerin Bettina, wie du sehr gut weißt. Oooh! Sie muss mich zu einer ihrer Assistentinnen erkoren haben!

 Großartig! Dann habe ich ja die beste Position, um alles ganz objektiv zu beobachten.“ Sarah sprang auf und eilte zu dem Medium hinüber, bei dem noch zwei weitere Frauen standen.

 „Absolut objektiv“, sagte ich zu mir, dann lächelte ich den Mann zu meiner Linken beruhigend an, als er zu mir herüberschaute.

 „Ist das Ihre erste Seance?“, raunte er mir zu. Ich nickte.

 „Meine auch“, sagte er in vertraulichem Ton und riskierte ein schüchternes Lächeln. „Meine Frau, sie ist da vorn bei den anderen - ist Mitglied des hiesigen Geisterjägervereins und wollte schon sehr lange mal zu so einer Seance. Ich weiß nicht, ob ich das alles glauben soll.“ Er kicherte ein bisschen und betrachtete mich aufmerksam, um herauszufinden, ob ich ihn wegen seiner Zweifel verspotten würde.

 „Ich bin Physikerin und von Natur aus skeptisch“, entgegnete ich und senkte meine Stimme, damit die anderen vier Personen im Raum nicht mithören konnten. „Ehrlich gesagt bin ich nur hier, um meiner Freundin zu erklären, wie die Tricks funktionieren. Sie gehört zu den Leuten, die erst einmal alles glauben, ganz egal, wie unwahrscheinlich es ist.“

 „Aha, eine wahre Gläubige also“, sagte mein neuer Freund nickend. „Davon gibt es viele im Geisterjägerverein. Ich heiße übrigens Milo.“

 „Portia“, sagte ich und schüttelte ihm die Hand. „Wollen wir uns zusammentun, um unsere Lieben zur Vernunft zu bringen?“

 Er schaute nervös zu seiner Gattin, die sich mit der kleinen Frau, die von sich behauptete, ein weltbekanntes Medium zu sein, langsam unserem Tisch näherte. „Das sollten wir tatsächlich tun, obwohl ich meine Frau nur ungern enttäusche. Sie will unbedingt ihren Vater kontaktieren, wissen Sie? Er ist gestorben, als sie noch sehr jung war. Aber trotzdem, ich habe ihr gesagt, dass es töricht ist, an solche Dinge zu glauben.“

 „Meiner Erfahrung nach wird der Glaube erheblich überschätzt“, sagte ich leise, dann wendete ich mich Sarah zu, die wieder neben mir Platz nahm. „Und?

 Sollst du das Tamburin schlagen oder im richtigen Moment auf den Tisch klopfen?“

 Sie gab mir einen Klaps auf den Arm und flüsterte mir zu, ich solle mich benehmen.

 „Angesichts dessen, was wir heute alles durchgemacht haben, verhalte ich mich doch höchst umsichtig“, entgegnete ich leise und bewegte vorsichtig meine Schulter. Die geschundene, aber unverletzte Muskulatur protestierte energisch.

 Sarah bemerkte mein schmerzverzerrtes Gesicht. „Bist du sicher, dass es dir gut geht? Vielleicht hätte ich dich doch nicht mitnehmen sollen. Nach der ganzen Geschichte mit der Tugendkraft und Theo und diesem furchtbaren Unwetter, das du heraufbeschworen hast.. „

 „Hörst du wohl damit auf? Ich habe gar nichts heraufbeschworen! Der Gasthausbesitzer hat selbst gesagt, dass solche plötzlichen Gewitter hier ganz normal sind.“

 „Ja, aber er konnte nicht erklären, warum es kurz darauf schon wieder komplett verschwunden war. Und warum das Licht nur im Gasthaus ausgegangen ist und in keinem der umliegenden Gebäude.“

 „Die Sicherungen sind rausgeflogen, das ist alles. Das passiert doch häufig, wenn in der Nähe eines Hauses der Blitz einschlägt.“

 „Grumpf.“

 Mystikerin Bettina (ich fand diesen Namen urkomisch, weshalb ich bei der Vorstellungsrunde leise in mich hineinkicherte) kam mit den anderen beiden Frauen an den runden Glastisch zurück, an dem Milo, Sarah und ich bereits saßen. Sie nahm auf einem mit kunstvollen Schnitzereien verzierten Stuhl Platz, der mich an einen Thron erinnerte, und blickte lächelnd in die Runde. Es gab nur fünf Teilnehmer bei dieser Seance: Milo und seine Frau, eine elegante farbige Dame, die eine zerfledderte Bibel in der Hand hielt, Sarah und mich.

 „Sind wir dann alle so weit? Sehr schön. Ich möchte Sie alle herzlich in meinem mystischen Zirkel begrüßen. Ich bin sicher, dass wir heute Abend eine sehr schöne Erfahrung mit den Geistern machen werden. Sie spüren es nämlich, wenn Leute dabei sind, die ihnen wohlgesinnt sind.“

 Ich wollte eigentlich etwas sagen, aber Sarah verübelte mir offenbar immer noch, dass ich Theo den Entführer vertrieben hatte.

 „Leider ist aber auch eine Skeptikerin unter uns“, sagte sie mit einem vorwurfsvollen Blick in meine Richtung.

 „Oh, an meinem Tisch ist jeder willkommen“, entgegnete Bettina und lächelte mich strahlend an. „Auch Zweifler. Die sogar ganz besonders! Es ist völlig normal, angesichts von Dingen skeptisch zu sein, die unser Vorstellungsvermögen derart übersteigen wie die Welt der Geister.“

 „Siehst du?“, sagte ich leise zu Sarah und stieß sie mit dem Ellbogen an.

 „Zweifeln ist gut!“ Sie verzog das Gesicht.

 „Das ist einer der Gründe, warum ich einen Glastisch habe“, fuhr Bettina fort und deutete auf den Tisch, auf dem kreisförmig Kärtchen mit den Buchstaben des Alphabets ausgelegt waren, die wie übergroße Scrabble-Spielsteine aussahen. In der Mitte stand ein ganz normales Trinkglas verkehrt herum auf einem kleinen purpurroten Seidentuch. „Dann kann niemand behaupten, es gäbe eine ganz banale Erklärung für das, was sich hier zuträgt. Hier gibt es keine Tricks!“

 Nun stieß Sarah mich mit dem Ellbogen an. Ich beachtete sie jedoch nicht und sah mir den Tisch genau an. Obwohl der kleine Raum nur schwach beleuchtet war, waren die Beine aller Anwesenden deutlich unter dem Tisch zu erkennen.

 „Wenn wir nun also bereit sind, sollten wir vielleicht mit einem Gebet beginnen.“

 Ich biss mir auf die Unterlippe und schwieg, als Bettina die Hände faltete, den Kopf neigte und ein Gebet mit der Bitte um Harmonie und Schutz sprach.

 Außer mir beteten alle mit - ich nutzte die Gelegenheit, um mich im Raum umzusehen. Dabei hielt ich nach dem Versteck eines möglichen Komplizen Ausschau, nach verborgenen Projektoren und allem, was irgendwie ungewöhnlich war.

 „Atheistin?“, ertönte es leise von links.

 „Eher eine skeptische Agnostikerin“, flüsterte ich Milo zu. „Ich bin in einer extrem religiösen Familie aufgewachsen, aber davon ist nichts mehr geblieben, sobald ich einmal aus dem Haus war.“

 „Kommt mir bekannt vor“, entgegnete er mit einem verschwörerischen Lächeln.

 „Es wäre sehr hilfreich, wenn Sie alle ein paar Fragen notieren würden, die Sie den Geistern stellen möchten, die uns möglicherweise besuchen.“ Bettina verteilte kleine Zettel und winzige Bleistifte. „Bitte schreiben Sie nicht Ihre Namen dazu. Die Geister wissen, wer was gefragt hat.“

 Ich spielte eine Weile mit meinem Stift herum und überlegte, ob ich Fragen stellen sollte, die die Physik noch zu beantworten hatte, doch ich kam zu dem Schluss, dass man wohl kaum von jemandem erwarten konnte, sämtliche Rätsel des Universums zu lösen - auch nicht von angeblichen Geistern. Ich beschränkte mich also auf ein paar einfache Fragen und reichte meinen Zettel an Bettina weiter.

 „Ich hoffe, du bringst mich nicht mit Fragen in Verlegenheit, die keiner beantworten kann, zum Beispiel, was der Sinn des Lebens ist oder welche Lieblingsfarbe Einstein hatte oder was dieses Gnu-Ding ist“, flüsterte Sarah mir ins Ohr.

 „Gnu?“, gab ich verwirrt zurück. Ich hatte noch nie Fragen zu irgendwelchen Rindviechern gehabt, weder zu heimischen noch zu fremdländischen.

 „Diese Theorie, von der du ständig redest.“

 Ich unterdrückte ein Kichern. „GUT meinst du, die große Unifikationstheorie, aber ich bin schon vor Längerem zur Stringtheorie übergegangen ...“

 „Ausgezeichnet“, sagte Bettina, als sie alle Zettel eingesammelt hatte, und gab mir mit einem Blick zu verstehen, dass es ihr sehr recht wäre, wenn ich die Klappe hielte. „Unseren neuen Freunden, die zum ersten Mal dabei sind, will ich zunächst den Ablauf der Seance erklären. Als Erstes legen alle ihre Fingerspitzen an das Glas. Wir verbannen die Banalitäten des Alltags aus unseren Köpfen und konzentrieren uns darauf, eine angenehme Atmosphäre für die Geister zu schaffen, die uns mit ihrer Anwesenheit beehren wollen, damit sie sich bei uns wohlfühlen.“

 „Und wie sollen wir das ohne selbst gebackene Plätzchen und eine ‚Herzlich willkommen!’Fußmatte anstellen?“, raunte ich Sarah zu. „Pssst!“

 „Wenn sich ein Geist zu erkennen gibt, werde ich anfangen, Ihre Fragen vorzulesen. Ich bitte Sie, still zu sein, bis der Geist eine Frage beantwortet hat.

 Danach können Sie bei Bedarf noch einmal nachhaken oder eine weitere Frage stellen. Aber damit wir den zeitlichen Rahmen nicht sprengen, ist nur eine zusätzliche Frage pro Person erlaubt.“

 Dann zieht sich die Sache zumindest nicht ewig lang hin, dachte ich bei mir und machte mich bereit, sämtliche Banalitäten aus meinem Kopf zu verbannen, die sich möglicherweise in meinen Gehirnwindungen versteckt hielten. „Hinfort mit dir, Pi mit zehn Dezimalstellen!“, murmelte ich leise. „Hau ab, Pionengeschwindigkeit! Verschwinde, Rosinenkuchenmodell!“

 „Portia!“

 Ich setzte eine Unschuldsmiene auf und legte zwei Fingerspitzen an das Glas.

 Bettina kommunizierte leicht schwankend eine Weile mit wem auch immer, und ihre Augenlider flatterten gebührend dramatisch.

 „Geister, Wesenheiten und liebe Angehörige, die ihr vor uns verschieden seid“, intonierte sie, während sie mit dem Schwanken und Liderflattern fortfuhr.

 „Erhört unsere Bitte und beehrt uns mit eurer Anwesenheit!“

 Milos Arm berührte meinen, und ich sah ihn aus den Augenwinkeln an. Seine Mundwinkel zuckten. Ich musste mich sehr beherrschen, um ihn nicht anzugrinsen, was mir auch ganz gut gelang, aber Sarah sah mich trotzdem wütend an.

 „Wir flehen euch an, die ihr über das Jenseits hinausgegangen seid ...“

 Ich biss mir fest auf die Lippen, bis es schmerzte, um nicht in ungehöriges Gelächter auszubrechen.

 „Lasst uns an eurem Wissen teilhaben!“ Bettina atmete einige Male tief durch, schwankte nach vorn, schwankte nach hinten, schwankte wieder nach vorn, dann richtete sie sich auf und öffnete die Augen. „Ist nun vielleicht ein Geist unter uns?“

 Unter meinen Fingern rutschte das Glas langsam zu dem Kärtchen, auf dem in knallroten Buchstaben „JA“ stand. Es überraschte mich nicht, dass sich das Glas bewegte, denn über Autosuggestion und Selbstbetrug wusste ich ganz gut Bescheid. Ich selbst hatte meine Finger nur an dem Glas ruhen lassen und sonst nichts gemacht. Zweifelsohne hatte ein übereifriger Teilnehmer der Runde das Glas über den Tisch geschoben, ohne sich dessen unbedingt bewusst zu sein.

 „Sehr gut. Dann wollen wir hören, was uns die Geister heute Abend mitzuteilen haben.“ Mystikerin Bettina nahm einen Zettel von dem kleinen Stapel, der vor ihr lag, und faltete ihn auseinander. „Bestimmt die Geschwindigkeit eines Objekts im Weltraum die Kraft des Vakuums, durch das es sich bewegt?“

 Alle sahen mich an. Ich räusperte mich und lächelte. „Etwas anderes ist mir auf die Schnelle nicht eingefallen.“

 Sarah zwickte mich unauffällig in den Arm.

 Bettina sah mich streng an und nahm den nächsten Zettel zur Hand. „Ich denke, wir versuchen es mit einer weniger komplizierten Frage. Hier ist eine: Ist mein Bruder James glücklich ...“

 „Entschuldigen Sie die Verspätung“, sagte plötzlich jemand, und die Tür ging auf. Sarah zuckte zusammen und schrie erschrocken auf.

 Zwei Gestalten waren im Türrahmen zu erkennen. Die Stimme war eindeutig weiblich. „Verdammt, ist es hier dunkel! Tansy, such doch bitte mal den Lichtschalter!“

 Wir blinzelten irritiert, als plötzlich die Deckenbeleuchtung anging und es taghell im Raum wurde. Zwei Frauen mittleren Alters, beide mit kurzem angegrautem Haar, lächelten uns an. Die eine war ziemlich klein und rund, die andere groß und von einer schroffen Art, die mich an die verstorbene englische Schauspielerin Margaret Rutherford erinnerte. Die große Frau blickte nun kurzsichtig in die Runde, und als sie mich entdeckte, hellte sich ihre Miene auf. „Da bist du ja! Ich wusste doch, dass wir dich hier irgendwo finden würden. Bist du bereit? Ist das dein Meister?“

 Sie schaute Milo an, der genauso verblüfft aussah wie der Best von uns.

 „Äh ... nein, das ist ein Herr namens Milo.“

 „Ah, dann ist es die Dame auf der anderen Seite? Ausgezeichnet!

 Gleichberechtigung der Geschlechter und so weiter.“

 Ich schob meinen Stuhl zurück und erhob mich, denn ich hatte das Gefühl, das Missverständnis aufklären zu müssen, da es ganz offensichtlich um mich ging.

 „Es tut mir leid, aber ich glaube, Sie haben die Falsche erwischt. Ich bin heute Abend mit niemandem verabredet und weiß gar nicht, um was es geht.“

 „Verflixt noch mal!“, fluchte die Große und sah ihre Begleiterin an. „Haben wir es schon wieder vermasselt?“

 „Entschuldigen Sie, aber das hier ist eine private Sitzung“, sagte Bettina und erhob sich mit entschlossener Miene. „Wenn Sie selbst eine buchen möchten, können Sie das morgen zwischen neun und ...“

 „Wo ist die verdammte Karte ... Ich weiß, ich hatte sie ... „ Die große Frau klopfte die Taschen ihrer blauen Jacke ab. „Ich hatte sie, als wir den Hof verlassen haben. Tansy, hast du sie vielleicht eingesteckt?“

 „Oh, Moment, ich sehe mal nach.“ Die kleinere Frau kramte in ihrer Handtasche und holte ein goldenes Kärtchen hervor. Sie wirkte ein bisschen großmütterlich mit ihren freundlichen braunen Augen, der kleinen roten Nase, die kaum merklich zuckte wie bei einem schnuppernden Hasen, und den ergrauten Locken, die auf und ab hüpften, während sie ihre Tasche durch suchte. „Da ist sie! Der Name lautet Portia Harding. Was für ein hübscher Name, Portia. Ich hatte einmal eine Katze, die so hieß. Erinnerst du dich noch an sie, Letty? Sie war orange und weiß und hatte die schreckliche Angewohnheit, mir in die Schuhe zu pinkeln, aber ansonsten war sie eine sehr schlaue Katze. Ich war am Boden zerstört, als sie von einem Trupp von Cromwells Männern totgetrampelt wurde.“

 Es war so still im Raum, dass man eine Stecknadel hätte fallen hören.

 „Also ehrlich, ich weiß ja, dass die Engländer exzentrisch sind, aber das hier ist doch wirklich absurd“, flüsterte ich Sarah zu.

 „Die sind hier auf jeden Fall ... anders“, pflichtete Sarah mir bei und beobachtete gespannt die beiden Frauen.

 „Das waren nicht Cromwells Männer! Du bringst wieder mal alles durcheinander. Es waren die Leute von James IL, die den Ort unter Beschuss genommen und alle, einschließlich deiner dusseligen Katze, getötet haben.“

 „Meine Damen, es tut mir leid, aber ich muss Sie bitten zu gehen. Wir sind hier mitten in einer wichtigen Seance und haben gerade Kontakt aufgenommen.“

 „James IL?“ Die kleine Frau namens Tansy legte die Stirn in Falten und beachtete Bettina gar nicht. „Bist du sicher? Ich erinnere mich noch genau, wie ich Cromwell verflucht habe.“

 Ihre Begleiterin schüttelte den Kopf. „Natürlich hast du ihn verflucht; das haben wir alle getan. Weißt du nicht mehr, wie wir mit den Mächten und Tugendkräften Gruppenverfluchungspartys veranstaltet haben? Blitz und Donner, so weit das Auge reichte, und überall die herrlichen Freudenfeuer, die das Land erhellt haben!“

 „Meine Damen!“ Bettina ging mit einem Lächeln, das ein wenig angestrengt wirkte, auf die beiden zu. „Ich muss darauf bestehen, dass Sie jetzt gehen.“

 „Mir hat der Wein damals geschmeckt“, sagte Tansy und seufzte traurig. „So einen Wein gibt es heute gar nicht mehr!“

 „Die Pest gibt es auch nicht mehr, und ich trauere den alten Zeiten ganz gewiss nicht nach. Ja, ja, wir haben Sie gehört, wie auch immer Sie heißen.“ Die größere Frau drehte sich zu Bettina um, die in der offenen Tür stand. „Es wird nicht lange dauern.“

 „Wir sind sehr erfahren in der Durchführung von Prüfungen“, erklärte Tansy, eilte auf Bettina zu und tätschelte ihr den Arm. „Warum setzen Sie sich nicht, meine Liebe. Ehe Sie sich versehen, sind wir fertig.“

 „Prüfungen hat sie gesagt“, flüsterte Sarah mir zu und fasste mich am Arm. „Hat Theo nicht auch von einer Prüfung gesprochen, bevor du ihn davongejagt hast?“

 „Und von einem Meister“, entgegnete ich und nagte an meiner Unterlippe. Es war eine schlechte Angewohnheit aus meiner Jugend, die immer wieder durchbrach, wenn ich gestresst war ... Und ob ich es nun zugeben wollte oder nicht, ich war plötzlich etwas in Sorge wegen der beiden Frauen, die in diesem Moment eine völlig überwältigt wirkende Bettina zu ihrem Platz führten.

 „Was hat das wohl zu bedeuten?“, fragte Sarah.

 „Meine Damen und Herren!“ Die größere Frau klatschte in die Hände, und mit einem Mal war der Raum von einem intensiven bläulichen Licht erfüllt, das gleichzeitig von nirgendwo und überall zu kommen schien. Es musste mich ziemlich stark geblendet haben, denn plötzlich fand ich mich, ohne mir bewusst zu sein, dass ich mich überhaupt bewegt hatte, in der Mitte des Raumes wieder und stand mit Sarah an meiner Seite den beiden Frauen gegenüber. „Wir beginnen mit der ersten Prüfung für die Tugendkraft Portia Harding.“

 „Ich habe das Gefühl, dass dieser Abend einen ebenso merkwürdigen Verlauf nimmt wie der Nachmittag“, sagte ich zu meiner Freundin.

 Sie nickte.

 „Ist dein Meister bereit?“, fragte mich die größere Frau.

 Sarah und ich sahen uns an. „Ich bin ein Meister? Ist das so etwas wie ein Ritter ohne Furcht und Tadel oder so?“

 „Was weiß ich!“, entgegnete ich und schaute die beiden Frauen an. Hinter ihnen sah ich Bettina, Milo und seine Gattin und die elegante Dame, die uns mit großen Augen beobachteten. Angesichts der unvorhergesehenen Unterbrechung verhielten sie sich merkwürdig still. „Es tut mir leid, aber das hier muss jetzt wirklich aufboren.“

 Die Große runzelte die Stirn. „Du bist nicht Portia Harding?“

 „Doch, die bin ich, aber ...“ „Und das ist dein Meister?“

 „Nein, sie ist meine Freundin und kein Meister, und ...“

 „Es ist dein Recht, auf die Anwesenheit eines Meisters zu verzichten, obwohl ich mir nicht vorstellen kann, warum du das tun solltest“, sagte die Frau schulterzuckend.

 „Hören Sie, das reicht jetzt!“, rief ich verärgert. „Wie ich Theo bereits sagte, sind wir keine leichtgläubigen, hilflosen Touristinnen, auch wenn wir vielleicht so aussehen, und ehrlich gesagt haben wir einen furchtbaren Tag hinter uns, und ich habe nicht die geringste Lust, mich auf weitere Spielchen ä la Theo einzulassen. Am besten laufen Sie schnell wieder zurück zu ihm und sagen ihm, dass sein perfider Plan nicht aufgegangen ist und sich außerdem die Polizei wegen der ständigen Belästigungen mit ihm in Verbindung setzen wird.“

 Tansy schürzte die Lippen. Ihre Begleiterin runzelte die Stirn. Sarah umklammerte meinen Arm noch fester.

 „Wir sind schon spät dran, Portia Harding. Den Sinn und Zweck Ihres kleinen Scherzes verstehe ich nicht, und außerdem haben wir hier etwas zu erledigen.

 Tansy, würdest du bitte?“

 „Nun lassen Sie doch den Unsiiii ...“

 Bevor ich wusste, wie mir geschah, stürzte sich der kleine runde Fettkloß Tansy mit einer solchen Wucht auf mich, dass ich ein paar Meter rückwärtsstolperte und auf dem Hintern landete. Ich starrte sie ungläubig an, als sie praktisch im Sturzflug auf mich zuschoss, und es verschlug mir den Atem, als sie mich mit ihrer nicht unbeträchtlichen Körperfülle wie ein Insekt zerquetschte. Ich schlug mit dem Hinterkopf auf dem Boden auf und sah ein paar Sekunden lang Sterne.

 Schmerz durchzuckte von Neuem meine verletzte Schulter.

 „Sind Sie verrückt geworden? Was erlauben Sie sich?“, brüllte ich, als Tansy mir in die Haare griff und begann, meinen Kopf auf den Boden zu hämmern. „Sarah, ruf die Polizei!“

 „Ich kann mich nicht bewegen!“, rief Sarah. „Es ist, als hielte mich irgendetwas fest.“

 „Du bist nicht ihr Meister“, sagte die große Frau mit aufreizender Gelassenheit.

 „Nur ein Meister kann dem Prüfling helfen.“

 „Hör auf, du verrücktes altes Weib!“, schrie ich, als Tansy sich auf mich setzte und fortfuhr, meinen Kopf auf den Boden zu schlagen. Ich wehrte mich und versuchte, sie von mir herunterzustoßen, aber für eine alte Frau war sie bemerkenswert stark. Außerdem war es nicht gerade hilfreich, dass mein linker Arm wegen der verletzten Schulter so gut wie funktionsunfähig war und mir mit jedem Aufschlag meines Kopfes auf den Boden schwummeriger wurde.

 „Hilfe!“

 Tansys Gesicht war ganz verzerrt vor Anstrengung. Sie bleckte die Zähne und verzog den Mund zu einem grotesken Grinsen.

 „Noch fünfzehn Sekunden“, sagte ihre Begleiterin ungerührt. „Ich würde vorschlagen, dass du dich ein bisschen beeilst, Portia Harding.“

 „Grrrr!“, knurrte ich und versuchte mich aus Tansys erbarmungslosem Griff zu befreien. Ein Teil meines Gehirns - der Teil, der mich am meisten nervt - wies mich amüsiert daraufhin, wie witzig es war, dass ich von einer übergewichtigen alten Dame verprügelt wurde, nachdem ich zuvor die Angriffe eines extrem fitten Mannes halbwegs unbeschadet überstanden hatte.

 „Noch zehn Sekunden.“

 „Bist du okay, Portia?“, rief Sarah.

 „Nein ... bin ... ich ... nicht stieß ich mühsam hervor. „Grrrrr!“

 „Kannst du sie nicht einfach von dir runterschubsen?“, fragte sie. „Sie ist doch nur eine alte Frau.“

 „Das ist keine alte Frau, sondern eine getarnte Ringerin der Spitzenklasse!“, schimpfte ich und versuchte, Tansys Hände von meinem Kopf zu lösen.

 „Fünf Sekunden.“

 „Tja, dann ... dann musst du sie einfach dazu bringen, dass sie aufhört“, sagte Sarah, was ich nicht besonders helle fand. „Natürlich ohne sie zu attackieren.

 Ich dulde keine körperliche Gewalt gegen Senioren.“

 „Grrrng!“

 „Und ... Schluss!“

 Tansy ließ mich augenblicklich los, sprang auf und strich ihren Wollrock und ihre Bluse glatt, die während der Prügelei einige Knitterfalten abbekommen hatte. „Was war denn los?“, fragte sie und schaute auf mich herab.

 „Das würde ich auch gerne wissen“, entgegnete ich benommen, richtete mich vorsichtig auf und betastete meinen Hinterkopf. Ich stieß auf eine Stelle, die furchtbar wehtat und von der sich die Schmerzen im ganzen Kopf ausbreiteten.

 „Ich bekomme da hinten eine verdammt große Beule! Was habe ich Ihnen denn um alles in der Welt getan, dass Sie mir so zusetzen?“

 „Warum hast du dich nicht verteidigt?“, fragte Tansy mich verwirrt.

 Sarah kam mit zornrotem Gesicht zu mir geeilt und half mir auf die Beine. „Sie sind doch wahnsinnig - völlig irre! Was fällt Ihnen ein, uns anzugreifen! Sie sind zwar schon älter, aber das gibt Ihnen noch lange nicht das Becht, andere nach Belieben zu verprügeln!“

 Einen Augenblick lang war mir, als verlöre ich den Boden unter den Füßen. Ich hielt mich rasch an Sarah fest und versuchte, den Schwindel zu vertreiben, indem ich mehrmals blinzelte.

 „Prüfling hat keinerlei Abwehrreaktion gezeigt“, stellte die größere Frau fest und schrieb etwas in ihr Notizbuch. Dann steckte sie ihren Stift in das Büchlein, verstaute beides in ihrer Jackentasche und zog eine Augenbraue hoch. „Dann wollen wir mal hoffen, dass du bei der zweiten Prüfung besser abschneidest. Die werden wir morgen durchführen.“

 „Könnte vielleicht jemand die Polizei rufen?“, fragte Sarah und führte mich zu meinem Stuhl. Bettina und die anderen saßen immer noch vollkommen regungslos am Tisch. „Und einen Krankenwagen. Portia sieht ziemlich blass aus.“

 „Ich verstehe nicht, warum sie sich nicht verteidigt hat“, sagte Tansy, die inzwischen wieder aussah wie eine knuddelige, freundliche Großmutter. Aber ich wusste ja, wie sehr der Schein trog. „Warum hat sie nichts gemacht, Letty?“

 „Keine Ahnung“, entgegnete ihre Begleiterin und schürzte abermals die Lippen.

 „Aber das soll nicht unsere Sorge sein. Wer ist der Nächste auf unserer Liste?“

 Tansy holte einen Zettel aus ihrer Tasche. „Ein Bewerber um die Position eines Throns.“

 „Oh, gut. Throne prüfe ich immer gerne. Die haben so gute Manieren. Gute Nacht allerseits!“

 „Haltet sie!“, rief Sarah und lief zur Tür, aber vergeblich. Das helle bläuliche Licht erlosch plötzlich, und wir standen im Dunkeln. Ein, zwei Sekunden lang konnten wir nichts sehen, und diese Sekunden nutzten die beiden Frauen, um zur Tür hin auszueilen, bevor sie jemand festhalten konnte.

 „Was ist eigentlich mit Ihnen los?“, fragte ich in die Runde und rieb mir den Kopf, während ich die Leute am Tisch wütend anfunkelte. „Hätte mich nicht jemand von der alten Frau befreien können?“

 Bettina sah mich verständnislos an. „Wie bitte? Welche alte Frau?“

 „Welche alte Frau? Die, die gerade versucht hat, meinen Kopf auf dem Boden zu Brei zu schlagen!“

 Vier Augenpaare musterten mich argwöhnisch, als sei ich diejenige, die sich merkwürdig verhielt.

 „Vielleicht möchten Sie sich ein paar Minuten hinlegen, während wir mit der Seance fortfahren“, sagte Bettina freundlich. „Nebenan steht eine Couch, die Sie gern benutzen dürfen.“

 Ich sah sie alle der Reihe nach an, dann schaute ich zu Sarah.

 „Haben Sie denn nicht die beiden Frauen gesehen, die gerade hier waren?“, fragte sie.

 Alle vier schüttelten den Kopf.

 „Keiner von Ihnen? Soll das heißen, dass Sie niemanden sonst in den Raum kommen sahen?“, hakte Sarah nach und stemmte die Hände in die Hüften.

 „Nein“, sagte Milo. „Niemanden außer uns sechs.“

 „Unbefugte haben zu Seancen mit Kunden keinen Zutritt“, fügte Bettina erklärend hinzu. „Machen wir weiter?“

 „Was ist hier eigentlich los?“, fragte Sarah, der die Verwirrung ins Gesicht geschrieben stand - wie mir vermutlich auch.

 Ich schüttelte ganz, ganz vorsichtig den Kopf. „Ich habe keine Ahnung, aber ich denke, wir sollten von hier verschwinden.“

 „Allerdings“, sagte sie, half mir beim Aufstehen und hielt mir die Tür auf. Ich fühlte mich wie von einer Dampfwalze überfahren. Mein Kopf und die Schulter schmerzten derart, dass mir speiübel wurde. Sarah blieb in der Tür stehen und drehte sich zu den vier Leuten am Tisch um. „Ihr Engländer seid manchmal richtig abscheulich!“

 6

 „Und?“, fragte Sarah am nächsten Morgen, als ich in den kleinen Raum im ersten Stock gewankt kam, den der Gasthausbesitzer uns als unseren privaten Speisesaal zur Verfügung gestellt hatte.

 „Ich lebe noch, mein Kopf ist noch dran, und nachdem ich ins Bett gegangen bin, haben auch keine bösartigen Senioren mehr versucht, mich windelweich zu schlagen“, entgegnete ich und ließ mich auf einen Stuhl sinken.

 „Hast du schon mit der Polizei gesprochen?“

 „Hab gerade mit denen telefoniert. Guten Morgen, Daria. Ja, vielen Dank, Kaffee und Toast. Und vielleicht ein Ei und diese Marmelade, die so lecker aussieht. Haben Sie auch Speck? Oh, gut! Dann nehme ich etwas davon. Und eine Grapefruit, wenn Sie haben.“

 Die Kellnerin aus dem Pub, die uns Frühstück und Abendessen servierte, musterte mich neugierig, schlappte aber wortlos davon, um mir das Gewünschte zu bringen.

 „Ja, und?“, fragte Sarah mit vollem Mund, nachdem sie sich eine Gabel voll Rührei mit gebackenen Tomaten hineingestopft hatte - eine Kombination, deren bloßer Anblick mich erschaudern ließ.

 „Mit vollem Mund spricht man nicht!“

 Sie schnitt eine Grimasse, wie es ihr jüngster Sohn nicht besser gekonnt hätte.

 „Ich habe mit dem Sergeant gesprochen, der uns gestern befragt hat, und er sagte, sie haben weder Theo gefunden noch die beiden geistesgestörten Frauen, die mich bei der Seance angegriffen haben. Sie haben Theos Adresse, aber er ist irgendwo im Norden gemeldet, und wer auch immer rausgefahren ist, hat sich noch nicht wieder zurückgemeldet. Sie wollen, dass wir später vorbeikommen und uns für den Fall, dass er vorbestraft ist, die Fotos in der Verbrecherkartei ansehen.“

 „Also gibt es im Grunde noch gar keine Hinweise“, sagte Sarah und pustete auf ihren Tee, der offenbar sehr heiß war.

 „Genau. Vielen Dank, Daria.“ Mit einer Freude, die schon fast an Glückseligkeit grenzte, nahm ich einen Schluck Kaffee und fragte mich, ob ich mir dieses herrliche Getränk nicht intravenös verabreichen lassen konnte.

 „Ich habe nachgedacht“, sagte Sarah und stellte ihre Tasse ab.

 „Grundgütiger, ist das wahr? Soll ich die Presse informieren?“

 „Ha, ha! Du solltest unter die Komiker gehen.“ Sarah tippte sich mit dem Zeigefinger an die Lippen und sah mich so streng an, dass ich in meine Kaffeetasse kichern musste. „Über die beiden Frauen von gestern Abend.“

 „Wenn du auf mir herumhacken willst, weil ich von einer älteren Frau verprügelt wurde ... „

 „Nein, das will ich nicht, aber im Grunde geht es mir schon darum. Es ist schließlich nicht normal, dass kleine alte Damen wildfremde Leute angreifen.“

 Ich strich über die Beule an meinem Hinterkopf und zuckte zusammen, als ich auf eine besonders schmerzempfindliche Stelle traf. „Natürlich nicht, aber das ändert nichts an der Tatsache, dass mir genau das passiert ist. Während alle anderen nur dagestanden und zugesehen haben, wie ich anmerken möchte.“

 Sarah blickte ungewöhnlich ernst drein. „Ich habe dir doch gesagt, dass ich mich nicht bewegen konnte. Und nach dem Verhalten der anderen zu urteilen, erging es ihnen ebenso, nur dass hinterher auch noch ihre Erinnerung gelöscht wurde.“

 „Gelöscht?“ Mich beschlich ein schrecklicher Verdacht. „Oh nein, du willst mir doch wohl nicht erzählen, dass das, was gestern Abend passiert ist, etwas Übernatürliches war, oder?“

 „Sehen wir uns die Tatsachen doch mal an“, sagte Sarah und zählte die Punkte an ihren Fingern ab. „Erstens sind zwei Frauen bei der Seance aufgetaucht, die deinen Namen kannten und wussten, dass du eine Tugendkraft bist.“

 „Ich bin keine Tugendkraft!“, erwiderte ich und wartete, bis Daria mir mein Frühstück serviert und den Raum wieder verlassen hatte, bevor ich fortfuhr: „Ich bin ein ganz normaler Mensch.“

 „Schon gut, aber woher wussten sie, dass du genau zu diesem Zeitpunkt an genau diesem Ort warst?“, fragte Sarah triumphierend.

 „Das ist doch einfach.“ Ich strich etwas hausgemachte Marmelade auf meinen Toast und biss hinein. „Sie haben den Gastwirt gefragt. Oder Daria. Oder die Frau in dem Laden unten an der Straße, der du so ziemlich unser komplettes Programm geschildert hast. Alle drei wussten, dass wir zu dieser Seance wollten.“

 „Ja, aber wie kommt man darauf, dass man ausgerechnet diese drei fragen muss, hm?“

 Ich verdrehte kauend die Augen.

 „Zweitens waren die Frauen gekommen, um die erste von was weiß ich wie vielen Prüfungen durchzuführen. Ich habe keine Ahnung, um was es da geht, aber ich weiß, dass wir es früher oder später herausfinden werden.“

 Ich leckte mir einen Klecks Marmelade von der Oberlippe. „Richtig, und da Theo auch von Prüfungen gesprochen hat, ist es ja wohl logisch, dass sie mit ihm unter einer Decke stecken. Ehrlich, Sarah, der Fall ist doch sonnenklar! Du bist eine berühmte Schriftstellerin und hast abertausende Leser auf der ganzen Welt. Theo hat irgendwie erfahren, dass du hier in der Gegend sein wirst - zweifelsohne von deinem englischen Verlag -, und da du kein Geheimnis daraus machst, dass du an jede Theorie glaubst, die da draußen im Umlauf ist, hat er beschlossen, dich auf ganz raffinierte Weise hinters Licht zu führen.“

 „Aber wozu?“, gab Sarah mit störrischer Miene zurück.

 Ich fuchtelte mit dem Marmeladenlöffel herum. „Das weiß ich nicht, aber es geht garantiert um Geld. Warum sollte er sich sonst so viel Mühe machen und sich auch noch in Unkosten stürzen, um Frauen für die Rollen von Hope, Tansy und dieser riesigen Letty zu engagieren, die Margaret Rutherford so verdammt ähnlich sieht.“

 „Du willst doch wohl nicht im Ernst behaupten, dass gestern Abend nichts Übernatürliches passiert ist!“ Sarah sah mich ungläubig an. „Wie um alles in der Welt willst du denn das blaue Licht erklären? Oder dass Mystikerin Bettina und die anderen sich an nichts mehr erinnern konnten? Oder dass ich mich nicht bewegen konnte, während du verprügelt wurdest?“

 „Punkt eins: Lichtkacheln in der Zimmerdecke. Punkt zwei: Sie haben gelogen.

 Punkt drei: Hypnose“, entgegnete ich, wischte mir die Krümel vom Mund und schob meinen Teller zur Seite. „Bist du so weit? Sollen wir zuerst bei der Polizei vorbeischauen, bevor wir losfahren und nach dem Hund von Baskerville suchen?“

 „Es ist nicht der Hund von Baskerville, wie du sehr gut weißt. Der Black Shuck ist der hiesigen Legende nach ein geisterhafter schwarzer Hund, der offensichtlich in den letzten Jahren ziemlich aktiv geworden ist... Aber egal. Der Shuck kann warten. Er soll sich angeblich sowieso nicht vor Einbruch der Dunkelheit zeigen. Du verhältst dich total unvernünftig, Portia. Von unserer Wette mal ganz abgesehen - ich verstehe nicht, warum du dich so sträubst zuzugeben, dass du an einem äußerst übernatürlichen Ereignis teilhattest.“

 „Dass sich etwas Übernatürliches zugetragen hat, musst du mir erst noch beweisen“, sagte ich mit einer Selbstgefälligkeit, von der ich wusste, dass sie Sarah zur Weißglut brachte.

 Und ich hatte recht. Sie hielt mir in den nächsten Stunden einen endlos langen Vortrag, während wir zu einem Kreis aus Steinen fuhren, die „Angry Stones“

 genannt wurden. Wir hörten zwar nicht den Gesang, der dort zu hören sein sollte, und wir bekamen auch nicht den Spuk in Form eines mittelalterlichen Marktes zu sehen, der angeblich schon von diesem Steinkreis aus beobachtet worden war, aber insgesamt war es ein wunderschöner, erholsamer Ausflug.

 „Das war ein herrlicher Tag!“, sagte ich fünf Stunden später, als wir an dem Hügel mit dem Feenring vorbeifuhren und auf die Brücke zuhielten, die in den Ort führte. „Wunderschöne Landschaft, Shoppen, Mittagessen in einem fünfhundert Jahre alten Pub ... Genau so habe ich mir diese Reise vorgestellt.“

 „Es ist schön hier, nicht wahr?“

 „Oh ja.“ Ich kehrte seufzend wieder auf den Boden der Tatsachen zurück. „Ich denke, wir sollten vor dem Abendessen noch zur Polizei fahren, um uns die Fotos anzusehen. Ein hässliches Ende für einen wunderbar normalen Tag. Es gab kein einziges Ereignis, bei dem dein Radar für das Übernatürliche gekreischt hat.“

 „Ich kreische nie!“, erwiderte Sarah und lenkte den Wagen um die Kurve vor der Brücke. Als sie plötzlich eine Gestalt erblickte, die mitten auf der Brücke stand, machte sie eine Vollbremsung und kreischte: „Allmächtiger, wo kommt der denn auf einmal her?“

 Das Auto kam wenige Meter vor dem Mann zum Stehen. Ich beobachtete mit zusammengekniffenen Augen, wie er auf meine Seite kam. „Aus der örtlichen Klapsmühle, fürchte ich. Sitz nicht untätig herum - fahr!“

 „Was? Bist du blind? Das ist Theo!“ „Ganz genau. Fahr!“

 „Aber er will offensichtlich etwas saaaaa ... Portia!“

 „Was immer er zu sagen hat, kann er der Polizei erzählen“, sagte ich grimmig und verrenkte mir fast das Bein, um meinen Fuß auf das Gaspedal zu drücken.

 „Ile, du bringst ihn noch um!“, schrie Sarah. „Nimm deinen Fuß da weg! So kann ich nicht fahren!“

 Wir waren in gehörigem Tempo an Theo vorbeigefegt, aber Sarah hatte maßlos übertrieben: Es hatte zu keinem Zeitpunkt die Gefahr bestanden, ihn zu überfahren. Da er sich auf meine Seite des Wagens zubewegt und im Grunde schon neben uns gestanden hatte, hätten wir ihn gar nicht erwischen können.

 Ich ignorierte Sarahs Gezeter und nahm den Fuß erst wieder vom Gas, als wir das Zentrum des kleinen Orts erreicht hatten.

 „Mach so etwas nie wieder! Ich schwöre bei Gott, Portia, manchmal würde ich dich am liebsten erwürgen! Was wird Theo jetzt denken?“ Sie bremste abrupt vor einem kleineren Gebäudekomplex ab.

 Ich löste meinen Sicherheitsgurt, nahm meine Tasche, die ich mir morgens besorgt hatte, und stieg aus. „Sarah, er ist ein Schwindler! Es kann uns egal sein, was er denkt.“

 „Mir ist es nicht egal.“ Sarah hatte wieder diesen störrischen Ausdruck im Gesicht, der darauf hindeutete, dass sie im Begriff war, etwas Unvernünftiges zu tun. „Du kannst ruhig gehen und dir die ach so wichtigen Verbrecherfotos ansehen, wenn du willst!“ Sie legte den Rückwärtsgang ein und fuhr vorsichtig an. „Ich fahre zurück und bitte Theo für deine Unhöflichkeit um Verzeihung.“

 „Sarah! Du solltest nicht allein mit ihm sprechen - oh, verdammter Mist!“ Ich sah meiner Freundin frustriert und besorgt nach, die mit quietschenden Reifen davonfuhr. Ich befürchtete, dass sie ihre Naivität noch bedauern würde, wenn sie sich ihm derart auslieferte.

 Soll sie doch machen, was sie will!, dachte ich zuerst in meiner Wut, aber Sarah war meine beste Freundin, und ich konnte nicht zulassen, dass sie in die Klauen eines so gefährlichen Mannes wie Theo geriet. Fest entschlossen, Sarah gegen ihren Willen zu retten, marschierte ich also in die Polizeiwache.

 Ein kleiner Mann mit schütterem Haar war am Empfang, und außer ihm war niemand im Eingangsbereich zu sehen. Die obere Hälfte der Wände hinter ihm war verglast, wodurch Licht in die Räume gelangte und die Beamten sehen konnten, was in den jeweils anderen Abteilungen passierte. Zwei Polizisten und eine Polizistin saßen an ihren Schreibtischen und hämmerten emsig auf ihren Tastaturen herum.

 „Hallo! Sie müssen Portia Harding sein“, sagte der Beamte am Empfang und kam nach vorn, um mir die Hand zu schütteln. Er hatte ein nettes Lächeln und warme, freundliche braune Augen, sodass ich unwillkürlich zurücklächelte, obwohl mir gar nicht danach zumute war. „Ich bin Terrin.“

 „Freut mich, Sie kennenzulernen. Ist Sergeant Beading da? Mit ihr haben wir gestern gesprochen.“

 Terrin warf einen Blick in das Büro hinter der Glasscheibe. „Scheint kurz weggegangen zu sein. Sollen wir vielleicht schon mal anfangen? Es sollte nicht allzu lang dauern:“

 „Das würde ich gern, aber ich habe gerade den Mann gesehen, der mich gestern angegriffen hat, und meine Freundin ist losgefahren, um mit ihm zu sprechen.

 Wenn Sie sich beeilen, können Sie ihn schnappen, bevor er noch mal entwischt.“

 Terrin runzelte die Stirn. „Um wen geht es denn?“

 „Um Theo North. Sie wissen doch, der Mann, der mich gestern angegriffen hat und uns dann entführen wollte?“ Ich schlug mir verärgert auf die Schenkel, weil der Beamte nicht augenblicklich in Aktion trat, um Theo festzunehmen. „Sind Sie überhaupt mit dem Fall vertraut, in den meine Freundin und ich verwickelt sind?“

 „Oh, aber natürlich“, entgegnete er lachend, nahm mich am Arm und führte mich ans andere Ende des Raums. „Dafür werde ich ja schließlich bezahlt.

 Sozusagen. Theo North ... hmm. Der Name sagt mir irgendetwas, aber mir fällt kein Gesicht dazu ein. Wir können ja schon mal anfangen, während ich darüber nachdenke.“

 Ich starrte den Polizisten ungläubig an, der sich inzwischen wieder von mir entfernt hatte, und marschierte auf ihn zu. „Ich sitze doch hier nicht untätig herum, während meine Freundin in Gefahr ist!“

 „Je schneller Sie es hinter sich bringen, desto eher können Sie ihr helfen“, versuchte er mich zu besänftigen und führte mich wieder in die Ecke.

 „Das ist doch absurd! Ich werde jetzt meine Freundin holen, und dann werde ich zurückkommen und mich bei Ihrem Vorgesetzten darüber beschweren, wie gleichgültig Ihnen ein Menschenleben ist!“ Ich machte einen Schritt und hielt entsetzt inne, als sich unvermittelt der schwarz-weiß gekachelte Boden im Empfangsbereich in Luft auflöste. Sämtliche Kacheln bis auf die beiden, auf denen ich stand, und zwei weitere auf der anderen Seite des Raums, auf denen Terrin stand, waren verschwunden, und zwischen uns tat sich ein schwarzer Abgrund auf, eine gähnende Leere.

 „Heiliger Strohsack!“, fluchte ich, schloss kurz die Augen und hoffte, dass sich die optische Täuschung wieder verflüchtigte.

 Den Gefallen tat sie mir nicht.

 „Um diese Prüfung zu bestehen, müssen Sie nur zu mir herüberkommen“, sagte Terrin mit einem fröhlichen Lächeln, das ich ihm am liebsten aus dem Gesicht geprügelt hätte.

 „Das hier passiert gar nicht wirklich!“, sagte ich aufgebracht und hob drohend den Zeigefinger. „Fußböden verschwinden nicht einfach so. Und da ich nicht in der Nähe eines Feenrings war und somit auch keine halluzinogenen Sporen einatmen konnte, die bei Bluttests nicht registriert werden, handelt es sich wohl nicht um eine Halluzination. Also muss es ein Traum sein. Ein extrem klarer Traum, den ich genau in diesem Moment beenden werde.“

 Ich kniff die Augen ganz fest zu und zwang mich zum Aufwachen.

 „Leider kann ich Ihnen nicht besonders viel Zeit für diese Prüfung geben“, sagte Terrin.

 Als ich das Wort „Prüfung“ hörte, öffnete ich ruckartig die Augen. Terrin sah auf seine Uhr. „Es gibt zwar kein Zeitlimit für diese Aufgabe, aber ich habe noch andere Termine und wäre Ihnen sehr dankbar, wenn Sie sich jetzt auf diese Sache hier konzentrieren könnten.“

 „Du liebe Güte, sind Sie etwa ein weiterer Komplize?“

 Terrin zog die Augenbrauen hoch. „Wie bitte?“

 „Sie gehören auch zu Theos Leuten, nicht wahr? Genau wie die beiden alten Damen? Wie viele seid ihr insgesamt? Es muss doch sehr kostspielig sein, so viele Leute für diese albernen Rollen zu engagieren. Aber wie dem auch sei, ich werde auf keinen Fall tun, wozu Sie mich bringen sollen, also gehen Sie ruhig und nehmen Sie Ihre anderen Termine wahr!“ Ich verschränkte die Arme vor der Brust und bemühte mich, resolut und entschlossen, aber nicht zickig zu wirken.

 „Ich versichere Ihnen, Portia Harding, ich stehe nicht in Theo Norths Diensten.“

 Terrin sah mich durchdringend an. „Wenn Sie jetzt also bitte mit dem Theater aufhören und zu mir herüberkommen würden?“

 „Ich habe noch gar nicht richtig angefangen“, drohte ich und bedachte ihn mit einem Blick, der ihm eigentlich die Augenbrauen hätte versengen müssen. „Das hier ist reine Schikane, und ich habe nicht die geringsten Skrupel, Beschwerde bei der Polizeiführung gegen Sie einzulegen, wenn Sie nicht mit diesem Unsinn aufhören!“

 Terrin lachte amüsiert. „Ich unterliege nicht der Zuständigkeit der Polizei, zumindest nicht der der sterblichen Sorte. Bitte, die Zeit zerrinnt uns zwischen den Fingern. Kommen Sie doch einfach zu mir herüber, und dann können wir beide wieder unserer Wege gehen.“

 „Sie sind ja verrückt, wenn Sie glauben, dass ich mich in Ihre Nähe begeben würde“, entgegnete ich. „Und auf Ihre kleine optische Täuschung falle ich auch nicht herein!“

 Terrin sah mich belustigt an. „Verstehe. Sie glauben also nicht, dass ich den Boden habe verschwinden lassen?“

 „Nie und nimmer. Das ist nur eine Illusion. So etwas bewerkstelligt man mit Lichteffekten und Spiegeln oder Hologrammen oder irgendwelchen anderen raffinierten Projektionen.“

 „Eine interessante Theorie. Möchten Sie vielleicht den Beweis antreten?“, fragte er und streckte auffordernd die Hand aus.

 Ich schaute nervös von seiner Hand zum Boden. Ich wusste ganz genau, dass die Kacheln sich nicht in Luft aufgelöst haben konnten, obwohl sich vor meinen Füßen ein gähnender Abgrund auftat. Es war physikalisch unmöglich. Was ich vor mir sah, musste einfach eine Illusion sein. Und wenn es eine Illusion war, dann konnte ich ruhig den Raum durchqueren.

 Zumindest sagte das mein Kopf. Meine Beine weigerten sich allerdings, auch nur einen Schritt zu machen.

 Die kleine Glocke über der Eingangstür meldete, dass jemand die Wache betrat... jemand, der sehr groß und dunkelhaarig war und unglaublich gut aussah ... jemand, bei dessen Anblick ich unwillkürlich mit den Zähnen knirschte.

 „Was hast du mit Sarah gemacht?“, rief ich besorgt. Theo hielt inne, kaum dass er über die Schwelle getreten war, und vor seinen Füßen tauchten unvermittelt zwei Kacheln auf. Er schaute nach unten, dann zu mir. „Wie ich sehe, hat die Prüfung bereits begonnen.“

 „Ahhh“, machte Terrin und sah Theo mit zusammengekniffenen Augen an.

 „Jetzt erinnere ich mich. Du bist derjenige, der den Gerichtshof schon seit zweihundert Jahren mit seinen Gesuchen auf Trab hält.“

 Theo machte eine kleine Verbeugung. „Seit zweihundertundzwölf Jahren, um genau zu sein.“

 „Sag bloß. Und jetzt bist du ein Meister?“ Terrin blickte nachdenklich drein.

 „Ja.“ Theo sah kurz zu mir herüber.

 „Im Prinzip ist das durchaus möglich“, sagte Terrin. „Es ist zwar seit ein paar Jahrhunderten nicht mehr vorgekommen, aber es gibt Präzedenzfälle.“

 Ich legte so viel Unerbittlichkeit in meinen Blick, wie es mir unter den sonderbaren Umständen möglich war. „Wo ist Sarah? Was hast du mit ihr gemacht? Und sag mir nicht, du hättest sie nicht gesehen. Sie ist losgefahren, um dich zu suchen, und sie kann sehr beharrlich sein, wenn sie will.“

 „Sie ist in ihrem Zimmer. Sie wollte zwar die Prüfung sehen, aber ich habe ihr gesagt, dass du sie garantiert lieber ohne Zuschauer absolvieren möchtest.“

 Theo sah sich um. „Einen ungewöhnlichen Ort hast du dir dafür ausgesucht, das muss ich schon sagen.“

 „Ich habe mir gar nichts ausgesucht! Ihr verfolgt mich auf Schritt und Tritt, und ich habe allmählich die Nase gestrichen voll!“ Ich drehte mich vorsichtig um und wedelte mit den Händen, um die Beamten hinter den Glasscheiben auf mich aufmerksam zu machen. „Ich werde eurem Treiben auf der Stelle ein Ende machen. Hey! Hallo! Ich brauche Hilfe! Ich habe hier einen gefährlichen Verbrecher und seinen Kumpan!“

 Die Beamten reagierten jedoch nicht auf meine Rufe und mein verzweifeltes Winken. Kein einziger sah von seiner Arbeit auf, um in Erfahrung zu bringen, was im Empfangsbereich los war.

 „Portia, sie können dich weder sehen noch hören. Sie können keinen von uns sehen oder hören, bis die Prüfung vorbei ist“, sagte Theo und streckte die Hand nach mir aus. „Komm zu mir und die Sache ist gelaufen. Dann kann ich dir erklären, wie sich alles verhält.“

 „Träum weiter!“, fuhr ich ihn an und fragte mich, ob sie die gesamte Polizeiwache unter Drogen gesetzt hatten. Vielleicht hatten sie ja irgendein Mittel in den Wasserkühler getan, wodurch die Leute nicht mitbekamen, was rings um sie herum vorging.

 „Ich fürchte, das muss ich als Verweigerung werten“, sagte Terrin und zog ein kleines Notizbuch aus der Tasche. „Das ist dann also die zweite Prüfung, die du nicht bestanden hast, glaube ich. Du weißt doch, dass du, wenn du die dritte auch nicht bestehst, disqualifiziert wirst und deine Bewerbung abgelehnt wird?“

 „Was wollt ihr von mir?“, fragte ich Theo. „Geld? Das werdet ihr nicht bekommen. Ich habe nämlich keins, und außerdem ist Sarahs Mann Anwalt. Er wird euch in der Luft zerreißen, wenn ihr auch nur daran denkt, sie als Geisel festzuhalten, um ihn zu erpressen.“

 Theo ließ seine Hand sinken. „Ist der Boden da?“

 „Ja, natürlich ist er da“, entgegnete ich, vermied es aber, in den Abgrund zu schauen, der sich vor mir auftat. Ich habe zwar keine Höhenangst, aber die Situation machte mich doch etwas nervös. Obwohl ich wusste, dass es sich um eine optische Täuschung handeln musste, bekam ich feuchte Hände.

 „Dann komm zu mir und beweise, dass du das, was du siehst, nicht für real hältst.“

 Ich biss mir auf die Lippen und schaute von Theo zu Terrin und dann auf den Boden. Das ist nicht real, sagte ich zu mir. Es ist nur eine Illusion - eine Hightech-Illusion, aber nichtsdestotrotz eine Illusion. Fußböden verschwinden nicht einfach so spurlos. Wenn ich jetzt zu ihm rübergehe, zeige ich den beiden, dass ihr ruchloser Plan, wie auch immer er genau aussieht, bei mir nicht funktioniert. Ich lache sie aus, lache ihnen einfach ins Gesicht!

 Meinen mutigen Worten zum Trotz verharrten meine Füße wie angewurzelt auf den beiden Kacheln.

 „Tut mir leid, ich habe keine andere Wahl“, sagte Terrin. Er machte sich ein paar Notizen und sah mich bedauernd an. „Ich muss diese Prüfung als ,nicht bestanden’ werten. Ich hoffe sehr, dass die restlichen Prüfungen besser laufen.

 Die dritte findet morgen statt. Schönen Tag noch euch beiden!“

 Er drehte sich um und marschierte zur Tür hinaus, und bei jedem Schritt, den er machte, tauchten Kacheln vor ihm auf, bis schließlich der ganze Boden wieder sichtbar war. Ich tippte eine von den wieder zum Vorschein gekommenen Kacheln vorsichtig mit der Schuhspitze an. Sie wirkte völlig normal, ganz fest und stabil.

 „Hallo, kann ich Ihnen helfen?“ Ein Polizist kam aus den hinteren Bäumen nach vorn in den Empfangsbereich. Er stellte seine Kaffeetasse ab und sah uns fragend an.

 „Ich bin Portia Harding. Ich habe gestern gegen diesen Mann Anzeige wegen Körperverletzung und Entführung erstattet“, sagte ich und zeigte auf Theo. Wie ich zu meinem Entsetzen feststellte, zitterte meine Hand. „Wenn Sie ihn sofort festnehmen könnten, wäre ich Ihnen ewig dankbar.“

 „Portia Harding?“ Der Polizist runzelte die Stirn und setzte sich an den Computer. Seine Finger tanzten ein paar Sekunden über die Tastatur. „Tut mir leid, aber mir liegt keine Anzeige mit Ihrem Namen vor, Miss Harding. Wie lautet der Name des Angreifers?“

 „Theo North. Äh ... Theodore, vermute ich mal.“

 „Nein, Theondre“, warf Theo ein und kam an den Empfangstresen. „Sie müssen Miss Harding verzeihen. Sie hat schwierige, anstrengende Tage hinter sich und ist ein bisschen durcheinander.“

 „Tut mir leid“, sagte der Polizist abermals und tippte auf der Tastatur herum.

 „Ich habe hier keinen Eintrag auf den Namen Theo oder Theondre North.“

 „Nicht zu fassen! Du hast sogar die Polizei bestochen?“, sagte ich zu Theo. „Ich weiß nicht, was du für das Bodenhologramm ausgegeben hast, aber die Polizei bestechen - das ist ja wohl das Letzte! Ein absolutes Unding!“

 Der Beamte sah mich argwöhnisch an. „Geht es Ihnen gut, Madam?“

 „Es geht ihr gut“, sagte Theo, nahm mich am Arm und zog mich zur Tür. „Sie ist nur ein bisschen überanstrengt. Ich bringe sie am besten in ihr Hotel.“

 „Du tust es schon wieder, nicht wahr?“, sagte ich, als er die Tür öffnete. „Du entführst mich vor den Augen eines Polizisten, und weil er zu der ganzen Verschwörung dazugehört, wird er dich natürlich nicht daran hindern.“

 Theo seufzte und schob mich nach draußen. „Du brauchst einen Drink.“

 „Das ist der erste vernünftige Satz, den ich von dir höre“, pflichtete ich ihm bei, sah mich rasch um und überlegte, wie ich am besten fliehen konnte.

 Die Abenddämmerung hatte gerade eingesetzt und in dem kleinen Städtchen war die Rushhour angebrochen. Die Leute tätigten auf dem Heimweg von der Arbeit noch schnell ihre Einkäufe. Ich rieb mir fröstelnd die Arme, als mich ein Windstoß erfasste. Es regnete ein bisschen, und obwohl es nur ein leichtes Nieseln war, wurde mir immer kälter. Ich hatte keine Lust, bei diesem Wetter die anderthalb Kilometer zum Gasthaus im Laufschritt zurückzulegen - schon gar nicht mit Theo auf den Fersen -, aber ich hatte keine andere Wahl.

 Aus meinem Fluchtplan wurde jedoch nichts, denn Theo ergriff meine Hand und hielt sie fest umklammert, während er mit mir den Gehsteig entlangging.

 „Denk nicht einmal dran! Wir müssen uns unterhalten, du und ich. Und wir können beide einen Drink gebrauchen. Wir nehmen meinen Wagen ...“

 „Nur über meine Leiche“, fiel ich ihm ins Wort und blieb stehen.

 Er sah mich nachdenklich an. „So verführerisch dieses Angebot auch ist, ich brauche dich lebendig. Wir gehen zu Fuß, wenn dir das besser gefällt.“ Und schon begann er, mich den Berg hinaufzuschleifen, auf dessen Kuppe sich das Gasthaus befand.

 „Sehr viel besser. Lass meine Hand los!“

 „Nein.“

 Wir gingen eine Weile schweigend nebeneinander her. Theo blickte mit grimmiger Miene stur geradeaus, und ich versuchte verzweifelt, die Aufmerksamkeit der an uns vorbeieilenden Passanten zu erregen.

 „Entschuldigen Sie, können Sie mir helfen? Ich werde gerade entführt.“ Der Mann, den ich angesprochen hatte, warf einen Blick auf Theo und hastete weiter.

 Nun kam eine mit Lebensmitteltüten bepackte Dame auf uns zu. „Verzeihung, können Sie mir vielleicht helfen? Dieser Kerl hier will mich entführen.“

 „Oooh“, machte die Frau, und ihre Augen leuchteten auf, als sie Theo von oben bis unten musterte. „Von so einem würde ich mich auch gern mal entführen lassen.“

 Theo prustete und schleifte mich weiter den Berg hinauf.

 Ich beschloss, lautstark um Hilfe zu rufen, denn nun hatte ich wirklich nichts mehr zu verlieren. „Hi.. „

 Doch bevor ich viel mehr als das „H“ herausbringen konnte, zog Theo mich an sich und legte seine stählernen Arme um mich. Seine vor Zorn funkelnden schwarzen Augen waren das Letzte, was ich sah, bevor er sich über mich beugte und mir einen Kuss verpasste, von dem mir Hören und Sehen verging.

 7

 Ich hielt mich eigentlich für eine vernünftige, relativ intelligente Frau, die mit beiden Beinen fest auf der Erde stand und nicht gleich den Verstand verlor, wenn ein gut aussehender Mann sie küsste. Ich dachte doch, dass ich in einer solchen Situation souverän und würdevoll reagieren würde. Die traurige Realität war jedoch, dass es in dem Moment, als Theo nicht mehr versuchte, lediglich meine Hilferufe zu unterdrücken, sondern mich richtig küsste, um mich geschehen war.

 Oh, mein analytischer Verstand hatte seine helle Freude daran, die technische Seite dieses Kusses zu untersuchen. Er registrierte, dass ich, als Theos Lippen weich und nachgiebig wurden, stoßweise zu atmen begann und meine Lippen öffnete. Er stellte außerdem fest, dass Theos Hände, die über meinen Rücken nach unten bis zu meinem Hinterteil wanderten und mich dann an seinen Körper zogen, verantwortlich für das Kribbeln waren, das ich überall spürte. Er bemerkte auch, dass meine Knie mein Gewicht anscheinend nicht mehr tragen konnten, als Theos Zunge die meine berührte, und dass tief in meinem Inneren eine beinahe triebhafte Gier erwachte. Aber mein analytischer Verstand sagte nichts, als ich den Kuss erwiderte, mit den Fingern durch Theos Haar fuhr und seine Zunge mit der meinen umschlang. Es kümmerte ihn nicht einmal, dass die Leute, die an uns vorbeikamen, zu kichern begannen, als sie sahen, wie wir uns leidenschaftlich mitten auf der Straße küssten.

 Doch als Theo seine Zunge wieder zurückzog und seine Lippen von meinen löste, wies mein geschätzter analytischer Verstand darauf hin, dass ich gerade mit einem Mann geknutscht hatte, der mich nur einen Tag zuvor überfallen und entführt hatte.

 Das schien jedoch seltsamerweise bedeutungslos zu sein angesichts der Tatsache, dass ich den besten Küsser der Welt vor mir hatte.

 „Heilige Mutter Erde!“, stieß ich hervor, als er mich losließ.

 „Salus invenitur“, sagte er im selben Moment, und seine schwarzen Augen spiegelten meine Überraschung wider.

 „Was war das?“, fragte ich, ohne die drei kichernden Mädchen zu beachten, die an uns vorbeigingen.

 „Ein Kuss, glaube ich.“ Theo schien ebenso irritiert zu sein wie ich, doch dann zeichnete sich Verdruss in seinem Gesicht ab. Er schaute kurz nach oben und sah mich stirnrunzelnd an. „Hör auf damit!“

 „Aber du hast doch mich geküsst, nicht ich dich!“

 Er zog eine Augenbraue hoch. „Tatsächlich? Du hast also nicht versucht, mir die Zunge rauszureißen?“

 „Ich habe den Kuss erwidert, aber damit angefangen hast du! Für das, was dabei mit deiner Zunge passiert ist, kann ich also nichts“, entgegnete ich selbstgerecht, straffte die Schultern und verbot meinen Knien, angesichts der Erinnerung an den Kuss weich zu werden.

 Theo ging neben mir her, als ich den Marsch zum Gasthaus fortsetzte, und nahm mich wieder an die Hand, wobei es sich zweifelsohne um eine Vorsichtsmaßnahme handelte, damit ich ihm nicht davonlaufen konnte. Die Tatsache, dass Abhauen gar nicht mehr auf meiner Top-Ten-Liste der Dinge stand, die ich in der nächsten halben Stunde tun musste, spielte dabei wohl keine Rolle. „Ich finde, die Verantwortung für einen Kuss und sein Gelingen liegt bei beiden Beteiligten, nicht nur bei einem. Würdest du jetzt bitte damit aufhören? Es nervt allmählich.“

 „Womit denn?“

 Er zeigte nach oben. „Hör auf, mich vollzuregnen!“ Um Himmels willen! Die Wolkenhalluzination war wieder da, und sie verfolgte mich! Ich schämte mich nicht zuzugeben, dass mich einen Moment lang eine große irrationale Furcht ergriff. „Ich mache doch gar nichts!“, jammerte ich, riss mich von Theo los und stürmte den Berg hinauf. „Portia ...“

 Die verdammte Wolke folgte mir unbeirrt und ließ es immer heftiger regnen, sodass ich, als ich keuchend und mit heftigem Seitenstechen vor dem Gasthaus ankam, nass bis auf die Haut war.

 „Portia! Du kannst nicht vor ihr weglaufen!“ Theo war den ganzen Weg neben mir hergerannt und sah mich besorgt an. „Du musst den Regen einfach beenden!“

 Ich drehte mich ruckartig zu ihm um, und das Wasser spritzte von meinen klatschnassen Haaren in alle Richtungen. „Ich kann das Wetter nicht kontrollieren!“, schrie ich.

 „Doch, das kannst du.“ Wir standen auf dem Parkplatz des Gasthauses, der zum Glück gerade leer war. Theo packte mich bei den Armen und sah mir tief in die Augen. „Du hast die Gabe! Du willst es nicht wahrhaben, aber du musst es dir eingestehen, und dann kannst du auch das Wetter kontrollieren.“

 „Ein Mensch kann unmöglich ... „

 „Hast du kein Vertrauen in dich?“, fragte er und schüttelte mich sanft.

 „Natürlich habe ich Vertrauen in mich!“ Mir war so kalt, dass ich mit den Zähnen klapperte.

 „Dann beweis es! Beweise, dass du in jeder Situation an dich glaubst.“

 „Das ist doch alles Unsinn. Ich kann das Wetter nicht kontrollieren!“ Aus meiner Wolke ertönte ein bedrohliches Donnergrollen, und von der statischen Elektrizität, die in der Luft lag, sträubten sich mir die Härchen auf den Armen.

 „Doch, du kannst!“, rief Theo über den Lärm hinweg. „Du kannst den Regen beenden, Portia! Es liegt in deiner Macht. Befiehl der Wolke zu verschwinden!“

 Der Regen prasselte so heftig auf uns herab, dass er auf der nackten Haut richtig wehtat. Ich sah mich verzweifelt um, aber außer dem Gasthaus gab es ringsum nichts, wo ich hätte Schutz suchen können. „Ich gehe rein ...“

 „Nein! Du musst lernen, damit umzugehen!“, sagte Theo und hielt mich zurück.

 Seine Finger schlossen sich noch fester um meine Arme, als sich rings um uns drei Blitze entluden, die so nah waren, dass meine Haut regelrecht zu brennen begann. „Beende es!“

 „Ich kann nicht!“

 „Du musst daran glauben, Portia. Du musst Vertrauen haben!“, schrie Theo mir ins Gesicht, doch es donnerte so laut, dass seine Stimme kaum zu hören war.

 Das Kribbeln auf meiner Haut kündigte weitere Blitzschläge an.

 „Das habe ich vor Jahren verloren!“, rief ich und gab der Angst und Frustration nach, die in mir aufstiegen. Ich stürzte mich in Theos Arme, klammerte mich an seinen nassen Körper und wünschte, ich könnte mich irgendwo verstecken.

 „Glaube!“, brüllte er, als wir praktisch von zuckenden blauen Blitzen eingekreist wurden. „Ich weiß, dass du es kannst!“

 Sein Herz klopfte ebenso heftig wie meins, und ich wusste instinktiv, dass er die Wahrheit sagte. Er glaubte tatsächlich, dass ich dieses grauenhafte Unwetter beenden konnte. Einen Moment lang, höchstens einen Sekundenbruchteil lang, zog ich die Möglichkeit in Erwägung, dass er vielleicht recht hatte. Was, wenn ich tatsächlich das Wetter kontrollieren konnte?

 Das Gewitter löste sich im Nu in Luft auf.

 Theo schob mich ein kleines Stück von sich weg und musterte mich mit unergründlichem Blick. „Das hast du sehr gut gemacht“, sagte er langsam. „Aus dir wird doch noch eine richtige Tugendkraft.“

 Das Wasser tropfte mir vom Gesicht, lief an meinen nassen Kleidern hinunter und sammelte sich in einer Pfütze zu meinen Füßen. „Ich habe gar nicht. . Nein.

 Das ist unmöglich! Das kann doch gar nicht sein!“

 Theo lachte und ging mit mir auf den Eingang des Pubs zu. „Lass uns etwas trinken und darüber reden, ja?“

 Meine Beine zitterten jedoch so sehr, dass Theo es für klüger hielt, mich erst einmal nach oben in mein Zimmer zu bringen. „Zieh dir etwas Trockenes an.

 Wir treffen uns dann in ein paar Minuten unten.“

 „Du bist doch genauso nass wie ich. Wenn du in nassen Klamotten herumsitzt, holst du dir eine Lungenentzündung!“ Ich fragte mich, warum es mich überhaupt kümmerte, ob der Mann, der versucht hatte, mich zu entführen, krank wurde oder nicht, aber so war es nun einmal, und da ich es offenbar nicht ändern konnte, beschloss ich, mir nicht weiter den Kopf darüber zu zerbrechen.

 Später, wenn ich mein Leben wieder unter Kontrolle hatte, konnte ich immer noch darüber nachgrübeln, was es zu bedeuten hatte, dass ich meinen Entführer unglaublich attraktiv fand.

 „Ich habe noch Sachen in meinem Auto. Ich hole sie her und ziehe mich um.“

 Theo beugte sich vor und hauchte mir einen Kuss auf den Mund - eine zärtliche Geste, die äußerst vielversprechend war. Ich hielt mich am Türrahmen fest, um nicht aus den Schuhen zu kippen. „Dann bis gleich!“

 Ich schälte mich aus meinen nassen Sachen, rubbelte mir die Haare, die mir in schlaffen Strähnen auf die Schultern hingen, mit einem Handtuch trocken und überlegte, was ich anziehen sollte. Es war unfassbar, dass ich mir Gedanken darüber machte, wie ich mich für ein Treffen mit dem Mann kleiden sollte, den ich praktisch seit der ersten Begegnung hinter Gitter hatte bringen wollen, aber dennoch überlegte ich hin und her. Ich wählte eine Hose aus, die ich dann wieder verwarf, und entschied mich schließlich für ein langes Samtkleid, das ich für Theaterbesuche und für den Fall gekauft hatte, dass Sarah mich zu irgendwelchen Verlagspartys schleifte.

 Ich drehte mein Haar zu einem unordentlichen Knoten zusammen und wünschte, es hätte eine aufregendere Farbe als dunkelbraun. Meine haselnussbraunen Augen blickten mir in dem Wissen aus dem Spiegel entgegen, dass sie wohl niemals jemanden zu einem Sonett inspirieren würden.

 „Du hast dich bis jetzt noch nie über dein Aussehen beschwert“, sagte ich zu meinem Spiegelbild und schnitt eine Grimasse. „Also übertreib jetzt nicht!“

 Ich sagte mir, dass es mir wirklich gleichgültig sein konnte, was Theo von mir hielt, aber dann griff ich doch zu meiner Kosmetiktasche und trug rasch Wimperntusche, Lidschatten und Lippenstift auf, bevor ich zu dem Schluss kam, dass ich komplett verrückt war.

 „Sarah? Bist du da?“ Ich blieb vor ihrer Tür stehen und klopfte nur ganz leise an, falls sie schon früh zu Bett gegangen war.

 „Komm rein! Ich mache mir nur ein paar Notizen. Ich hatte eine geniale Idee für ein Buch.“

 Ich steckte den Kopf durch die Tür. „Alles klar?“

 Sarah sah zerstreut von ihrem Laptop auf. „Natürlich. Hast du Theo gesehen?“

 Sein Kuss brannte immer noch auf meinen Lippen. Ich fuhr unwillkürlich mit der Zunge darüber und nahm einmal mehr Theos maskulinen, erdigen Geschmack wahr, weshalb meine niederen Regionen prompt heftig zu pulsieren begannen. „Ja, habe ich. Ich ... das klingt jetzt bescheuert, aber ich bin auf einen Drink mit ihm verabredet.

 Unten, in aller Öffentlichkeit, wie ich hinzufügen möchte.“

 „Bescheuert?“ Sarah zog die Nase kraus. „Warum um alles in der Welt sollte es bescheuert sein, dass du etwas mit ihm trinkst?“

 „Trübt das englische Wasser dein Erinnerungsvermögen oder vas ist los? Hast du schon vergessen, dass wir ihn wegen Körperverletzung und Entführung angezeigt haben?“

 „Du hast ihn angezeigt. Ich habe lediglich versucht, dir Vernunft beizubringen.

 Er ist dein Meister, Portia. Du brauchst ihn.“ Damit drehte Sarah sich wieder zu ihrem Laptop um und tippte weiter.

 Ich schüttelte den Kopf, aber ich war zu müde, um mit ihr zu streiten. „Ich bin unten, falls du mich brauchst.“

 „Amüsier dich einfach mal zur Abwechslung. Und gib Theo einen Kuss von mir!“

 Ich sah sie durchdringend an, aber Sarah war bereits wieder ganz in ihre Arbeit vertieft.

 Theo wartete schon auf mich, als ich in den Pub kam. Er saß an dem Ecktisch, der am weitesten von dem Fernseher mit den Musikvideos entfernt war, und trug eine schwarze Hose und ein seidig aussehendes rotes Hemd, das seinen dunklen Typ noch besser zur Geltung brachte. Im ersten Moment musste ich an einen Piraten denken: blutrünstig, gefährlich und alles andere als ein guter Umgang.

 „Es gibt noch einen separaten Raum, wenn es dir hier zu laut ist“, sagte er und erhob sich, als ich auf den Tisch zukam.

 „Nein, danke. Ich möchte lieber hierbleiben, wo uns jeder sehen kann, falls du noch mal auf die Idee kommst, mich anzugreifen.“ Ich setzte mich auf den Stuhl, den er mir anbot, und als seine Hand meinen Nacken streifte, überlief mich ein Schauer.

 Er seufzte. „Portia, ich habe dir schon hundertmal ... „

 „Ich weiß, ich weiß, du wusstest nicht, dass ich sterblich bin. Aber du hast mir noch nicht gesagt, was ich deiner Meinung nach sonst sein sollte.“

 „Darum wird sich unser Gespräch wohl hauptsächlich drehen. Was möchtest du trinken?“

 „Einen Gin Tonic, bitte.“ Ich blieb brav sitzen, während er zur Theke ging, um unsere Getränke zu holen, und bemühte mich, nicht darauf zu achten, wie hübsch sich die enge Hose über seinem Hinterteil spannte. Diese Schlacht verlor ich zwar, aber ich war stolz darauf, dass ich es wenigstens versucht hatte.

 „Das Gegenteil von einem Sterblichen wäre ein Unsterblicher, und so etwas gibt es nicht“, sagte ich, als Theo mit unseren Drinks zurückkehrte und sich setzte.

 „Es sei denn, es gibt eine Definition von Unsterblichkeit, die mir nicht bekannt ist.“

 „Es gibt bestimmt einiges, das dir nicht bekannt ist und das du vermutlich nicht glauben würdest, aber so viel Zeit haben wir nicht. Du erinnerst dich doch noch an unser Gespräch über den Gerichtshof von Göttlichem Geblüt?“

 „Ja. Du hast behauptet, Hope sei eine sogenannte Tugendkraft - jemand, der das Wetter kontrollieren kann - und die Angehörigen des Hofes könne man nicht töten.“

 „Man kann, aber es ist unglaublich schwierig“, sagte er und nahm einen Schluck von seinem Whisky. „Schwieriger als bei den meisten anderen Unsterblichen, und ich sage dir, Portia, den Weihnachtsmann gibt es wirklich. Die Unsterblichkeit, besser gesagt. Willst du vielleicht mal einen Tipp wagen, wie alt ich bin?“

 Die Gelegenheit, ihn ganz unverhohlen zu studieren, ließ ich mir nicht entgehen. In seinem schwarzen Haar war keine einzige graue Strähne, aber um die Augen hatte er kleine Lachfalten, die darauf hindeuteten, dass er vielleicht älter war, als er auf den ersten Blick wirkte. „Ich würde schätzen, irgendwo zwischen Mitte und Ende dreißig.“

 „Wenn du noch ungefähr tausendsiebenhundert Jahre dazuzählst, liegst du richtig.“

 Ich glotzte ihn an. Das ist zwar kein schönes Wort, und ich benutze es auch nur selten, aber wenn man gesagt bekommt, jemand sei älter als ein Jahrtausend, dann ist Glotzen tatsächlich angebracht. „Das ist ... ziemlich, ziemlich unglaublich. Das ist dir doch klar, oder?“

 „Ich bin ein Nephilim“, entgegnete Theo und begann zu erklären, bevor ich fragen konnte, was das nun wieder war. „Als Nephilim werden die Ergebnisse der Paarung von Angehörigen des Gerichtshofs von Göttlichem Geblüt mit Sterblichen bezeichnet. Man betrachtet uns als Früchte der Sünde, weil unser unsterblicher Elternteil mehr oder weniger die Gesetze des Hofes gebrochen hat, indem er Nachkommen mit einer Sterblichen gezeugt hat. In den Augen des Hofes sind wir Verdammte. Wir sind zwar unsterblich, aber uns stehen nicht die Privilegien zu, die Angehörige des Hofes genießen.“

 „Du bist also tausendsiebenhundert Jahre alt, aber du weißt über den Weihnachtsmann und solche Dinge Bescheid?“

 Theo sah mich etwas beleidigt an. „Ich bin alt, aber kein Idiot. Natürlich weiß ich über den Weihnachtsmann Bescheid. Genauso wie über iPods, das Hubble-Teleskop und Nanotechnologie.“

 „Ich bitte um Verzeihung! Ich wollte nicht Au Mann, das ist nicht so leicht in den Kopf zu kriegen. Mal sehen, ob ich das richtig verstanden habe“, sagte ich und stellte mein Glas ab. „Ich bin so eine Art Wetterengel, und du bist ein gefallener Engel? Ein Mischlingsengel sozusagen?“

 „Ich sagte ja bereits, den Engelsbegriff haben Christen und andere Religionen in Anlehnung an den Gerichtshof geschaffen, aber er ist nicht korrekt. Mein Vater war ein Angehöriger des Hofes und gehörte zu den Mächten. Vor tausendsiebenhundertacht Jahren hat er sich mit einer Frau im heutigen Südost-Indien gepaart. Ich bin das Ergebnis dieser Beziehung.“

 Ich atmete erst einmal tief durch, doch dann kam mir eine völlig unwichtige Frage in den Sinn. „Warum hast du einen irischen Akzent, wenn deine Mutter Inderin war?“

 „Mein Vater hat sich in Irland niedergelassen, als er des Hofes verwiesen wurde.

 Ein paar Jahre später ist er gestorben. Er wurde bei einer Schlacht enthauptet.

 Ich kannte ihn gar nicht richtig.“

 Die Vorstellung, dass Engel getötet werden konnten, befremdete mich, und ich geriet ins Grübeln, doch nach einer Weile merkte ich, dass ich davon nur Kopfschmerzen bekam, und gab es auf.

 „Zugegeben, es ist schon eine ganze Menge, die du innerhalb kürzester Zeit verdauen musst, aber es ist wichtig, dass du das alles verstehst. Du bist eine Tugendkraft, doch du wurdest noch nicht an den Hof aufgenommen. Du musst dich sieben Prüfungen unterziehen, in denen getestet wird, ob du dafür geeignet bist. Wenn du drei von den sieben Prüfungen nicht bestehst, verweigert man dir die Aufnahme, und deine Kräfte werden dir wieder abgenommen.“

 „Das sind zwar ganz schöne Brocken, die du mir da auftischst, aber ich schlucke das jetzt einfach mal alles und tue so, als wäre es wahr und absolut im Bereich des Möglichen. Wenn es also so wäre, welche Bolle spielst du dann bei der ganzen Geschichte?“

 Theo lehnte sich zurück und faltete die Hände vor seinem Bauch. „Wie ich bereits erwähnte, betrachtet man mich als Verdammten. Es gibt nur einen Weg, wie ein Verdammter wieder zu Ehren kommen kann: Er muss entweder von einem Angehörigen des Hofes begnadigt werden oder von einem Dämonenfürst.

 Letzteres ist beinahe unmöglich zu erreichen, da sich Dämonenfürsten bekanntlich sträuben, jemanden freizugeben, den sie ihrem Reich zurechnen.

 Ersteres ist fast genauso unmöglich, aber es ist in der Vergangenheit schon vorgekommen.“

 Mir ging ein Licht auf. „Du warst hinter Hope her, weil du von ihr begnadigt werden wolltest?“

 „Alle anderen Angehörigen des Hofes habe ich schon gefragt, aber ohne Erfolg.

 Hope war mir immer wohlgesinnt, und ich dachte, ich könnte sie dazu bringen, mich zu begnadigen.“ Theo schaute nachdenklich in sein Whiskyglas.

 „Unglücklicherweise ist am Hof etwas passiert, das ihr Angst gemacht hat, und sie ist untergetaucht. Ich hatte sie gerade aufgespürt, als du sie gerufen hast.

 Und sie hat offensichtlich die Gelegenheit genutzt, um ihren Posten an dich weiterzugeben, weil sie glaubte, sich auf diese Weise von den Schwierigkeiten, in denen sie steckte, befreien zu können.“

 „Wenn Engel reisen, sind Schwierigkeiten vorprogrammiert“, witzelte ich.

 Theo sah mich nur an.

 „Entschuldige! Jetzt willst du also, dass ich dich begnadige, damit sie dich wieder in den Himmel äh, ich meine in den Gerichtshof von Göttlichem Geblüt hineinlassen?“

 „Ja. Das ist meine einzige Chance. Und aus diesem Grund musst du die Prüfungen bestehen, weshalb ich wiederum als dein Meister fungieren muss, damit ich dafür Sorge tragen kann, dass du nicht durchfällst.“

 Die Brocken, die ich schlucken musste, wurden immer größer. „Das scheint mir doch ein gewaltiger Aufwand zu sein. Warum gehst du nicht einfach den anderen Weg und sprichst mit einem Dämonenfürsten?“

 Es war erstaunlich, wie ausdrucksstark Theos schwarze Augen waren.

 Belustigung, Wut, Frustration, Ehrlichkeit - all das hatte ich in den vergangenen vierundzwanzig Stunden in ihnen gesehen. Aber nun schien ein Vorhang zu fallen, und sein Blick wirkte stumpf und leer. „Das wäre nicht sehr klug. Dämonenfürsten tun niemandem einen Gefallen, ohne, einen hohen Preis dafür zu fordern - einen zu hohen. Das würde ich niemals tun.“

 „Aha. Verstehe.“ Ich trank mein Glas aus und stellte es auf der kleinen Serviette ab, dann erhob ich mich lächelnd. „Danke für den Drink und dafür, dass du mich nicht entführt hast. Es war ein anstrengender Tag, und ich glaube, ich gehe jetzt besser schlafen.“

 Theo stand langsam auf. „Du glaubst mir kein Wort, nicht wahr?“

 „Nein. Aber es war trotzdem sehr interessant. Du solltest mit Sarah sprechen, damit sie das alles aufschreiben kann. Daraus kann man bestimmt ein gutes Buch machen.“

 „Du glaubst nicht, dass ich ein Nephilim bin.“

 „Nein. Ich finde, du bist ein extrem gut aussehender Mann, der anscheinend ein Problem hat, aber diese Verdammtengeschichte kaufe ich dir nicht ab.“

 Ich ging zu der Treppe, die ins obere Stockwerk führte. Theo folgte mir.

 „Du glaubst nicht, dass du und nur du allein die Macht hast, mich zu retten?“

 Ich verspürte den unwiderstehlichen Drang loszukichern, aber als ich ihm in die Augen sah, blieb mir das Lachen im Halse stecken.

 „Theo“, sagte ich, als ich vor meiner Zimmertür ankam, „trotz allem, was du mir angetan hast, trotz des ganzen Ärgers, den du mir gemacht hast, mag ich dich irgendwie. Wenn es im wirklichen Leben etwas gibt, das ich für dich tun kann, dann wäre ich unter Umständen dazu bereit, aber das hier ... „ Ich fuchtelte hilflos mit den Händen. „Das hier ist mir zu hoch.“

 Er kam einen Schritt näher, und sein erdiger Geruch umfing mich. „Alles, was du tun musst, ist glauben, Portia. Du musst einfach nur Vertrauen haben.“

 Da war es wieder, dieses Wort. „Ich habe meinen Glauben verloren, als ich acht war. Der ist ein für alle Mal futsch.“

 Seine Gesichtszüge spannten sich an. „Dann werde ich dir als Gegenleistung für deine Unterstützung dabei helfen, ihn wiederzufinden.“

 Nun musste ich wirklich lachen, obwohl Theo mich mit grimmiger Entschlossenheit ansah. „Mal abgesehen davon, dass ich auch ohne Glauben prima zurechtkomme, wie willst du das denn anstellen?“

 „Die dritte Prüfung ist morgen.“ Er legte die Hand unter mein Kinn und sah mir tief in die Augen. „Sie wird sehr schwer sein.“

 „Noch mehr alte Damen, die mich windelweich schlagen? Darauf kann ich gut verzichten.“

 Er beugte sich zu mir vor, und ich dachte schon, er wollte mich küssen. „Wir machen einen Deal: Wenn du mir beweisen kannst, dass die Prüfung weltlicher Natur ist, werde ich als dein Meister fungieren, ohne von dir zu verlangen, dass du mich begnadigst, wenn du an den Hof aufgenommen wirst. Kannst du den Beweis nicht erbringen, wirst du die Wahrheit akzeptieren und mich entlohnen, sobald du aufgenommen wurdest.“

 „Weltlicher Natur?“, fragte ich. Theos Nähe war äußerst verwirrend. Er war ohnehin eine beeindruckende Erscheinung, aber aus allernächster Nähe betrachtet war er regelrecht überwältigend.

 „Normal, meine ich. Nicht übernatürlich.“

 Ich lächelte. „Seltsamerweise habe ich mit Sarah eine ganz ähnliche Wette laufen. Aber es dürfte kein Problem für mich sein, noch eine anzunehmen. Also ist es abgemacht, der Deal gilt!“

 Ich reichte ihm die Hand, und als er einschlug, begannen seine Augen zu funkeln. „Soll ich dir mal zeigen, wie vor tausend Jahren eine Vereinbarung besiegelt wurde?“

 Seine Lippen streiften meine, während er sprach, und bevor ich mir überlegt hatte, wie ich mit dem überwältigenden Drang, ihn zu küssen, umgehen sollte, tat ich es bereits: Meine Lippen öffneten sich, um sich mit seinen zu vereinigen, und mein Körper schmolz förmlich dahin, als sich seine Finger in meine Hüften gruben und er mich an sich zog.

 Ich bin nicht gerade die femininste aller Frauen, aber die stählerne unnachgiebige Härte seines Körpers machte mir bewusst, dass ich mehr Rundungen besaß, als ich gedacht hatte. Sein Mund war fordernd und heiß und schmeckte leicht rauchig von dem Whisky, und er bestand darauf, dass ich ihm gab, was er wollte. Ich hatte keinerlei Skrupel, ihn zu küssen, und ging sogar so weit, ihm das Hemd aus der Hose zu ziehen und meine Hände seinen Rücken hinaufgleiten zu lassen.

 „Salus, Frau, weißt du überhaupt, wie gut du schmeckst?“, stöhnte er, legte eine Hand auf meinen Hintern und ließ die andere zu meiner Brust gleiten.

 „Das liegt an der Limone in dem Gin Tonic“, entgegnete ich und schmiegte mich mit wiegenden Hüften an ihn.

 Ein tiefes Knurren entsprang seiner Kehle, und seine Augen brannten vor Verlangen. Er streichelte meine Brust und zupfte durch den Samtstoff meines Kleides ganz sacht an meiner Brustwarze. „Es gibt so viele Frauen auf diesem Planeten - warum bist ausgerechnet du eine, die auf Schritt und Tritt gegen mich ankämpft?“

 „Manche Männer lieben die Jagd“, sagte ich atemlos und drängte ihm entgegen, um meine Brust in seine Hand zu pressen. Ich fuhr mit den Fingernägeln über seinen Rücken, und er erschauderte, als meine Hände sein prächtiges Hinterteil erreichten.

 „Ich habe mehr für die Kapitulation übrig, die auf die Jagd folgt“, entgegnete er, bevor er mich erneut küsste. In diesem Kuss lag so viel unverhohlenes Verlangen, dass ich ernsthaft in Erwägung zog, mit ihm ins Bett zu gehen.

 Glücklicherweise kam Sarah genau in diesem Moment aus ihrem Zimmer, um nach nebenan ins Bad zu gehen.

 „Hoppla!“ In ihrer Stimme schwang Belustigung. Mir war ziemlich klar, was für ein Bild wir abgaben - ich mit den Händen an seinem Hintern, er mit der Hand an meiner Brust, unsere Körper eng aneinandergepresst.

 Wir fuhren auseinander, aber Theo ließ mich nicht los, als er sich zu Sarah umdrehte.

 Sie grinste uns an und zwinkerte mir zu, bevor sie im Bad verschwand. „Freut mich, dass du auch mal einen Rat von mir annimmst.“

 8

 „Es war nur ein Kuss.“

 „Das hast du jetzt schon dreimal gesagt. Würdest du bitte das Licht da vorn ausmachen?“ Sarah stopfte sich ein Kissen hinter den Rücken, zog sich die Decke über die Beine und lehnte sich zurück.

 „Ein ganz unschuldiger Kuss!“

 „Meine Liebe, an diesem Kuss war überhaupt nichts Unschuldiges“, entgegnete sie mit einem vielsagenden Blick.

 Unsicher und verlegen ging ich zu der Schreibtischlampe, die Sarah angelassen hatte, und schaltete sie aus. Ich weiß nicht, warum ich mich zu erklären genötigt sah, dass alles ganz anders war, als es ausgesehen hatte, aber da stand ich nun händeringend vor meiner Freundin und versuchte, meine Gefühle und Gedanken zu sortieren.

 „Ich finde ihn attraktiv, auch wenn er ein paar Probleme hat“, erklärte ich.

 „Gegen eine gesunde Libido ist doch nichts einzuwenden.“

 „Überhaupt nicht, besonders wenn das Objekt deiner Begierde ein hinreißender Engel ist. Ich habe nämlich nachgeguckt, was ein Nephilim ist, während du mit Theo beschäftigt warst. Es ist eine Art Unterengel, das Ergebnis der Vereinigung eines“

 „Oh, das weiß ich alles schon“, unterbrach ich sie und fuchtelte dabei abwehrend mit den Händen, bis ich merkte, was ich tat. Normalerweise neigte ich nicht zu ausschweifender Gestik. „Das gehört auch zu der Geschichte, die er mir aufgetischt hat, aber das ist jetzt nebensächlich. Viel mehr interessiert mich nämlich, wohin eine Beziehung mit einem Geistesgestörten führen soll!“

 „Ich dachte, es ginge nur um die Triebe?“

 „Geht es ja auch!“ Ich schob aufgebracht den Stuhl zur Seite. „Aber du kennst mich - für Gelegenheitssex habe ich nichts übrig, und wenn die Sache über Küssen hinausgeht, lande ich unweigerlich in einer Beziehung. Mit einem Verrückten!“

 „Theo ist nicht verrückt“, sagte Sarah gelassen und nahm das Buch zur Hand, das sie sich als Reiselektüre mitgebracht hatte.

 „Nun, streng genommen vielleicht nicht, aber du musst zugeben, dass er nicht normal ist.“

 „Natürlich ist er nicht normal. Er ist unsterblich. Und hör endlich auf, so zu tun, als sei er kein unglaublich scharfer Braten!“

 „Das mache ich doch gar nicht - ach, du bist unmöglich!“, rief ich. „Und wo wir gerade von dir reden: Du hast deine Einstellung ja ziemlich schnell geändert.“

 „Welche Einstellung?“

 „Gestern warst du noch total hingerissen von Theo.“

 Sarah sah mich überrascht an. „Sei nicht albern - ich bin glücklich verheiratet, wie du sehr gut weißt.“

 „Das hat dich gestern aber nicht davon abgehalten, Theo tüchtig anzuhimmeln.“ Ich weigerte mich, darüber nachzudenken, warum es mich überhaupt kümmerte, dass sie ihn angehimmelt hatte. Das konnte mir wirklich herzlich egal sein!

 „Ach, das war vorher“, sagte sie mit einer wegwerfenden Handbewegung und steckte die Nase wieder in ihr Buch.

 „Wovor?“

 „Bevor Theo gesagt hat, dass er nichts für mich ist.“

 Ich setzte mich auf den Stuhl und sah Sarah erstaunt an, weil sie es so gelassen hinnahm, dass sie kurzfristig Lust auf Theo gehabt hatte. „Findest du es nicht beunruhigend, dass du an Theo interessiert warst? Darf eine glücklieh verheiratete Frau überhaupt so empfinden?“

 „Sie darf, wenn es sich bei dem betreffenden Mann um einen Nephilim handelt.“ Sie seufzte angesichts meines verdutzten Blicks. „Ich dachte, du wüsstest über die Nephilim Bescheid? Hat Theo dir nichts von der Anziehungskraft gesagt, die sie auf sterbliche Frauen ausüben?“

 „Nein, hat er nicht.“ Ich runzelte die Stirn.

 „Ah. Nun, aus diesem Grund bin ich ihm jedenfalls anfänglich erlegen, aber als er es gemerkt hat, hat er die Wirkung abgestellt.“

 Ich erhob mich und marschierte quer durchs Zimmer. „In Bezug auf mich hat er sie aber nicht abgestellt!“

 „Weil du dich zuerst gar nicht zu ihm hingezogen gefühlt hast. Und das ist übrigens sehr interessant. Es könnte bedeuten, dass er tatsächlich der Richtige für dich ist“, sagte Sarah mit nachdenklicher Miene.

 Was für ein Gedanke! Ich ging ihm nach, kam aber gleich zu dem Schluss, dass ich eine solche Störung in meinem Leben überhaupt nicht gebrauchen konnte.

 Ich wünschte Sarah eine gute Nacht und ließ sie mit ihrem Buch allein.

 Ich schlief sehr schlecht und schreckte jede Stunde aus diffusen Albträumen auf. Das durch die schlechten Träume hervorgerufene Unbehagen begleitete mich den ganzen nächsten Tag. Ich war nervös und unruhig, obwohl wir einen herrlich normalen Ausflug zu einer nahe gelegenen Burg machten, bei dem uns keine Geister, Ghule, Gespenster oder Phantome begegneten.

 „Es war schön, einen Tag zu verleben, an dem das Merkwürdigste, was wir gesehen haben, diese Frau war, die bei der Burgbesichtigung unbedingt ihren Papagei mitnehmen wollte“, sagte ich abends beim Essen.

 Sarah schaute zur Tür unseres privaten Speisesaals und nickte.

 „Aber auf deine ausführlichen Erklärungen dazu, wie viel Kraft nötig ist, um jemandem auf der Folterbank einen Arm auszureißen, hätte ich gut verzichten können.“

 „Du wolltest doch unbedingt die Folterkammer sehen! Ich habe nur eine physikalische Frage beantwortet.“

 Sarah bedachte mich mit einem Blick, der Bände sprach, und schaute noch einmal über meine Schulter zur Tür, bevor sie sich eine Gabel voll Bratkartoffeln in den Mund schob. Ich bugsierte ein schlabberiges Stück Brokkoli an den Band meines Tellers und verteilte die Sauce hollandaise etwas hübscher um den gedünsteten Lachs.

 Sarah schaute abermals an mir vorbei.

 „Um Himmels willen, hörst du wohl damit auf! Du machst mich total nervös!“

 „Aha!“ Sarah zeigte mit ihrer Gabel, die ein Stück Schweinelendensteak zierte, auf mich. „Ich wusste es! Vorhin hast du gesagt, du bist nicht nervös, als ich dich gefragt habe, wann die heutige Prüfung stattfindet.“

 „Ich war auch nicht nervös, bis du angefangen hast, alle fünf Sekunden über meine Schulter zu spähen.“ Ich legte meine Gabel ab und hörte auf, so zu tun, als schmeckte mir das Essen. „Ach, das ist doch albern! Ich rege mich völlig umsonst auf. Offensichtlich hat Theos heutiger Handlanger es sich anders überlegt. Du kannst also aufhören, ständig nach ihm Ausschau zu halten, weil er wahrscheinlich zu dem Schluss gekommen ist, dass wir die beträchtlichen Summen, die ihn seine finsteren Pläne kosten, gar nicht wert sind.“

 „Wie kannst du nur immer noch abstreiten“, sagte Sarah kauend, „dass Theo genau das ist, was er sagt, dass er ist...“

 „Ich streite es ab, weil ja wohl sonnenklar ist, dass er ein Schwindler ist.. „

 „Ein Mann, den du unglaublich sexy findest“

 „Natürlich tue ich das! Ist er ja auch! Aber deshalb kann ich doch nicht darüber hinwegsehen, dass er irgendetwas im Schilde“

 „Gib es zu, Portia!“ Sarah spießte ein Kartoffelstück auf. „Zum Teil liegt die Anziehungskraft, die er auf dich ausübt, in seiner geheimnisvollen Ausstrahlung begründet. Es ist das Gefährliche an ihm, das Unbekannte, das dich jedes Mal in seiner Nähe erschaudern lässt. Keine Frau kann sich dagegen wehren. Es ist wissenschaftlich bewiesen, dass die bösen Buben absolut unwiderstehlich sind!

 Beuge dich deinem Inneren und gib einfach zu, dass du dich zu ihm hingezogen fühlst, weil er genau das ist, was er ist.“

 Ich schob meinen Stuhl zurück und warf die Serviette auf den Tisch. „Du bist unmöglich, wenn du so drauf bist! Soll ich dich nachher wirklich nicht begleiten?“

 „Nein, du hast den Abend frei. Du hättest ja sowieso keinen Spaß daran, dich mit Hellhörern auf einem Friedhof herumzutreiben.“

 Ich lächelte nur, statt kundzutun, was ich von Leuten hielt, die angeblich die Stimmen von Toten hören konnten, und sagte Sarah, dass ich noch eine kleine Wanderung unternehmen würde.

 „Gute Idee! Dann bist du hinterher richtig fit für die nächste Prüfung.“

 Ich verzog das Gesicht. „Wenn du meinst. Viel Spaß auf dem Friedhof!“

 „Vielleicht sollten wir Theo anrufen“, murmelte Sarah noch, als ich den Raum verließ. „Vielleicht weiß er, was mit der Prüfung los ist...“

 In meinem Zimmer zog ich das Kleid aus, das ich zusätzlich zu dem samtenen auf die Reise mitgenommen hatte, und schüttelte den Kopf, weil ich mich in der Erwartung, Theo irgendwann im Laufe des Tages zu sehen, so herausgeputzt hatte. Ich nahm eine Jeans und ein Sweatshirt aus dem Schrank - Klamotten, die für eine Wanderung viel besser geeignet waren als das knallige Kleid, das ich morgens angezogen hatte, wobei ich mich gefragt hatte, ob Theo Rot überhaupt gefiel.

 Ich zögerte, als ich zu meinen Tennisschuhen griff, und schaute unschlüssig an meinem schwarzen Seidenbody mit Spitzenbesatz hinunter, während mein Gehirn sich weigerte, daran zu denken, aus welchem Grund ich ihn morgens angezogen hatte. „Ach, um Himmels willen, das ist doch nur Unterwäsche und keine Weltkrise“, sagte ich nach einer Weile zu mir und schnappte mir meine Jeans. „Jetzt zieh diu.. !“

 Die Böden in England schienen eine Neigung zu bizarrem Verhalten zu haben, denn in den Dielenbrettern, auf denen ich stand, tat sich plötzlich ein Loch auf, in das ich zu meinem größten Entsetzen hineinstürzte. „Was zum Uff!“

 „Guten Abend. Ich heiße Noëlle. Ich bin Wächterin und beaufsichtige Ihre dritte Prüfung.“ Mir kam es vor, als sei ich nicht sehr tief gefallen, aber ich war ziemlich unsanft auf einem Steinboden gelandet, wobei ich die Zähne heftig aufeinandergeschlagen und mir schmerzhaft die Fußknöchel gestaucht hatte.

 „Äh Ist Ihnen bewusst, dass Sie nur einen Body tragen?“

 Auf ein Regal in einer Wandnische hatte jemand ein paar Campinglampen gestellt, deren Licht bis auf den Boden vor meinen Füßen fiel. Die Stimme kam von hinten. Ich drehte mich ruckartig um und riss erstaunt die Augen auf, als ich einen großen Sarkophag erblickte, auf dem eine junge rothaarige Frau saß.

 „Ich habe meine Schuhe dabei“, sagte ich und hielt ihr meine Tennisschuhe hin, doch dann wurde mir klar, wie verrückt das klingen musste. „Ich war gerade dabei, mich umzuziehen. Ich habe nicht damit gerechnet, in einen Wo sind wir eigentlich?“

 „In einer Krypta“, sagte Noëlle und lächelte mich entschuldigend an, als sie von dem Sarkophag herunterrutschte. „Entschuldigen Sie das schlechte Timing, aber ich habe einen Höllentag hinter mir - im wahrsten Sinne des Wortes! - und konnte erst jetzt kommen. Es wird aber nicht lange dauern, und dann können Sie sich fertig ankleiden. Ziehen Sie doch rasch Ihre Schuhe an, und wir legen los.“

 Ich ging auf sie zu und fasste sie an der Schulter. Sie fühlte sich tatsächlich echt an. Was nur eins bedeuten konnte.

 Sie zog die Augenbrauen hoch. „Sie machen einen verwirrten Eindruck. Gibt es ein Problem?“

 Es gab so viele Probleme, dass ich gar nicht wusste, wo ich anfangen sollte. Wie sollte ich dieser Frau zum Beispiel erklären, dass ich größte Schwierigkeiten hatte zu glauben, dass ich gerade in irgendeine Krypta teleportiert worden war?

 „Nein“, entgegnete ich, doch es klang wie ein ersticktes Krächzen. Ich räusperte mich und versuchte es noch einmal. „Es gibt nichts, was nicht durch absolute Unzurechnungsfähigkeit zu erklären wäre.“

 „Oh, gut.“ Noëlle lächelte erneut und zeigte in die Mitte der Krypta. Ein Kreis mit diversen Symbolen war auf den Boden gezeichnet. „Schuhe?“

 „Natürlich“, sagte ich und zog rasch meine Tennisschuhe an. „Der Wahnsinn wird erst dadurch perfekt, dass ich lediglich mit einem Body und Tennisschuhen bekleidet hier stehe.“

 „Es ist ein sehr hübscher Body“, sagte Noëlle und ging um mich herum. „Mir gefallen die Riemchen an den Seiten. Oh, es ist kein String. Das ist gut. Ich hasse Strings - die rutschen immer an Stellen, wo sie nicht hingehören.“

 Ich schüttelte den Kopfüber mich selbst und überlegte, ob der Best meines Lebens - nachdem ich nun eindeutig verrückt geworden war - jetzt immer nach diesem Muster verlaufen würde oder ob ein lieber Freund oder ein Familienmitglied vielleicht irgendwann dafür sorgen würde, dass ich die nötige Hilfe bekam.

 „Bereit?“

 Noelles Stimme unterbrach meine Vision davon, wie ich endlose Jahre damit zubrachte, mit den Füßen schreiben zu lernen, weil meine Arme in einer Zwangsjacke steckten. „Sicher, warum nicht? Ich habe doch nichts zu verlieren, oder?“

 Sie verzog das Gesicht und schaute zu einer Tür im hinteren dunklen Teil der Krypta. „Nun sagen wir mal so: Diese Prüfung müssen Sie auf jeden Fall bestehen. Also gut, Meister, du kannst jetzt hereinkommen!“

 Ich war kein bisschen überrascht (einer der Vorteile, wenn man eindeutig verrückt ist), als Theo in den Baum geschlendert kam. Nach ein paar Schritten blieb er stehen, schürzte die Lippen und musterte mich von Kopf bis Fuß.

 „Das ist ja mal ein ganz neuer Look“, sagte er, nachdem er mich eine Weile studiert hatte.

 „Ich war gerade dabei, mich umzuziehen!“, entgegnete ich und setzte ein breites Lächeln auf. „Aber was soll’s? Ich werde sowieso gleich abgeholt.“

 „Sehr nett, gefällt mir.“ Sein Blick wanderte zwischen meinen Brüsten und meinem Gesicht hin und her. „Aber was meinst du damit, du wirst abgeholt?

 Von wem?“

 „Von den Männern mit den weißen Kitteln. Willst du mitkommen?“

 Theo seufzte, verkniff es sich aber, die Augen zu verdrehen. „Du bist nicht verrückt, Portia.“

 „Nein, natürlich nicht. Es ist völlig normal, in eine Krypta teleportiert zu werden, wo ich in Unterwäsche herumstehe und darauf warte ...“ Ich sah Noelle an. „Was soll ich eigentlich tun?“

 „Einen Dämon besiegen“, sagte sie und wich in den dunklen Teil des Raums zurück. „Sie können auch gleich beginnen ... und zwar jetzt!“

 Ich weiß nicht, was ich mir unter einem Dämon vorgestellt hatte - vielleicht ein kleines fettes, rothäutiges Monster mit Hörnern, Pferdefuß und spitzem Schwanz -, doch der Teenager, der in diesem Moment in dem Kreis auftauchte, wirkte nicht besonders dämonisch auf mich.

 Bis das kleine Arschloch den Mund aufmachte. „Hübsche Titten“, bemerkte der Junge anzüglich grinsend und streckte die Hände aus, als wollte er mich befummeln.

 „Bleib außerhalb des Kreises!“, befahl Theo mir und stürzte sich auf den Jungen.

 „Und warum gehst du rein?“, fragte ich.

 Der Teeniedämon fuhr kreischend herum und versuchte sich von Theo zu befreien, aber der war größer und stärker und hielt ihn an den Armen fest, die er ihm zuvor auf den Rücken gedreht hatte. „Mach ihn einfach fertig, solange ich ihn in Schach halte!“, grunzte er und wich rasch mit dem Oberkörper zur Seite aus, als der Dämon versuchte, ihm rückwärts einen Kopfstoß zu verpassen.

 „Wie denn?“ Ich sah mich in der Krypta um. Ich hatte keine Ahnung, was man brauchte, um einen Dämonen zu vernichten -mal ganz abgesehen davon, dass so etwas überhaupt nur in meinen Wahnvorstellungen existierte. „Man sollte doch meinen, dass mir mein Gehirn, wenn es schon durchglüht und sich das alles einbildet, wenigstens einen ordentlichen Knüppel oder ein cooles Samurai-Schwert oder so etwas zur Verfügung stellen würde!“

 „Setz deine Gabe ein!“, sagte Theo und ächzte, als der Dämon ruckartig eine Vorwärtsbewegung machte.

 „Das mit dem Wetter? Machst du Witze?“

 „Tu es einfach!“

 Der Dämon machte plötzlich eine Drehung und warf Theo zu Boden, wo die beiden miteinander zu ringen begannen.

 Ich stemmte die Hände in die Hüften. „Ich bezweifle, dass Regen irgendetwas anderes bewirkt, als dass er glitschig wird und schwerer festzuhalten ist.

 Autsch! Das hat bestimmt wehgetan! Noëlle, können Sie uns vielleicht helfen?“

 In ihrer Stimme, die aus der Dunkelheit zu uns herüberdrang, schwang Bedauern. „Ich bin die Prüfungsaufsicht. Ich darf Ihnen nicht helfen, denn sonst ist die Prüfung ungültig.“

 „Portia, setz deine verdammten Kräfte ein!“, brüllte Theo. Er hatte sich auf den Dämon gesetzt, um ihn auf dem Boden zu halten, doch der Dämon wirkte unglaublich stark. Er biss Theo so fest ins Handgelenk, dass es blutete.

 Ich hob die Hände und ließ sie hilflos wieder sinken. In diesem Raum war nichts, was ich als Waffe hätte verwenden können. „Ich weiß nicht, wie!“, rief ich schließlich. Ich wusste wirklich nicht, was ich tun konnte, um Theo zu helfen. Aber auch wenn ich mir die ganze Sache nur einbildete, wollte ich nicht, dass ihm etwas zustieß. „Wie kann ich das Wetter einsetzen, um jemanden zu vernichten?“

 „Bündele alles, was du herbeiholen kannst, und richte es gegen den Dämon!“

 Theo begann zu keuchen, als der Dämon ihm mit dem Kopf einen Stoß gegen den Brustkorb versetzte, während er wie wild mit Armen und Beinen um sich schlug. Theo hielt ihn lest, so gut er konnte, aber es war deutlich zu sehen, dass der Dämon früher oder später die Oberhand gewinnen würde.

 „Das ist unmöglich! So etwas geht doch gar nicht!“

 „Oje. Ich befürchte, die Situation gerät außer Kontrolle. Ich bin befugt, die Prüfung abzubrechen, wenn klar ist, dass der Prüfling die Lage nicht im Griff hat“, sagte Noëlle und trat aus der Dunkelheit. Sie hatte ein kleines Büchlein in der Hand und machte sich Notizen.

 „Du musst es tun!“, knurrte Theo mit blutigem Gesicht. „Sofort! Wenn du wieder durchfällst, ist alles vorbei!“

 Ich atmete tief durch, bat den Teil meines Gehirns, von dem ich hoffte, dass er noch in Ordnung war, um Verzeihung und konzentrierte mich darauf, das Wetter zu beschwören.

 „Wir sehen uns im Abaddon!“, stieß Theo hervor, als der dämonische Teenager die Krallen in seine Brust schlug, sein Hemd in Fetzen riss und ihm lange blutige Schrammen beibrachte. „Tu etwas, Frau!“

 „Wetter, Wetter, Wetter“, murmelte ich hektisch vor mich hin und sah händeringend zu, wie der Junge Theo mit hasserfülltem Blick und weit aufgerissenem Mund weiter attackierte. „Was ist Wetter? Regen und Wind und Schnee. Wasserpartikel in der Luft. Elementarteilchen, Protonen, Elektronen, Neutronen, Gluonen, positive und negative Ladung, elektrische Ladung ... „ Das Wort „elektrisch“ leuchtete so hell in meinem Kopf auf, dass alle anderen Gedanken ausgeblendet wurden. „Blitze. Elektrische Ladung. Blitze entladen sich explosionsartig, und es wird Energie frei...“

 Ich schloss die Augen, streckte die Hände aus und bemühte mich zu fühlen, was ich dachte. „Und mit Energie kann man arbeiten ...“

 Meine Fingerspitzen kribbelten.

 „Portia!“

 „Arbeit ist Kraft mal Weg, was auch kinetische Energie ergibt.“

 Rings um mich sammelten sich winzige Partikel statischer Elektrizität, als hätte ich sie herbeigerufen.

 „Ich muss die Prüfung leider beenden“, sagte Noelle bedauernd. „Der Dämon darf nicht außer Kontrolle geraten. Es tut mir unendlich leid.“

 „Du musst etwas tun!“

 Trotz Theos flehentlicher Bitte hielt ich meine Augen geschlossen und stellte mir vor, wie ich die elektrische Ladung, die allen Atomen innewohnte, aus den Steinen und der Erde und der Luft holte. „Kinetische Energie lässt sich in potenzielle Energie umwandeln.“

 Als ich Theo schreien hörte, öffnete ich die Augen. Der Dämon saß auf ihm und schlitzte ihm mit seinen Klauen Arme und Brust auf. Die Luft begann zu knistern, und mir sträubten sich die Härchen auf den Armen.

 „Ich muss das jetzt wirklich ...“ Noëlle ging auf den Kreis zu.

 „Jetzt!“, schrie Theo.

 „Und potenzielle Energie kann man wiederum in Elektrizität umwandeln!“, rief ich und richtete die Energie, die mich umgab, auf den Dämonen. Als die blauen Blitze auf ihn trafen, wurde er rückwärts durch die Luft geschleudert und krachte gegen die Wand. Ein ohrenbetäubender Donnerschlag hallte durch die Krypta. Ich hielt mir fluchend die Ohren zu und warf mich neben Theo auf den Boden. Die Steinplatten bekamen Risse, die Wände erbebten vom Echo des Donners, und von der Decke regneten Staub und Steinsplitter auf uns herab.

 Ich kroch zu Theo und versuchte seinen Kopf zu schützen. Er lag regungslos da, schmutzig und blutüberströmt, aber lebendig.

 „Oh, das ist nicht gut“, ertönte Noëlles Stimme vom anderen Ende der Krypta, wo sie nach dem Dämon sah.

 „Alles in Ordnung?“, fragte ich Theo, bettete seinen Kopf in meinen Schoß und wischte ihm vorsichtig Schmutz und Blut aus dem Gesicht. „Bist du schwer verletzt? Du blutest sehr stark. Ich sollte einen Krankenwagen rufen.“

 „Äh ... Portia ... Ich fürchte, wir haben hier ein Problem“, sagte Noëlle.

 Ich beachtete sie jedoch nicht und löste die zerfetzten Überreste des Hemds von Theos Körper. „Grundgütiger! Du musst auf dem schnellsten Weg ins Krankenhaus!“

 Entschlossen, Hilfe zu holen - ohne jedoch zu wissen, wie und wo -, wollte ich aufspringen, aber Theo hielt mich am Arm fest. „Ist schon okay, Portia. Die Verletzungen sind nicht tödlich.“

 „Er hat dir die ganze Brust aufgeschlitzt!“, stellte ich fest, nachdem ich Theo etwas nach oben gezogen hatte, um seinen Oberkörper zu stützen. In diesem Moment drehte er den Kopf und betrachtete meine Brust, die nur Millimeter von seinem Mund entfernt war.

 „Bei mir verheilen Wunden sehr schnell.“ Es waren nur ein paar Worte, aber meine Nippel wurden hart, als sein Atem über den dünnen Seidenstoff strich, der seine Lippen von meiner Haut trennte.

 „Das ist ... du sprichst mit meiner Brust“, sagte ich, ohne meine Position auch nur im Geringsten zu verändern.

 „Ja, ja“, sagte er und beobachtete mit starrem Blick, wie meine Nippel noch härter wurden, während sich von meiner Brust aus kleine Hitzewellen ausbreiteten, meinen Bauch erfüllten ... und weiter nach unten wanderten. „Ich würde gern noch ganz andere Sachen mit ihr machen, aber das ist weder der richtige Zeitpunkt, noch der richtige Ort dafür.“

 Mir war, als wäre plötzlich alle Luft aus der Krypta gewichen. „Wird es denn einen richtigen Zeitpunkt und Ort geben?“, erwiderte ich unwillkürlich, obwohl diese Frage so schwachsinnig war, dass ich mich innerlich wand.

 „Das hoffe ich doch sehr“, sagte Theo, dann schaute er an sich hinunter.

 Ich brauchte einen Moment, um mich von meinen Fantasien, was Theo alles mit meinen Brüsten machen könnte, loszureißen, doch als ich sah, wie sein Oberkörper zu heilen begann, war ich sofort hellwach.

 „Das ist ... das ist doch unmöglich!“, stammelte ich verblüfft und streckte die Hand aus, um über eine lange Narbe zu streichen, die eben noch eine klaffende Wunde gewesen war. Theos Haut war heiß, fiebrig heiß, und die Wärme, die sie abstrahlte, ließ darauf schließen, dass jede Menge Energie bei der Wundheilung verbraucht wurde. „Das ist.. das ist einfach nicht möglich!“

 „Willkommen im Wunderland, Alice“, sagte er mit einem atemberaubenden Lächeln, das mein Herz zum Rasen brachte.

 Dies war der Wendepunkt in meinem Leben. Schlagartig war alles anders.

 „Das ist echt, nicht wahr?“, fragte ich und betastete vorsichtig eine andere Narbe. Dabei beobachtete ich, wie sich auch die übrigen Wunden schlossen und binnen kürzester Zeit aus den wulstigen Narben wieder glatte Haut wurde.

 „Das ist alles real. Ich bin gar nicht verrückt.“

 Theo richtete sich auf, als die letzte Wunde verheilt war. In seinen Augen zeigte sich Mitgefühl, gepaart mit einer überraschenden Traurigkeit. „Nein, du bist nicht verrückt.“

 „Dann bist du tatsächlich ...“

 „Ein Nephilim. Unsterblich.“

 Ich schluckte. „Und ich bin ... „

 „Eine Tugendkraft. Und ebenfalls unsterblich, sobald der Gerichtshof von Göttlichem Geblüt dich aufgenommen hat.“ Er stand auf, half mir auf die Beine und hielt meine Hände fest.

 Das war alles ein bisschen viel auf einmal. Ich schüttelte den Kopf, nicht wegen Theos Worten, sondern weil mein Gehirn so schnell so viele neue Informationen verarbeiten musste.

 Ich konnte einfach nicht glauben, dass es wahr war ... und doch musste ich mir eingestehen, dass die Beweise nur einen Schluss zuließen: Alles, was ich bisher für unmöglich gehalten hatte, alles, was es gar nicht geben konnte, war plötzlich ganz real und wahr. Es war, als täte sich plötzlich eine ganz neue Welt vor mir auf, die mich dazu einlud, sie zu erkunden und alle Geheimnisse zu lüften, die sie barg.

 Es war unglaublich beängstigend.

 „Und dieser Junge, der dich in Stücke reißen wollte ...“

 Theo lächelte, doch es war kein fröhliches Lächeln, und mir zog sich der Magen zusammen. „War kein Junge, sondern ein Dämon, den du mühelos besiegt hast.“

 „Ich unterbreche nur ungern, aber ich sehe mich gezwungen, diese Aussage zu korrigieren.“ Noëlle kam zu uns herüber. „Portia hat den Dämon nicht besiegt.“

 Theo strich zärtlich mit den Daumen über meine Handrücken und sah Noëlle stirnrunzelnd an. „Was soll das heißen? Ich habe es doch selbst gesehen!“

 „Nein“, entgegnete Noëlle seufzend. „Du hast gesehen, wie sie seine körperliche Erscheinungsform komplett vernichtet hat. Ich habe den Dämon nicht zurück in den Abaddon geschickt. Das brauchte ich gar nicht - sie hat seine menschliche Gestalt so zerstört, dass er zwangsläufig zurückgeholt werden musste.“

 Theos Augen weiteten sich, als er und Noëlle mich ansahen.

 „Er hat Theo schwer verletzt“, sagte ich. „Ich wollte nicht tatenlos zusehen, wie er ihn auseinandernimmt. Außerdem habt ihr mich beide dazu gedrängt, etwas zu unternehmen!“

 „Ich beanstande ja gar nicht, dass Sie den Dämonen besiegt haben“, sagte Noëlle mit einem matten Lächeln. „Dass Sie seine menschliche Gestalt zerstört haben, ist das Problem.“

 „Wieso denn?“, fragte ich und entzog Theo meine Hände. Der Körperkontakt mit ihm lenkte mich viel zu sehr ab. Wenn er mich berührte, wollte mein Gehirn an nichts anderes mehr denken als an ihn.

 „Welcher Dämon war es?“, fragte Theo.

 Noëlle überging meine Frage und antwortete Theo. „Nefere. Er gehörte zu Bael.“

 „Salus invenitur“, fluchte Theo und fasste sich an die Stirn.

 „Will ich wissen, wer Bael ist?“, fragte ich und rieb mir die Arme. Spärlich bekleidet, wie ich war, begann ich in der eisigen Krypta allmählich zu frieren.

 „Bael ist der oberste Fürst des Abaddon“, erklärte Noëlle und sah Theo an.

 „Abaddon ist die Hölle?“

 „Ja“, antwortete Theo mit ernster Miene. Mein Magen ballte sich zu einem harten Knubbel zusammen und schien mir bis zu den Füßen zu sacken. „Bael duldet keine Angriffe auf seine Legionen. Er wird uns vorladen und uns wegen des Schadens, den wir der körperlichen Erscheinungsform seines Dämons zugefügt haben, zur Rechenschaft ziehen. Komm, dir ist kalt. Ich bringe dich zurück ins Gasthaus.“

 Theo streckte die Hand nach mir aus, um mich aus der Krypta zu begleiten.

 „Moment mal“, sagte ich und rieb mir abermals die Arme. „Warum können Sie mich nicht auf die gleiche Art zurückbefördern, wie Sie mich geholt haben?“

 Noëlle lächelte mich entschuldigend an. „Die Fähigkeit zur Teleportation wird den Personen, die mit der Prüfungsaufsicht betraut sind, nur vorübergehend verliehen. Man kann jemanden holen, aber leider nicht wieder zurückbringen.“

 „Ist ja großartig“, murrte ich, ergriff Theos Hand und ließ mich von ihm aus der Krypta führen. Seine Hand war warm, sein Griff fest und beruhigend. „Jetzt muss ich in meinem Body durch die Gegend laufen. So habe ich mir meine Reise nach England wahrlich nicht vorgestellt! Ich verstehe nicht, was schlecht daran sein soll, einen Dämon zu töten. Sie sind doch bösartig, oder? Warum ist es da so ein Problem, dass ich ihn ins Jenseits befördert habe?“

 „Es ist ein bisschen kompliziert“, sagte Noëlle mit ehrlichem Bedauern. „Ich muss zurück zum Hof und das Ergebnis der Prüfung vorlegen.

 Die haben Sie ja wenigstens bestanden.“ Sie blieb in der Tür zu einem großen Raum stehen, der wie das Längsschiff einer Kirche aussah, und schaute von mir zu Theo. „Viel Glück! Ich wünschte, ich könnte euch helfen, aber das würde gegen die Gesetze verstoßen.“

 „Natürlich.“ Theo ließ mich kurz los, um Noelle die Hand zu schütteln, und bedankte sich bei ihr.

 Sie bedachte mich mit einem strahlenden Lächeln. „Ich hoffe, Sie bestehen die übrigen Prüfungen. Sie wären eine echte Bereicherung für den Hof.“

 Sie eilte davon, bevor ich antworten konnte. Theo führte mich rasch aus der (glücklicherweise leeren) Kirche zu seinem Wagen, damit ich mich nicht verkühlte. Ich wickelte mich in die Wolldecke, die er aus dem Kofferraum holte, aber trotzdem bibberte ich während der ganzen fünfzehnminütigen Fahrt zum Gasthaus vor mich hin. Dabei fragte ich mich in einem fort, was aus dem schönen geregelten, normalen Leben geworden war, das ich mir aufgebaut hatte.

 9

 „Ich finde, ich mache das sehr gut“, sagte ich, nachdem ich ein paar Minuten aus dem Fenster in die Dunkelheit gestarrt hatte. Wir näherten uns bereits der alten Brücke am Ortseingang. „Die einzige Alternative wäre schließlich, völlig den Verstand zu verlieren, also habe ich keine große Wahl. Aber trotzdem meine ich, dass ich sehr gut mit der ganzen Sache umgehe. Ich schreie oder lache nicht hysterisch, und ich heule auch nicht, obwohl mir schon irgendwie danach zumute ist.“

 Theo tätschelte mir das Knie. „Ich bin froh, dass du deinem Hang zur Hysterie nicht nachgibst. Das ist eine ...“, er zögerte einen Moment, „... schwierige Situation.“

 „Das mit dem Fürsten, meinst du? Ich muss dir ehrlich sagen, Theo, dass ich ebenso wenig an die Hölle glaube wie an den Himmel.“

 Er fuhr eine Weile schweigend weiter. „Der Gerichtshof von Göttlichem Geblüt ist nicht der Himmel, und der Abaddon ist nicht die Hölle, obwohl er allgemein so genannt wird. Der besagte Fürst ist das Oberhaupt aller sieben Dämonenfürsten, die über den Abaddon herrschen, und ich muss dir leider sagen, dass sie sehr wohl existieren.“

 Die Skeptikerin in mir wollte widersprechen, doch da ich gerade erst angefangen hatte, mich mit der Vorstellung anzufreunden, dass die Welt viel größer war, als ich geahnt hatte, beschloss ich, diese Diskussion auf später zu vertagen.

 Davon abgesehen stand mir bevor, Sarah zu gestehen, dass sie recht hatte und ich falschlag.

 „Was wird dieser Oberdämonenfürst denn jetzt machen? Er kann uns doch nichts antun, oder?“

 Theo lachte, doch es war ein bitteres Lachen, das mir einen kalten Schauer über den Rücken jagte. „Er wird eine Entschädigung für die zerstörte Dämonengestalt verlangen. Und so etwas kann teuer werden - das wollen uns die Dämonenfürsten jedenfalls glauben machen.“

 Wir fuhren auf den nun ziemlich vollen Parkplatz des Gasthauses. „Moment mal ...

 Soll das heißen, ich habe nur den Körper des Dämons zerstört, aber nicht den Dämon selbst?“

 „Genau. Dämonen kann man nicht zerstören. Ihre Macht nimmt eine andere Gestalt an, aber komplett vernichtet wird sie .nicht, wenn du verstehst, was ich meine.“

 „Natürlich verstehe ich. Das ist das erste Gesetz der Thermodynamik.“ Ich zog die Decke fest um meine Schultern, als ich ausstieg, und grinste über Theos verwirrten Gesichtsausdruck. „Energie wird weder erzeugt noch vernichtet. Sie kann von einer Energieform in eine andere umgewandelt werden, aber die Summe ist immer dieselbe.

 Du sagst, dass ein Dämon aus irgendeiner Art von Energie besteht, und für mich ist es völlig logisch, dass die Energie des Dämons an sich unzerstörbar ist. Ich könnte jetzt noch fortfahren und einen Vergleich für die körperliche Gestalt heranziehen, aber da du kein Physiker bist, wäre das wahrscheinlich der reinste Overkill.“

 Theos warmes, tiefes Lachen umfing mich und erfüllte mich mit einem Gefühl unglaublicher Leichtigkeit, das ich mit einiger Überraschung als pures Glücksgefühl identifizierte. „Du hast einen wunderbaren analytischen Verstand!“

 „Tja, ich vermute mal, es ist besser, dass du meinen Verstand bewunderst und nicht meine Brüste, wie es die anderen Männer getan haben, mit denen ich ausgegangen bin.“

 In seinen Augen glomm Begierde auf. „Oh, ich bewundere deine Brüste sehr, keine Angst! Aber mir gefällt an dir, dass du verstehen willst, wie die Welt funktioniert, statt alles einfach blind zu akzeptieren.“

 Trotz seiner glühenden Blicke zitterte ich unter der Decke, als ich durch die Tür ging, die er mir aufhielt. „Blindes Vertrauen war noch nie meine Stärke. Und was machen wir jetzt mit diesem Bael?“

 Im Pub wurde bereits die letzte Runde ausgeschenkt, als wir hereinkamen. Mein Anblick ließ die Leute zwar nicht augenblicklich verstummen, aber die wenigen unermüdlichen Stammgäste, die noch da waren, musterten mich neugierig.

 „Ich ... äh ... bin in den Fluss gefallen“, erklärte ich dem Wirt, der mit ein paar schmutzigen Gläsern in den Händen an uns vorbeiging.

 Er warf einen Blick auf die Decke, die ich fest um mich gewickelt hatte, und nickte nur, ohne etwas zu sagen.

 „Vielleicht besprechen wir das besser in einem privateren Rahmen“, raunte ich Theo zu.

 „Wohin du auch gehst, will ich dir folgen“, entgegnete er mit einer kleinen Verbeugung.

 Was war er nur für ein Charmeur! Ein hinreißender, umwerfender, sexy Charmeur. Ich ging die Treppe zu meinem Zimmer voran, schloss auf und ließ mich mit der Decke um die Schultern aufs Bett fallen. Das Zimmer war ohnehin nicht sehr groß, aber nun, mit Theo darin, kam es mir plötzlich winzig klein und eng vor.

 Er trat ans Fenster und schaute hinaus in die Nacht. Ich fand ihn als Mann sehr, sehr interessant, und obwohl ich mir immer wieder in Erinnerung rief, dass er erst vor ein paar Tagen versucht hatte, mich zu erwürgen, änderte das nichts an meinem Bedürfnis, mich einfach auf ihn zu stürzen.

 Er hat mich vor einigen Tagen entführt!, sagte ich zu meinen auf Abwege geratenen erogenen Zonen, die allesamt in Alarmbereitschaft waren und in gespannter Erwartung kribbelten. Ich fasste mir an den Hals, auf dem Theos Hände einige Blutergüsse hinterlassen hatten. Er hätte mich mühelos umbringen können.

 „Was ist?“, fragte Theo, als er sich zu mir umdrehte.

 Ich betastete meinen Hals von oben bis unten, dann stand ich auf, um in den Spiegel zu schauen, der sieh auf der Innenseite der Schranktür befand. Die Wolldecke fiel zu Boden. „Wo sind meine Blutergüsse hin?“

 „Keine Ahnung. Hast du normalerweise Blutergüsse am Hals?“

 „Wenn jemand versucht hat, mich zu erwürgen, schon. Vor ein paar Tagen hatte ich den ganzen Hals voller Blutergüsse, und er war ziemlich schmerzempfindlich. Jetzt sind sie plötzlich alle verschwunden. Und im Übrigen ...“ Ich beugte probehalber meinen Arm und machte ein paar kreisende Bewegungen. „Meine lädierte Schulter tut überhaupt nicht mehr weh, dabei hat der Arzt im Krankenhaus gesagt, dass es wahrscheinlich einige Tage dauern wird, bis die Schmerzen und die Steifheit nachlassen.“

 Theo kam zu mir und fasste mir mit seinen warmen Fingern behutsam an den Hals.

 Die Berührung war so zärtlich, dass ich weiche Knie bekam. „Es tut mir leid, dass ich dir wehgetan habe, Portia. Ich wollte dich wirklich nicht verletzen.“

 „Ich weiß“, hauchte ich und war im selben Moment entsetzt: Wie konnte ich ihn nur so anschmachten! Aber er war mir so nah, dass mein Verstand den Kampf gegen meine Gefühle und körperlichen Bedürfnisse verlor. „Jetzt zumindest. Aber das erklärt nicht, warum die Blutergüsse verschwunden sind.“

 Er fuhr mit dem Daumen über die kleine Kuhle unter meiner Kehle. Ich schluckte krampfhaft.

 „Du bist eine Tugendkraft. Sie sind verheilt.“

 „Ich dachte, ich gehöre erst zu den Unsterblichen am Hof, wenn icli alle Prüfungen abgelegt habe.“ Mir stockte der Atem, als seine Hand zu meiner Schulter wanderte. Er zog mich an seine Brust, und seine schwarzen Augen glitzerten.

 „Unsterblich bist du noch nicht, aber du bist eine Tugendkraft, und das bedeutet, du wurdest ... getunt.“

 „Getunt? Das ist gut.“ Meine Brüste spannten sich, als sie sein Hemd streiften, und mich durchfuhren wohlige Schauer. Sein Körper wärmte mich, wie es die Decke nicht vermocht hatte.

 Er neigte den Kopf, sodass sich unsere Lippen berührten. „Getunt ist ganz wunderbar.

 Ich will dich, Portia.“

 Ich schmiegte mich an ihn und rieb meine Hüften an seinen. Eine solche Wollust kannte ich gar nicht von mir, und einen Moment lang war ich regelrecht schockiert über die Begierde, die in mir aufstieg. „Das ist mir nicht entgangen.“

 „Bist du ... also, weißt du, was ich von dir will?“ Seine Stimme wurde rauer, und der leicht singende irische Tonfall trat deutlicher zutage. Seine Hände hatten meine Taille erreicht, aber er hielt mich nur fest, ohne mich zu streicheln. Sein Blick war ernst, leidenschaftlich und so begehrlich, dass ich extrem schockiert hätte sein müssen, doch stattdessen rief er eine starke Reaktion in meinem Inneren hervor.

 „Möchtest du wissen, ob ich mit dir ins Bett gehen will?“

 Seine Zungenspitze tanzte über meine Unterlippe. Ich schlang die Arme um ihn und ließ ihn mein Verlangen spüren.

 „Ja, das will ich. Ich weiß, dass ich vor ein paar Tagen noch Himmel und Hölle in Bewegung gesetzt hätte, damit du etwas auf dein prächtiges Hinterteil bekommst und in den Knast wanderst. Ich weiß auch, dass wir uns praktisch gar nicht kennen, und es ist eigentlich überhaupt nicht meine Art, mit jemandem ins Bett zu steigen, den ich gerade erst kennengelernt habe, aber irgendwie scheint all das plötzlich keine Rolle mehr zu spielen.“

 „Es spielt keine Rolle“, murmelte er, und seine Hände wanderten über meinen seidenbedeckten Rücken zu meinem Hintern, schlüpften unter den dünnen Stoff und streichelten meine nackte Haut. „Ich will dich seit dem Moment, als du versucht hast, mich zu überfahren. Du bist anders als alle Frauen, die mir je begegnet sind. Du bist stark und mutig, und du kannst Dummheit nicht ertragen. Ganz zu schweigen davon, dass mich deine Brüste in den Wahnsinn treiben.“

 Ich hielt die Luft an, als er mit einer Hand unvermittelt meine nach Streicheleinheiten lechzende Brust umfasste. Als er zärtlich meinen Nippel neckte, dachte ich, ich würde augenblicklich verbrennen. „Du hast viel zu viel an“, brachte ich schließlich mühsam hervor, und meine Hände zitterten vor Aufregung, während ich an seinen Hemdknöpfen nestelte.

 „Oh ja, das stimmt. Dann hilf mir doch mal!“

 Ich riss ihm förmlich das Hemd vom Leib, und es war mir egal, dass dabei einige Knöpfe durch die Luft flogen. Dann genoss ich ein Weilchen den Anblick seiner nackten Brust, bevor er mich wieder an sich zog.

 „Ich muss zugeben, dass mir deine Brust wirklich sehr gefällt. Sie ist männlich, aber nicht zu stark behaart“, sagte ich, als er sich über mich beugte.

 Das waren die letzten zusammenhängenden Worte, die ich von mir gab, bevor er mich küsste, dass mir die Luft wegblieb. Er schmeckte ein bisschen nach Wein und nach etwas, das ganz und gar Theo war. Es war ein schwer definierbarer Geschmack, den ich unglaublich erregend fand. Seine Hände waren überall; sie berührten, streichelten und liebkosten mich an so vielen verschiedenen Stellen, dass ich an nichts anderes mehr denken konnte als daran, wie sehr ich ihn wollte.

 „Du siehst aus, als wäre dir heiß“, sagte Theo ein paar Minuten später, als wir uns voneinander lösten, um Atem zu holen. Unter seinem begehrlichen, glühenden Blick wurde mir gleich noch ein bisschen heißer.

 „Ich gehe ein vor Hitze“, sagte ich leise keuchend. „So ein Body ist eine heiße Sache.“

 Theos Blick fiel auf meine Brust. „In vielerlei Hinsicht. Aber es wäre sehr ungalant von mir, mich nicht um dein Wohlbefinden zu kümmern. Soll ich dich vielleicht von der Ursache für dein Unbehagen befreien?“

 „Sollst du“, entgegnete ich etwas angespannt, denn seine Finger glitten unerträglich langsam über mein Schlüsselbein zu dem dünnen Träger meines Bodys. Er hielt einen Moment inne und sah mich voller Begierde an.

 „Ist das vielleicht so ein Kleidungsstück, das im Schritt geknöpft wird?“

 Die Wärme, die ich plötzlich in meiner Magengrube spürte, breitete sich rasch in alle Richtungen aus. Die intimsten Bereiche meines Körpers kribbelten vor Vorfreude. Ich schluckte und bemühte mich um eine feste Stimme. „Woher weißt du so etwas?“

 Er grinste. „Dass ich unsterblich bin, bedeutet nicht, dass ich nicht im Hier und Jetzt lebe.“

 „Dann bist du besser informiert, als ich dachte. Aber um deine Frage zu beantworten: Ja, das ist so ein Kleidungsstück. Du musst die Druckknöpfe aufmachen, um es mir auszuziehen.“

 „Das tue ich doch gern“, murmelte er und streichelte meinen Bauch, bevor er seine Hände weiter nach unten wandern ließ.

 Ich umklammerte seine Schultern und wartete mit geschlossenen Augen darauf, dass er mich an meiner intimsten Stelle berührte.

 Doch die Berührung blieb aus.

 „Tut mir leid, wenn ich ein bisschen ... ungeduldig bin“, flüsterte ich Theo zu, hielt aber die Augen geschlossen. „Ich kann nichts dagegen machen.“

 Plötzlich spürte ich, wie sich seine Schultern unter meinen Händen anspannten. Ich öffnete die Augen und sah, dass er an mir vorbeistarrte und sich stirnrunzelnd im Zimmer umschaute.

 „Stimmt etwas nicht?“, fragte ich und sah mich ebenfalls um, doch da war niemand.

 „Spürst du es nicht?“ Theo ließ mich los, machte einen Schritt und sah sich abermals irritiert um.

 „Mal abgesehen davon, dass ich kurz davor war, es mit dir zu treiben, kann ich nichts Ungewöhnliches feststellen.“

 Sein Rücken versteifte sich. Er schnappte sich sein Hemd und zog es rasch über. „Hast du einen Morgenrock?“

 „Einen Bademantel? Ja, er liegt hinter dir auf dem Stuhl.“

 Er nahm ihn und warf ihn mir zu. „Theo, ist das irgendein merkwürdiges englisches Vorspiel, von dem ich noch nie gehört habe?“

 „Zieh dich an! Wir bekommen gleich Besuch.“ Er kam auf mich zu, und seine Miene ließ keinen Zweifel daran, dass er von mir erwartete, seinem Befehl Folge zu leisten.

 „Na gut, aber dann wird mir richtig heiß. Das ist Samt - nicht gerade das leichteste Material.“ Theo beobachtete schweigend, wie ich mir den Bademantel überzog.

 Eigentlich war „Morgenrock“ tatsächlich die treffendere Bezeichnung: Ich hatte mir das gute Stück nach meinen Wünschen mit einem bodenlangen Rock schneidern lassen, sodass es dem Morgenrock einer Dame aus viktorianischen Zeiten sehr ähnlich sah. Das Oberteil hatte einen eckigen Halsausschnitt und war mit goldenen Stickereien verziert, die auf dem roten Samt sehr hübsch zur Geltung kamen.

 Ich hatte gerade die Knöpfe zugemacht, als Theo um die eigene Achse wirbelte und in die gegenüberliegende Ecke des Raums blickte. Zu meinem größten Erstaunen begann die Wand neben meinem Bett zu beben, dann tat sich mit einem furchtbaren knirschenden Geräusch ein Riss in ihr auf. Ein kleiner finsterer Kerl trat heraus und knurrte etwas, das ich nicht verstand. Die Glühbirne in der Nachttischlampe explodierte, und es regnete Glassplitter auf den Boden.

 „Du hast eine Vorladung“, knurrte der Kerl und wollte mich ergreifen.

 Theo legte schützend den Arm um meine Schultern und zog mich an sich. „Nicht ohne mich!“

 Der Mann grinste. Es war so ein schmieriges, fieses Grinsen, dass ich mich augenblicklich beschmutzt fühlte. Darüber konnte ich mir allerdings keine großen Gedanken machen, denn der Mann packte Theo einfach an seinem freien Arm und zog ihn - und mich - einfach durch den Spalt in der Wand.

 10

 Wir stürzten in die Tiefe und versanken in einem entsetzlichen Strudel aus Schmerz und Übelkeit, der mir das Innere nach außen kehrte. Doch als ich gerade dachte, ich verlöre das Bewusstsein oder sogar das Leben (ich wusste es nicht genau, und zu diesem Zeitpunkt war es mir auch egal), nahm das Grauen ein Ende, und ich landete auf etwas Nachgiebigem, Warmem. „Autsch!“, grunzte das Etwas.

 Ich rappelte mich auf und entschuldigte mich keuchend bei Theo. „Tut mir leid. Habe ich dir wehgetan? Was hat das alles zu bedeuten? Wer ist dieser furchtbare Kerl? Wie ist er durch die Wand gekommen? Und wo zum Teufel sind wir hier?“

 „Ah, da seid ihr ja. Du kannst gehen, Digan „

 Ich war wahnsinnig froh, dass Theo mich aufgefordert hatte, meinen Bademantel anzuziehen. Der Mann, der gerade gesprochen hatte, kam herbeigeschlendert, als wir uns mühsam erhoben. Bei seinem Anblick fiel mir die Kinnlade herunter: Er war der hinreißendste Mann, den die Welt je gesehen hatte. Theo sah gut aus - fast zu gut mit seinen geheimnisvollen dunklen Augen, die merkwürdige Dinge mit meinem Magen anstellten -, aber dieser Mann war atemberaubend schön. Dunkelblonde Locken umrahmten sein Gesicht, das beinahe feminin wirkte mit den hohen Wangenknochen, den wohlgeformten honigblonden Augenbrauen, den verblüffend blauen Augen und den vollen Lippen, die er zu einem spöttischen Grinsen verzog, als ich ihn anstarrte.

 „Gefällt dir diese Gestalt?“, fragte er und vollführte eine kleine Drehung. Der Rest von ihm war ebenso beeindruckend wie sein Gesicht, aber als er sich mir näherte, bekam ich eine Gänsehaut. Sein Haar wurde plötzlich dunkler, glättete sich und wuchs um gut dreißig Zentimeter. Seine Stirn wurde breiter, seine Augen etwas schmaler und sein Kinn markanter, und er verwandelte sich in einen anderen, ebenso gut aussehenden Mann. „Oder findest du diese hier besser?“

 Theo schlang den Arm um meine Taille. Ich schmiegte mich Schutz suchend an ihn.

 Ich wusste nicht, wer der Kerl war, aber er gefiel mir überhaupt nicht.

 „Nein? Stehst du eher auf Rothaarige?“

 Er verwandelte sich wieder, diesmal in einen sommersprossigen rothaarigen Mann mit eckigem Kinn und leuchtend grauen Augen.

 Theo umklammerte mich fester. „Ich nehme an, du bist Bael?“

 Ich machte große Augen. Dieser schöne Mann war ein Dämonenfürst, der oberste Fürst des Abaddon?

 „Der bin ich.“ Der Mann verbeugte sich höflich vor Theo, dann wandte er sich wieder mir zu und lachte über mein vermutlich ziemlich entsetztes Gesicht. „Da du keine Vorliebe hast, meine Gute, nehme ich wieder meine normale Dienstagsgestalt an.“

 Scheinbar mühelos verwandelte er sich wieder in den blonden Adonis und drehte sich zu dem großen Schreibtisch um, der hinter ihm stand. Ich sah mich rasch um. „Ist das die Hölle?“, fragte ich Theo leise. „Ich dachte, da gibt es jede Menge Feuer und Schwefel.“

 „Ich hasse den Geruch von Schwefel“, sagte Bael, nahm ein Blatt Papier von seinem Schreibtisch und warf einen Blick darauf. „Und bei offenem Feuer spielt das Faxgerät verrückt. Ach ja, die Angelegenheit Nefere.“

 Der Raum, in dem wir uns befanden, sah aus wie das Büro eines wohlhabenden Geschäftsmanns. Auf dem Schreibtisch standen Computer und Telefon, und hinter dem Dämonenfürst waren diverse andere Bürogeräte zu sehen. Eine bequeme Wildledercouch stand auf der einen Seite des Raums und auf der anderen ein großer Glastisch mit einem herrlichen Blumenstrauß darauf. So hatte ich mir das Hauptquartier des mächtigsten Wesens der Hölle nun wirklich nicht vorgestellt.

 Nicht dass ich überhaupt an die Hölle glaubte ... Zumindest hatte ich ihre Existenz bis zu diesem Moment nicht für möglich gehalten, aber nun hatte ich tatsächlich den Obermufti vor mir.

 „Offenbar hast du die Menschengestalt meines Dämons Nefere vernichtet“, sagte Bael und schenkte mir ein Lächeln, von dem ich eine Gänsehaut auf den Armen bekam. Ich wandte den Blick ab, denn ich konnte ihm nicht in die Augen sehen.

 Er stützte sich auf den Schreibtisch und wies auf die beiden Stühle, die davor standen.

 „Bitte, macht es euch bequem.“

 Ich schmiegte mich noch fester an Theo, weil ich auf keinen Fall in die Nähe dieses schönen bösen Mannes wollte.

 „Wir bleiben lieber stehen“, entgegnete Theo. „Ich gebe zu, die Gestalt des Dämons zerstört zu haben, aber ich möchte darauf hinweisen, dass ich ihn nicht gerufen habe und daher auch nicht für die Zerstörung zur Rechenschaft gezogen werden kann.“

 „Von wem Nefere gerufen wurde, hat nichts mit dieser Sache zu tun.“ Bael runzelte die Stirn, schaute abermals auf das Papier und legte es dann zur Seite. „Wie ich hörte, hat aber die Tugendkraft Portia Harding die Gestalt meines Dämons zerstört.“

 „Das wollte ich nicht“, sagte ich rasch und handelte mir damit fast eine Rippenquetschung ein. Theo wollte offensichtlich die Schuld auf sich nehmen, aber das konnte ich nicht zulassen. „Lass mich ihm das doch mal erklären! Mir ist diese ganze Tugendkraftsache völlig neu, und ich wusste nicht, wie man die Gabe kontrolliert. Nächstes Mal mache ich es besser, ganz bestimmt!“

 „Ich bin Portias Meister. Ich habe sie gedrängt, den Dämon zu vernichten, und deshalb liegt die Schuld bei mir. Obwohl ich dir das Recht abspreche, uns überhaupt zu bestrafen, bestehe ich darauf, dass die Strafe, wenn es denn eine geben muss, gemäß der Rangordnung verhängt wird.“ Theo sah Bael unverwandt in die Augen, ohne auch nur mit der Wimper zu zucken.

 „Du willst dich also für die Lady opfern, hm? Ich muss allerdings zugeben, dass der Gedanke sehr verlockend ist, eine Tugendkraft zu bestrafen“, sagte Bael und tippte sich mit dem Finger ans Kinn, während er mich musterte. Unwillkürlich begann ich, nervös herumzuzappeln. „Es ist schon viele Jahrhunderte her, seit ich zuletzt die Gelegenheit dazu hatte. Aber wie auch immer, aufgrund der aktuellen politischen Lage möchte ich nur ungern Maßnahmen gegen eine Angehörige des Hofes ergreifen, und daher werde ich deinem Gesuch entsprechen und dich als ihren Meister anerkennen.“

 Die Muskeln in Theos Arm, die hart wie Stahl gewesen waren, entspannten sich. Ich hatte keine Ahnung, warum er es für eine gute Sache hielt, sich an meiner Stelle bestrafen zu lassen, aber für mich war das völlig indiskutabel. „So geht das aber nicht!

 Ich trage die Verantwortung für meine Taten, und wenn es eine Strafe dafür gibt, dann bin ich diejenige, die sie bekommen muss“, sagte ich bestimmt und schaute auf einen Punkt direkt hinter Baels Kopf.

 „Sei nicht albern, Portia“, knurrte Theo mir ins Ohr. „Du bist immer noch sterblich.

 Diese Strafe könnte dich töten. Ich bin unsterblich. Mir kann er nicht viel anhaben.“

 „Wenn die Strafe nicht so schlimm ist, kann ich sie ja ruhig auf mich nehmen“, erwiderte ich flüsternd.

 „Ich habe nicht gesagt, dass sie nicht so schlimm ist. Er kann mich nicht töten, ohne den Friedensvertrag zwischen dem Hof und dem Abaddon zu verletzen. Lass mich das übernehmen - es gehört zu meinem Job.“

 Ich wollte protestieren, aber Bael schaltete sich ein.

 „Da gibt es nichts zu diskutieren, Tugendkraft! Dein Meister wurde als dein offizieller Vertreter anerkannt, also bekommt er auch die Strafe.“ Bael kam auf uns zu und zeichnete ein unheimliches schwarz leuchtendes Symbol in die Luft. „Aber wie soll ich dich bestrafen? Dir ein paar Lebensjahre abzunehmen bringt nichts - das würdest du bei den mehreren Tausend, die bei dir zusammenkommen, gar nicht merken.

 Körperliche Schmerzen vielleicht? Eine schöne mittelalterliche Folter?“

 Ich erschauderte und ergriff die Hand, die an meiner Taille ruhte. Theo stand ganz ruhig da.

 „Nein, ich glaube, das wäre fast genauso uneffektiv, wenn auch sehr amüsant.“ Bael kniff die Augen zusammen. „Nephilim sind bekanntlich schwer zu bestrafen, weil sie mit ihrem Leben ja bereits für die Sünden ihrer Väter büßen. Hmm. Vielleicht sollte ich einfach deine Erinnerung löschen?“

 „Wenn du das tust, bekommst du es mit mir zu tun!“, fuhr ich auf. Ihn derart anzuherrschen war zwar nicht sehr weise, aber ich war wütend auf mich selbst wegen meiner Furcht vor Bael. Ich hatte mich noch nie vor irgendetwas gefürchtet, und es ärgerte mich ungemein, dass mir fast schlecht vor Angst war.

 Bael ignorierte meine Drohung, als wäre ich seiner Aufmerksamkeit nicht würdig. „Es ist wirklich jammerschade, dass die Nephilim durch den Vertrag geschützt sind. Wir könnten euch gut im Abaddon gebrauchen.“

 Theo blickte völlig gelangweilt drein. Ich hätte jubeln können, so mutig fand ich sein Verhalten im Angesicht des furchtbaren Dämonenfürsten. „Bestraf mich, wenn du willst, aber mach schnell. Wir waren gerade mit angenehmeren Dingen beschäftigt, als dein Dämon uns geholt hat.“

 „Ein Lob für diese eloquente Darbietung!“, sagte Bael lachend, doch sein Blick war kalt. Seine funkelnden blauen Augen waren völlig ausdruckslos und zeigten keinerlei Emotion. Mich fröstelte, und ich wollte nur noch weg. Er verhielt sich zwar nicht offensiv bedrohlich, aber ihn umgab eine Aura der Gefahr, die meinen Fluchtinstinkt weckte.

 Bael taxierte mich. „Es wäre weitaus vergnüglicher, wenn ich nur die Lady ... Nun ja, vielleicht nächstes Mal.“

 „Ich werde alles dafür tun, dass es kein nächstes Mal gibt“, sagte ich und bekam plötzlich einen ganz trockenen Mund.

 Er lächelte, sagte aber nichts, und wandte sich wieder Theo zu. „Und was dich angeht - ich glaube, ich weiß jetzt, was ich mit dir mache. Es ist zwar ein bisschen extrem, aber meiner Erfahrung nach lernen die Leute viel besser, wenn die Strafe entsprechend hart ist.“

 Ich spürte, wie Theos Körper sich anspannte, als Bael ihm die Hand auf die Stirn legte. Dann sagte er in einem so bedrohlichen, unheilvollen Ton, dass ich die Hand vor den Mund schlug, um mich nicht zu übergeben: „Ich verfluche dich, Theondre North! Du wirst an mich denken, wenn du die Jahrhunderte in Einsamkeit fristest, von allen gemieden und innerlich leer.“

 Ein goldenes Licht brach aus Theo hervor und erfüllte den Raum. Ich war völlig geblendet. Theo wurde mit einer solchen Kraft von mir weggerissen, dass ich auf die Knie fiel. Das Licht war überall - hell, strahlend, warm und so herrlich, dass ich vor Freude hätte weinen können.

 „Theo? Bist du ...?“

 In diesem Moment hörte ich jemanden schreien. Es war ein heiserer, markerschütternder Schrei, der aus tiefster Seele zu kommen schien. Ich wusste sofort, dass es Theo war. Ich schlug mit den Armen um mich und tastete in alle Richtungen, um ihn in dem blendenden Licht zu finden. „Hör auf, ihm wehzutun!“, rief ich in das Licht hinein und bewegte mich in die Richtung, wo Theo gerade noch gestanden hatte.

 Das Licht verschwand, und ich sah gar nichts mehr.

 „Ihr könnt jetzt gehen!“, knurrte eine grollende Stimme hinter mir. Bevor ich mich umdrehen konnte, um zu sehen, wer da sprach, wurde ich auch schon gepackt und heftig gegen eine Ziegelsteinmauer geschleudert. So fühlte es sich zumindest an, doch als ich den Kopf schüttelte, um wieder klar zu sehen, und mich mühsam vom Boden aufrappelte, begriff ich, dass uns der Dämon auf dem gleichen Weg durch den Spalt in der Wand meines Zimmer zurückbefördert hatte, auf dem wir gekommen waren.

 Allmählich konnte ich wieder etwas sehen. „Theo! Du liebe Güte, geht es dir gut?“ Ich krabbelte zu ihm. Er lag neben meinem Bett mit dem Gesicht nach unten auf dem Boden. „Wo hat er dich verletzt? Ist irgendetwas gebrochen? Blutest du?“

 Vorsichtig rollte ich Theos schlaffen Körper auf den Rücken und suchte nach Verletzungen, konnte aber keine entdecken. „Theo? Ich kann nichts finden. Was hat dir der Dämonenfürst angetan?“

 „Ich bin okay.“ Er öffnete langsam die Augen. Mir stockte der Atem. Ich konnte nicht glauben, was ich sah. „Deine Augen ... Sie sind grau.“

 Theo runzelte die Stirn. „Wie bitte?“

 „Deine Augen sind grau. Sie sind nicht mehr schwarz. Komm, ich zeige es dir.“ Ich half ihm auf die Beine und öffnete die Schranktür, damit er sich im Spiegel betrachten konnte. Er starrte sich eine Weile an, dann drehte er sich von Schmerz und Verzweiflung erfüllt zu mir um.

 „Salus invenitur“, fluchte er.

 „Latein war nie meine Stärke. Was bedeutet das eigentlich?“ „Wörtlich? Rettung wird gefunden.“ Ich zog fragend die Augenbrauen hoch. Ein bitteres Lächeln spielte um Theos Mundwinkel. „Das ist das Äquivalent der Nephilim für ,Ich glaub, ich spinne!’.“

 „Ach so. Also, deine Version klingt viel besser. Aber warum hat Bael deine Augenfarbe verändert?“

 Theos Gesichtszüge verhärteten sich. „Das ist nur eine Begleiterscheinung des Fluchs.“

 „Ich habe gehört, wie er sagte, dass er dich verflucht“, entgegnete ich und betrachtete ihn nachdenklich. Er kam mir eigentlich ganz normal vor, bis auf die tiefe Traurigkeit, die er ausstrahlte. „Aber ich verstehe nicht, was passiert ist. Mit was für einem Fluch hat er dich denn belegt?“

 Zu meinem Erstaunen wurden Theos Augen immer heller, bis sie fast weiß waren. „Er hat mir meine Seele genommen.“

 „Er hat was?“

 „Dieses Licht, das du gesehen hast, das war meine Seele, die er mir aus dem Leib gerissen hat“, sagte Theo voller Zorn. „Der Dreckskerl hat mir meine Seele genommen, und jetzt bin ich nur noch eine leere Hülle.“

 „Um Himmels willen!“, flüsterte ich, schlang die Arme um ihn und hielt ihn ganz fest.

 Seine inneren Qualen, seine Wut und Frustration waren deutlich zu spüren, doch nun ließ der Schmerz ein bisschen nach. Ich versuchte, Theo so viel Trost zu spenden, wie ich nur konnte. „Es tut mir so leid. Ich kann gar nicht in Worte fassen, wie sehr ich es bedaure, dass du in diese Sache verwickelt wurdest. Ich werde mich den Rest meines Lebens schuldig fühlen.“

 „Du kannst nichts dafür, Liebes“, murmelte er und schmiegte sein Gesicht an meinen Hals. Wut und Schmerz schwanden zusehends, und ein glühendes, gewaltiges Verlangen trat an ihre Stelle. „Ich wusste um die Gefahren, als ich mich bereit erklärt habe, dein Meister zu sein. Di immortales, was riechst du gut!“

 Ein kleiner Schauder der Erregung lief mir über den Rücken, als er mich hinter dem Ohr küsste. „Ja, aber wenn ich dir von Anfang an geglaubt hätte, wäre all das nicht passiert. Dann wäre ich auf der Hut gewesen, statt die ganze Zeit gegen dich anzukämpfen.“

 „Mmm. Du riechst süß und betörend - wie eine Frau, die darauf wartet, befriedigt zu werden.“ Er rückte etwas von mir ab, um in meine Augen sehen zu können, in denen Tränen der Reue standen. „Portia, ich verbiete dir, dich schuldig zu fühlen. Es war unvermeidbar. Bael kann dich nicht bestrafen, ohne den Zorn des Hofes heraufzubeschwören, und das würde er niemals riskieren.“

 „Jetzt sind deine Augen wieder fast schwarz. Das ist doch unmöglich! Wie kann sich deine Augenfarbe so verändern? Ach, vergiss es, das spielt jetzt keine Rolle. Wichtig ist allein die Tatsache, dass du meinetwegen deine Seele verloren hast.“

 Theo lachte und biss mich ins Ohrläppchen, während seine Hände über meinen Rücken zu meinem Hintern wanderten. „Du erstaunst mich immer wieder. Es überrascht mich, dass du trotz deiner skeptischen Art und deiner wissenschaftlichen Ausbildung an die Existenz der Seele glaubst.“

 „Ich bin Agnostikerin, keine Solipsistin“, entgegnete ich und spürte, wie sich mit jeder Liebkosung, mit jeder Berührung seiner Hände eine vertraute Spannung in mir aufbaute. „Wenn es möglich ist, dir deine Seele wegzunehmen, dann ist es nur logisch, dass es auch einen Weg geben muss, sie dir zurückzugeben. Ich schwöre dir, dass ich dir deine Seele zurückhole, und wenn es das Letzte ist, was ich tue!“

 „Klug, sexy und wahnsinnig lecker“, murmelte Theo an meiner Schulter, als er mir den Bademantel abstreifte. „Ich begehre dich, Liebes. Sag mir, dass du mich immer noch willst!“

 Ich spürte, wie hungrig er war. Eine ungeahnte Gier breitete sich in seinem Inneren aus, eine Gier nach etwas, das nur ich ihm geben konnte. Sie wurde immer größer und ergriff auch von mir Besitz. Schließlich sehnte ich mich ebenso stark wie er nach körperlicher Erleichterung. Ich riss ihm das Hemd vom Leib, und es war mir ganz egal, dass ich das schöne Stück dabei völlig ruinierte. Während ich meine Hände über seine Brust gleiten ließ, liebkoste er mit seinen heißen Lippen die Stelle hinter meinem Ohr, sodass ich Sterne sah.

 „Theo, ich spreche es nur ungern an ... Oh ja, genau da ... Aber ich habe keine Kondome hier. Was die Verhütung angeht, ist alles im grünen Bereich, aber hast du irgendwelche gesundheitlichen Probleme, von denen ich wissen sollte?“

 „Nein ... So gut ...“, flüsterte er mit rauer Stimme. Als wäre ich nicht schon erregt genug, machte mich sein Atem an meinem Ohr noch verrückter. „Du schmeckst so verdammt gut, dass ich ... Ich weiß gar nicht, was ich will. Mehr. Ich will mehr.“

 „Du kannst alles von mir haben“, sagte ich und küsste seine nackte Schulter, während ich gleichzeitig seinen Gürtel und den Reißverschluss der Hose öffnete. Theos Hände wiederum tasteten sich über meinen Hintern bis zum Schritt meines Bodys vor. Seine Finger streiften erhitzte, empfindliche Haut, als er die Druckknöpfe öffnete. Erregt durch die Berührung seiner glühenden Hände und getrieben von einer Begierde, die mir schockierend fremd und unbekannt war, schmiegte ich mich sehnsüchtig an ihn, als er mir den seidigen Body auszog.

 Ich hatte Lust, ihn zu beißen.

 Während ich seine Hose und Unterhose nach unten schob, beschränkte ich mich jedoch auf kleine liebevolle Küsse und knabberte an seinem hinreißenden Ohr.

 „Di immortales“, stöhnte er und schloss die Augen, als ich die Hand um seinen unglaublich heißen Penis legte und begierig an seinem Ohrläppchen saugte. Am liebsten hätte ich ihn komplett verschlungen.

 Er stand einen Moment lang regungslos da, während ich sein samtiges und zugleich stahlhartes bestes Stück erkundete, und dann warf er mich auch schon aufs Bett und beugte sich über mich. Seine Augen waren schwarz wie die Nacht. „Ich hoffe, du bist bereit für mich, Portia, denn ich glaube nicht, dass ich es noch lange aushalten kann.“

 „Bereit, absolut willig und so erregt, wie es ein Mensch nur sein kann“, entgegnete ich und zog ihn zu mir herunter, um einmal mehr von seinen herrlichen Küssen kosten zu können.

 „Salus invenitur“, flüsterte er. Ich saugte an seiner Unterlippe, schlang meine Beine um seine Hüften und genoss es unendlich, seine nackte Haut auf meiner zu spüren.

 „Oh ja“, hauchte ich und krümmte den Bücken, als er eine meiner harten, vor Sehnsucht schmerzenden Brustwarzen zwischen die Lippen nahm und sie mit seiner heißen Zunge umkreiste. Einen so köstlichen Schmerz hatte ich noch nie verspürt, und ich hätte fast vor Freude geschrien, als er in mich eindrang. Das Gefühl, wie er meine fiebernde Höhle ausfüllte, wie sich seine Brust an meiner rieb, wie er meine Halsbeuge mit Küssen liebkoste und leckte, war so überwältigend, dass mein Verstand sich verabschiedete.

 „Portia, ich muss ... ich muss ...“ Theo stöhnte, als unsere Körper eins wurden, und plötzlich verspürte ich einen glühenden Schmerz an der Stelle, wo er mich küsste. Ich wurde von Emotionen und Gefühlen überflutet, die nicht den geringsten Sinn ergaben, jedoch so intensiv waren, dass sie mich einfach mitrissen.

 Theo richtete sich unvermittelt mit blutigen Lippen auf und sah mich entsetzt an. „Per imperium, was habe ich getan?“

 Lange weiße Eckzähne blitzten in seinem Mund auf.

 „Keine Ahnung, und es ist mir im Moment auch furchtbar egal! Hauptsache, du machst weiter!“

 „Das ist nicht richtig. Ich kann doch nicht ... nicht einfach so ...“ Er schloss die Augen, und der Schmerz, der sich in seinem Gesicht widerspiegelte, war so stark, dass auch ich ihn spüren konnte. „Du wirst mich hassen.“

 Ich versuchte, ihn wieder an mich zu ziehen und ihn zu küssen, aber er sträubte sich.

 „Wie könnte ich dich hassen, Theo? Verdammt, ich bin drauf und dran, mich in dich zu verlieben! Hör nicht auf, sonst bringst du mich um!“

 „Du verstehst das nicht“, sagte er und wandte den Kopf ab. „Du verstehst nicht, was ich jetzt bin, was Bael aus mir gemacht hat.“

 Ein Vampir. Das Wort tauchte plötzlich in meinem Kopf auf, doch ich ignorierte es.

 „Ich weiß, dass du mich brauchst.“ Ich nahm Theos Gesicht in meine Hände und drehte es zu mir, damit ich ihm in seine wunderschönen schwarzen Augen schauen konnte. „Ich weiß, dass ich dir etwas geben kann, das den Schmerz in deinem Inneren lindert. Und ich weiß, dass wir füreinander bestimmt sind, Theo. Ich weiß es!“

 Ich wurde von Bedauern und Traurigkeit überflutet, als er von mir abrücken wollte, aber das ließ ich nicht zu. Ich schlang die Arme um ihn, zog ihn an mich und küsste ihn mit so viel Leidenschaft, dass ich zu zittern begann.

 Theo widerstand mir zunächst und gab erst nach, als meine Zunge in seinen Mund eindrang. Der Geschmack meines Blutes war überall, in seinem Mund wie in meinem, und Theo geriet völlig außer sich. Er packte mich bei den Hüften und nahm mich mit derart heftigen Stößen, dass die Kissen vom Bett flogen. Ich spürte seine heißen Lippen auf meiner Haut, dann einen stechenden Schmerz, der sich rasch in ein intensives ekstatisches Gefühl verwandelte, denn plötzlich fühlte ich die ungeheure Lust selbst, die Theo empfand. Was er tat, verdrängte ich jedoch. Ich ließ mich einfach von der Begierde in meinem Inneren, die immer größer wurde, davontragen. Theos Orgasmus glich einer Explosion, die auch mich zum Höhepunkt trieb. Sein Körper entlud sich bebend, während er von meinem Blut trank. Ich gab ihm alles, was ich hatte, gab ihm meine Lust und meine Wärme, füllte die leere dunkle Stelle aus, die seine Seele hinterlassen hatte, und gab mich der Wonne hin, die er mir bereitete und die mich geradewegs in den siebten Himmel katapultierte.

 Als ich langsam wieder herunterkam, nahm ich verschwommen wahr, wie Theo von mir herunterrollte. Ich schwelgte in einem herrlichen Wohlgefühl. Die Gelassenheit und Ruhe, die sich in meinem Inneren ausbreitete, war so groß, dass ich mich nicht bewegen konnte, obwohl ich sehr gern etwas getan hätte, um Theo von seinem Unbehagen zu befreien, das ich deutlich spürte.

 „Portia!“

 „Hmmm.“ Ich reckte mich ein wenig und genoss das Gefühl, ganz fabelhaft geliebt worden zu sein. „Portia, du blutest.“

 „Kann nicht sein. Ich bekomme erst in einer Woche oder so meine Periode.“

 „Du blutest am Hals! Wo ich ... wo ich dich gebissen habe.“ Ich spürte Theos warmen Atem in meinem Gesicht, als er sich über mich beugte.

 „Wird schon nicht so schlimm sein“, sagte ich und wurde immer schläfriger. Ich konnte die Augen nicht mehr offen halten, denn meine Lider waren schwer wie Blei.

 Das Bett wackelte, doch ich machte mir nicht die Mühe, die Augen zu öffnen. Ich hörte, wie die Tür aufging und Theo barfuß durch den Korridor tappte. Aber ich lag einfach nur da und hing den Erinnerungen an unser wunderbares Liebesspiel nach.

 Theo kehrte mit einem Handtuch zurück, das er mir an den Hals drückte. „Du musst wach bleiben, Portia! Streng dich an! Ich glaube, ich habe zu viel von deinem Blut getrunken.“

 „Jetzt hast du keinen Hunger mehr“, sagte ich schleppend. Jedes Wort schien mich ungeheuer viel Energie zu kosten, und ich fand das Sprechen schrecklich anstrengend.

 Ich habe dir viel Freude bereitet. Es hat mir gefallen, dir Freude zu bereiten.

 „Wach auf, Portia!“

 Mein Körper wurde leichter und begann zu schweben, als wäre ich lediglich ein Staubkorn. Ich stieg immer höher und besaß nicht mehr Substanz als ein Gedanke. Du hast mir auch sehr viel Freude bereitet. Mehr als ich jemals zuvor hatte. Du bist ein sehr guter Liebhaber.

 Liebes, du musst dagegen ankämpfen. Es hört nicht auf zu bluten, und du hast schon zu viel Blut verloren. Du musst mir helfen, Portia!

 Ich glaube wirklich, ich bin dabei, mich in dich zu verlieben, Theo. Das passt eigentlich gar nicht zu mir, aber so ist es nun mal.

 Ein schmerzhafter Schlag auf meine rechte Wange brachte mich unvermittelt wieder auf den Boden der Tatsachen zurück. Entsetzt über Theos Verhalten öffnete ich die Augen.

 Und in diesem Moment wurden mir zwei Dinge klar. Erstens: Theo und ich hatten gedanklich miteinander kommuniziert. Und zweitens: Das Wort, das ich vor einer Weile von ihm gehört hatte, war ziemlich wichtig gewesen.

 „Ein Vampir? Du bist ein Vampir? Das geht doch gar nicht! Du bist ein Nephilim!“

 „Nicht bewegen“, sagte er und hielt mich fest. „Leg deine Hand auf das Handtuch und drück ganz fest drauf.“

 „Oh, um Himmels willen! Ich blute? Ruf einen Krankenwagen!“

 „Es wird nicht so einfach sein, ihnen zu erklären, warum dir so viel Blut fehlt“, entgegnete er und nahm das Telefon vom Nachtschränkchen.

 „Du willst telefonieren? Während ich hier liege und verblute? Verdammt, du hast mich gebissen! Du hast von meinem Blut getrunken! Und ... und ... du liebe Güte, ich habe es auch noch genossen! Es war so ... Was hast du mit mir gemacht?“

 Die letzten Worte klangen so jämmerlich und selbstmitleidig, dass ich unwillkürlich zusammenzuckte.

 „Beruhige dich, Portia. Wenn du in Panik gerätst, steigt dein Blutdruck“, sagte Theo und setzte sich neben mich aufs Bett. Er wählte eine Nummer, klemmte sich das Telefon zwischen Ohr und Schulter und rückte das Handtuch zurecht, das ich mir an den Hals drückte. „Ich rufe jemanden an, den ich vor ein paar Jahren kennengelernt habe. Einen Dunklen.“

 „Was für einen Dunklen? Doch wohl nicht einen Dämonenfürst! Blutet es immer noch?“

 „Ja“, entgegnete er, und ich starrte ihn entgeistert an. „Nein, ich rufe keinen Dämonenfürst an - und ja, es blutet immer noch. Dunkle sind Vampire. So hat man sie jedenfalls genannt, aber sie sind nicht so finster, wie sie in den alten Legenden immer beschrieben werden. Hallo? Christian Dante? Ich glaube nicht, dass du dich an mich erinnerst, aber wir sind uns 1879 in Paris begegnet. Ich bin Theo North ... Das stimmt.

 Nur bin ich offenbar kein Nephilim mehr. Oder vielleicht doch, aber ich ... Das ist eine lange Geschichte. Können wir uns treffen?“

 „Mir ist schwindelig. Ich glaube, ich werde ohnmächtig. Oh mein Gott, ich hatte Sex mit einem Vampir! Ich bin in einen Vampir verliebt! Ich habe einen Vampir von meinem Blut trinken lassen!“

 Theo legte seine Hand über das Telefon. „Ich gebe dir fünfzig Pfund, wenn du nie wieder ,Vampir’ sagst!“

 „Vampir!“, schrie ich, schnappte mir ein Kissen vom Boden und schlug damit auf ihn ein. „Du hast von meinem Blut getrunken!“

 „Du hast es genossen“, erwiderte er, bevor er weitertelefonierte und demjenigen, der am anderen Ende der Leitung war, den Namen und die Adresse des Gasthauses durchgab.

 Ich verkniff mir den rüden Fluch, der mir auf der Zunge lag. Theo hatte verdammt noch mal recht. Ich hatte es genossen. Ich hatte es so sehr genossen, dass ich plötzlich schon wieder Lust darauf bekam.

 „Eines noch, Christian, meine ... äh ... sie blutet. Und es hört irgendwie nicht mehr auf.“

 „Ich werde sterben! Ich werde verbluten, weil du ein blutrünstiger Teufel bist. Ein sexy, verführerischer, absolut hinreißender blutrünstiger Teufel!“ Ich schlug ihn abermals mit dem Kissen. „Wenn ich sterbe, werde ich dir das niemals verzeihen!“

 „Sei still!“, befahl Theo und lauschte stirnrunzelnd. „Im Ernst? Also gut, ich probiere es aus. Vielen Dank!“

 „Wie kannst du es wagen, mir zu sagen, dass ich still sein soll, wenn ich einen Nervenzusammenbruch habe?“, fuhr ich ihn so empört an, wie man es eben sein kann, wenn man nackt im Bett liegt - an der Seite eines ebenfalls nackten Mannes, der so unglaublich fantastisch war, dass ich ihn trotz seiner Blutgier am liebsten zu Boden geworfen hätte, um meiner Wollust erneut freien Lauf zu lassen.

 „Bleib still liegen. Du kannst deiner Wollust frönen, sobald ich hier fertig bin.“

 „Womit? Was machst du da? Wie ... Heiliger Strohsack!“

 Theo fuhr mehrmals mit der Zungenspitze über die Stelle an meinem Hals, die auf gar nicht mal unangenehme Weise kribbelte. Dann wurde sein ganzer Körper starr.

 Meiner ging bei der Berührung regelrecht in Flammen auf. Er sah mich an. Ich sah ihn an.

 Die langen Eckzähne waren plötzlich wieder da.

 „Hat es aufgehört zu bluten?“, fragte ich und krallte die Finger in die Bettdecke, um mich daran zu hindern, über ihn herzufallen.

 „Ja.“ Er schien erneut in Erregung zu geraten, und in seinen schwarzen Augen leuchteten Verlangen, Begierde und Lust auf.

 „Dann mach es noch mal!“, verlangte ich und zog ihn auf mich.

 Er leistete ungefähr drei Sekunden lang Widerstand, dann beugte er sich seinem, wie auch meinem Verlangen. Ich krümmte mich, als er seine Zähne in meine Brust schlug und seine Wonne und seine Befriedigung sich mit meiner Verzückung vermischten, während er trank.

 Jetzt weiß ich, warum die Frauen im Büro diese Vampir-Romane so lieben!

 Heiliger Bimbam!

 11

 „Hier hast du noch ein Scone. Und einen Kaffee. Warum hat Theo mir eigentlich eingebläut, darauf zu achten, dass du ganz viel Marmelade auf die Scones streichst?“

 Ich nahm Sarah den Teller und die Kaffeetasse ab, obwohl ich gar nicht wusste, ob ich noch etwas essen konnte. Es war meine fünfte Tasse Kaffee und der vierte Scone, und so allmählich war ich satt. „Er will, dass ich wieder zu Kräften komme.“

 „Aha.“ Sarah setzte sich mir gegenüber an den Tisch. Zum Glück waren wir ganz allein in dem kleinen Speisesaal. „Also, ich finde, ich war bis jetzt ziemlich artig. Ich habe nicht ein Mal gegrinst, als Theo heute Morgen aus deinem Zimmer gekommen ist. Ich habe keine Witze darüber gemacht, dass du offensichtlich den größten Knutschfleck aller Zeiten unter diesem Verband an deinem Hals versteckst. Und ich habe nicht einmal angedeutet, dass ich gerne ausführlichst darüber informiert werden würde, was ihr beiden getrieben habt, obwohl ich als deine beste Freundin schon einen gewissen Anspruch darauf habe.“

 Ich seufzte und schob den Teller mit dem halb aufgegessenen Scone zur Seite.

 „Und wer ist eigentlich der Mann mit dem Indiana-Jones-Hut, der seit einer Stunde mit Theo redet?“

 „Er heißt Christian Dante.“

 „Dante?“ Sarah rührte mit nachdenklicher Miene Zucker in ihren Tee. „Es gibt einen Schriftsteller, der C.J. Dante heißt, aber der lebt in Tschechien und nicht in England.

 Ob er mit ihm verwandt ist?“

 „Keine Ahnung. Christian ist ...“ Ich holte tief Luft und sah Sarah an. „Er ist ein Vampir.“

 „Ein Vampir?“ Sarah riss die Augen auf und ließ ihren Löffel fallen - genau auf den Rand der Untertasse, die prompt einen Sprung bekam. „Oh mein Gott, ein Dunkler?

 Dann muss er C.J. Dante sein! Er schreibt über Dunkle! Du liebe Güte, ich hatte keine Ahnung, dass er in England ist. Wir haben denselben Verlag. Ich muss ihn kennenlernen!“

 „Moment mal, warte!“, rief ich, als Sarah aufsprang und losrennen wollte. „Ich muss dir noch etwas sagen.“

 „Ich wollte schon immer einen Dunklen kennenlernen! In Dantes Büchern sind sie immer unglaublich sexy! Düstere, gequälte Gestalten, die jahrhundertelang nach ihrer Geliebten suchen. Das ist ja irre! Was wolltest du mir sagen?“

 Düster und gequält. Das traf zwar nicht unbedingt auf Theo zu, aber darüber wollte ich nicht streiten. „Etwas über Theo. Er ist ... letzte Nacht haben wir ... Ach, ich weiß gar nicht, wo ich anfangen soll.“

 Sarah tätschelte mir begütigend die Hand. „Ein einfaches ,Wir hatten wilden, hemmungslosen Sex’ würde mir schon genügen.“

 „Hatten wir gar nicht. Ich meine, hatten wir schon, aber das ist nicht alles.“ Ich versuchte, meine ungewöhnlich wirren Gedanken zu sortieren. „Der Abend hatte ganz anders angefangen. Ich wollte doch eine Wanderung machen - und bin geradewegs in einer Krypta gelandet.“

 „In einer Krypta? In welcher?“

 „Sie war in der verfallenen Abteikirche, die wir vorgestern gesehen haben. Aber ich war nicht allein - da war noch eine Frau, die Noëlle hieß und eine Art Dämonenhüterin oder so war. Sie sagte, sie beaufsichtige die dritte Prüfung. Sie hat einen Dämon beschworen, und ich sollte ihn dann besiegen.“

 Sarah fielen fast die Augen aus dem Kopf. „Oh, mein Gott! Einen Dämon?“ Sie suchte in ihrer Tasche nach dem Diktiergerät, das sie stets bei sich hatte, um jederzeit Ideen für ihre Bücher festhalten zu können. „Fang noch mal ganz von vorn an. Das will ich alles auf Band haben!“

 Ich erzählte ihr von der Prüfung, davon, wie Theo plötzlich aufgetaucht war und wie ich durch das Erlebnis mit dem Dämon endlich meine Scheuklappen verloren hatte.

 „Wurde ja auch Zeit“, bemerkte Sarah nicht ohne eine gewisse Genugtuung.

 „Ich bin bereit zuzugeben, dass du recht hattest und die Wette gewonnen hast, aber das ,Ich habe es dir doch gesagt’ kannst du dir ruhig sparen!“

 Sie grinste. „Na schön. Das verkneife ich mir gern, wenn du schon mal zugibst, dass du dich geirrt hast. Erzähl weiter!“

 Nachdem ich auch von der Begegnung mit dem Dämonenfürsten berichtet hatte, kritzelte Sarah hektisch etwas in ihr Notizbuch. „Das ist ja unglaubliches Material!

 Nicht zu fassen, dass du den Mumm hattest, so frech zu einem Dämonenfürsten zu sein! Aber was hat es mit diesem Fluch auf sich, mit dem er Theo belegt hat? Allzu schlimm kann es nicht sein - vorhin sah er völlig in Ordnung aus. Und da ihr die Nacht zusammen verbracht habt, haben offensichtlich auch seine diversen edlen Teile keinen Schaden erlitten.“

 Ich schaute an ihr vorbei aus dem Fenster. Es war ein sonniger und recht warmer Tag.

 Eine Stunde zuvor war Theo auf den Parkplatz gegangen, um den Dunklen zu begrüßen, mit dem er sich verabredet hatte, und war mit einem schlimmen Sonnenbrand im Gesicht und auf den Armen wieder hereingekommen. In einem Punkt stimmten die Legenden also offenbar - Vampire und Sonnenlicht passten einfach nicht zusammen. „Nein, so gesehen wurde nichts beschädigt... Es sei denn, man bezeichnet es als Schaden, wenn einem die Seele aus dem Leib gerissen wird und man zu einem ewigen Vampirdasein verdammt ist - und das würde ich durchaus als Schaden bezeichnen.“

 Sarah sah mich mit kreisrunden Augen an wie ein Mops. „Das ist nicht dein Ernst!“

 Ich zog eine Augenbraue hoch.

 „Ach du liebe Güte, es ist dein Ernst! Theo ist ein Vampir?“

 „Könntest du vielleicht noch ein bisschen lauter sprechen, Sarah? Ich glaube, es haben noch nicht alle im Dorf mitbekommen!“

 „Er ist ein Vampir?“, wiederholte Sarah im Flüsterton. „Das kann doch gar nicht sein - er ist ein Engel.“

 „Nein, er ist der Sohn eines gefallenen Engels, und allem Anschein nach gibt es keine Regel, die besagt, dass Nephilim nicht auch Vampire sein können. Wie ich hörte, lautet die korrekte Bezeichnung Dunkle. Deshalb ist dieser Christian hier - Theo hofft, dass er von ihm erfährt, wie er wieder normal werden kann. Naja, so normal, wie ein Unsterblicher eben sein kann.“

 „Das ist der absolute Hammer!“, sagte Sarah und spielte geistesabwesend mit ihrem Messer an einem Scone herum. „Ich kann es überhaupt nicht glauben, aber du wärst ja nun wirklich der letzte Mensch auf der Welt, der mir so eine Geschichte auftischen würde, um mich auf den Arm zu nehmen. Ein Vampir Weißt du, Portia ...“ Sie sah mich an. „Die Freundin eines Vampirs zu sein hat einige Haken.“

 Als Theo fünf Minuten später zu uns kam, erholte ich mich gerade hicksend von einem beinahe hysterischen Lachanfall und wischte mir die Augen trocken.

 „Freut mich, dass du die Sache so lustig findest“, sagte er und gab mir meine Serviette, die mir vom Schoß gerutscht war.

 „Lachen ist besser als verrückt werden. Hast du alle Informationen bekommen, die du haben wolltest?“

 Theo drehte sich um und winkte den Mann heran, der in der Tür stand. „Ja, ich bin Christian wirklich dankbar.“

 „Wir hatten noch keine Gelegenheit, uns miteinander bekannt zu machen“, sagte Christian, kam zu mir und ergriff meine Hand. Er machte eine altmodische Verbeugung und deutete einen Handkuss an - eigentlich eine ziemlich schmalzige Geste, doch in diesem Moment wirkte sie ganz und gar passend. „Ich freue mich sehr, dich kennenzulernen. Es passiert nicht so oft, dass ich einer Geliebten begegne, die gleichzeitig eine Angehörige des Gerichtshofs von Göttlichem Geblüt ist.“

 „Einer Geliebten?“ Ich schaute verlegen in Theos Richtung. „Wir haben uns gerade erst ... also, wir sind eigentlich nicht ... wir ... Oh, Mist!“ Ich sah Theo wütend an.

 „Würdest du dem Mann bitte sagen, dass wir uns gerade erst kennengelernt haben und noch gar nicht klar ist, ob so etwas wie eine Beziehung daraus wird?“

 Die beiden Männer sahen sich an. Sarah blickte beklommen drein. In der Stille, die sich im Baum ausbreitete, lag irgendetwas Unausgesprochenes.

 „Was?“, fragte ich sie alle drei.

 „Ich muss dir ein paar Dinge erklären“, sagte Theo, nahm mich an die Hand und zog mich aus dem Zimmer.

 „Du hast ja meine Handynummer. Ruf mich an, wenn du noch Fragen hast“, sagte Christian, als ich widerstrebend meinem persönlichen Meister in den Flur folgte.

 „Danke!“, rief Theo ihm über die Schulter zu. Als ich die Tür hinter mir schloss, stürzte Sarah sich bereits auf Christian und erklärte ihm, wer sie war und dass sie denselben Verleger hatten.

 „Ich weiß nicht, ob es so klug ist, die beiden allein zu lassen“, sagte ich, als wir die Treppe zu meinem Zimmer hochgingen. „In Gegenwart großer Schriftsteller mutiert sie zu einem kreischenden Teenager.“

 „Er wird es überleben, und ein paar von den Dingen, die du wissen solltest, sage ich dir wohl besser unter vier Augen.“

 „Oh, oh!“ Ich ging in mein Zimmer und setzte mich angespannt auf den Stuhl. „Das klingt aber gar nicht gut. Hat es damit zu tun, dass du ein Dunkler bist?“

 „Ja.“ Theo marschierte zum Fenster, machte auf dem Absatz kehrt, marschierte wieder zur Tür und raufte sich die Haare.

 „Ich habe das ungute Gefühl, dass du mir sagen willst, dass du deine Seele nicht zurückbekommen kannst, aber das werde ich nicht akzeptieren. Wenn jemand etwas wegnehmen kann, muss jemand anders es auch wieder zurückholen können. Weißt du, es war mein voller Ernst, als ich sagte, ich würde alles tun, um deine Seele zurückzuholen. Mir ist schon klar, dass das keine leichte Aufgabe ist, aber ich bin fest entschlossen, alles zu tun, was dazu erforderlich ist.“

 „So einfach ist das nicht.“ Theo schritt an mir vorbei.

 „Aber es geht? Du kannst deine Seele zurückbekommen?“

 „Sozusagen.“ Theo machte noch drei Schritte, dann setzte er sich auf die Bettkante und nahm mich mit seinen nun grauen Augen ins Visier. „Christian hat mir viel über Dunkle erzählt. Wie ich erfahren habe, gibt es zwei Arten: die Söhne eines unerlösten Vaters und diejenigen, die von einem Dämonenfürsten verflucht wurden.“

 „Unerlöst? Das heißt, Erlösung ist möglich?“

 „Ja.“ Theo holte tief Luft. „Jeder Dunkle hat ein weibliches Gegenstück, eine Frau, die gewissermaßen seine Seelengefährtin ist. Diese Frau wird Geliebte genannt, und ihr ist es möglich, dem Dunklen seine Seele wiederzugeben.“

 „Geliebte. So hat Christian mich genannt. Du glaubst, ich sei deine Seelenverwandte?“

 „Ja. Ich weiß nicht. Möglicherweise.“ Theo sprang auf und schritt wieder im Zimmer auf und ab. „Die Beziehung eines Dunklen zu seiner Geliebten ist eine komplizierte Sache. Er kann nur von ihrem Blut trinken. Sein Leben ist mit dem ihren verbunden - wenn sie ihres aus irgendeinem Grund verliert, stirbt auch er.“

 „Das erscheint mir ein wenig extrem“, sagte ich langsam und betrachtete ihn aufmerksam, während ich über die tiefere Bedeutung seiner Worte nachdachte. „Und da stimmt doch auch irgendetwas nicht. Christian hat mich als Geliebte bezeichnet, aber du hast deine Seele nicht zurück.“

 „Nein, es gibt sieben Schritte, die wir absolvieren müssen, bevor du eine richtige Geliebte bist.“ Theo trat ans Fenster und schob den Vorhang zur Seite, um einen Blick nach draußen zu werfen. Als die hereinfallenden Sonnenstrahlen auf sein nacktes Handgelenk trafen, schrie er erschrocken auf. „Ich nehme an, Christian wollte höflich sein und hat dich deshalb so genannt.“

 „Sieben Schritte, sieben Prüfungen ... andere Zahlen kennt ihr wohl nicht?“

 „Es ist eine gute Zahl“, sagte Theo und marschierte abermals an mir vorbei. „Eine Primzahl. Die sind immer gut.“

 Ich musste unwillkürlich lächeln. „Worte, bei denen jedem warm ums Herz wird, der sich so viel mit Mathematik beschäftigt hat wie ich. Woraus bestehen diese sieben Schritte?“

 „Christian hat mir eine Liste gegeben.“ Theo blieb vor mir stehen und zog einen Zettel aus der Tasche. „Der erste ist das Finden der Auserwählten und die Kontaktaufnahme mit ihr.“

 „Kontaktaufnahme? Das klingt aber sehr nach Heiratsmarkt und Singlebörse.“ Ich zog die Nase kraus.

 „Nein, nein. Offensichtlich haben wir den ersten Schritt damit absolviert, dass wir ohne Worte miteinander kommunizieren können.“

 „Aha.“ Ich räusperte mich im Geiste. Das gefällt mir schon besser.

 „Der zweite Schritt ist das Beschützen aus der Ferne.“ Ich dachte nach. „Nun, du hast Sarah und mich vor den bösen Was-auch-immer gerettet.“ „Vor den Hashmallim.“

 „Ja. Zählt das als Beschützen aus der Ferne?“

 Theo zuckte mit den Schultern. „Der dritte Schritt ist der Austausch von Körperflüssigkeiten.“

 „Körper ... Oh! Na, das haben wir gemacht.“

 Zu meiner Freude huschte ein Lächeln über Theos Gesicht, von dem mir ganz warm wurde. „Eigentlich würde schon ein Zungenkuss genügen, hat Christian gesagt.“

 „Also, diesen Schritt können wir gern wiederholen.“

 Seine Augen wurden schwarz wie Kohle. „Um den vierten Schritt zu absolvieren, muss ich dir mein Leben anvertrauen, indem ich dir die Möglichkeit gebe, mich zu töten.“

 Ich schaute zur Seite. „Tja, das habe ich wohl vermasselt. Du hast keine Seele mehr ...

 Ich wüsste nicht, wie ich diese Sünde jemals ungeschehen machen könnte.“

 Theo hockte sich vor mich hin und legte seine warmen Hände auf meine Knie. „Ich sagte doch, dass du nicht schuld daran bist. Wenn du weiter so störrisch bleibst, sehe ich mich gezwungen, Maßnahmen zu ergreifen.“

 „Was für Maßnahmen?“

 Er lächelte verschmitzt. „Glaub mir, meine Dankbarkeitsbezeugungen werden dir gefallen.“

 In meinem Kopf entstanden Bilder - erotische Bilder, die Theos Fantasie entsprangen.

 Meine Brustwarzen wurden hart. Meine Atmung beschleunigte sich. Und ich verspürte den überwältigenden Drang, ihn aufs Bett zu schubsen und all das mit ihm zu tun, was er mit mir tun wollte. „Okay, okay. Ich gebe zu, dass so etwas auf jeden Fall besser ist als ein schlechtes Gewissen. Sag mal, hier ist es ziemlich warm, oder?“

 „Mir wird immer heiß, wenn ich in deiner Nähe bin“, entgegnete Theo schelmisch.

 Ich erschauderte angesichts der sinnlichen Gedanken, die er mir übermittelte. „Ich bin durchaus an den Dingen interessiert, die du jetzt gern machen würdest - besonders an der Sache mit den Kissen, obwohl ich nicht weiß, ob ich gelenkig genug dafür bin -, aber ich glaube, wir sollten uns zuerst auf die Frage konzentrieren, wie wir deine Seele zurückholen.“

 Widerstrebend hörte Theo auf, sich auszumalen, was er gern im Bett mit mir anstellen würde, und blickte wieder auf die Liste. „Der fünfte Schritt ist der zweite Austausch von Körperflüssigkeiten, und ja, den hätten wir mit der vergangenen Nacht abgehakt.“

 Ich grinste.

 „Der sechste Schritt verlangt, dass du mir hilfst, die Finsternis in meinem Inneren zu überwinden.“

 „Die Finsternis in deinem Inneren“, wiederholte ich und überlegte, was das wohl zu bedeuten hatte. „Ich nehme an, dieser Schritt ist erfüllt, wenn du deine Seele zurückbekommst, aber die Begnadigung durch den Hof könnte auch passen.“

 Theos Wangenmuskeln spannten sich an. „Falls es jemals dazu kommt.“

 Ich strich ihm eine Locke aus der Stirn. „Das schaffen wir schon! Ich mache das doch nicht alles durch, nur damit es auf meinen Befehl regnet. Wenn ich schon diese ganze Tugendkraftgeschichte durchziehe, dann werde ich auch dafür sorgen, dass du deine Begnadigung bekommst!“

 „Ich glaube allmählich, ich kann gar nicht mehr ohne dich leben“, sagte er und küsste meine Fingerknöchel.

 Ich schmolz dahin. Während er an meinen Fingern herumknabberte, schaute ich auf ihn hinunter und fragte mich, wie ich mich nur so schnell und so heftig in einen Mann verlieben konnte, den ich noch vor wenigen Tagen für einen geistesgestörten Verbrecher gehalten hatte. „Bis hierher scheint mir das alles machbar zu sein. Was ist der letzte Schritt?“

 „Der Austausch von Blut, gefolgt von einem Opfer, das du zu bringen bereit sein musst. Du musst etwas als Entschädigung für meine Seele anbieten.“

 „Was denn?“

 Theo stand auf und zog mich an sich. „Das hat Christian nicht gesagt. Ich nehme an, es ist bei jedem Paar etwas anderes. Küss mich!“

 „Oh nein!“, entgegnete ich und wand mich aus seinen Armen. „Wenn ich das tue, verbringen wir nämlich den ganzen Tag im Bett, und so gern ich das auch tun würde, wir müssen uns erst mal um deine Seele kümmern!“

 Theo runzelte die Stirn, als wolle er mir widersprechen, aber nach einer Weile nickte er. „Es stimmt mich traurig, dass ich dir zustimmen muss, aber du hast recht.

 Allerdings haben wir noch etwas Dringenderes zu erledigen als die Durchführung der sieben Schritte des Vereinigungsrituals.“

 „Die Prüfungen“, sagte ich und streifte meine Sandalen ab, um die Tennisschuhe anzuziehen. „Ja, daran habe ich auch schon gedacht. Ich bin es allmählich leid, dass wir immer genau dann mit diesen Prüfungen überfallen werden, wenn wir am wenigsten damit rechnen.“

 Ein Lächeln breitete sich auf Theos Gesicht aus, als ich aufstand. „Ich glaube, was ich am meisten an dir bewundere, ist deine Art, die Dinge immer sehr direkt anzugehen.

 Es ist erfrischend, einer Frau zu begegnen, die keine Spielchen spielt.“

 „Hey!“ Ich bohrte ihm den Zeigefinger in die Brust. „Männer spielen genauso Spielchen wie Frauen!“

 „Stimmt, aber ihr Frauen seid die Meisterinnen der Manipulation.“

 Ich seufzte und öffnete die Tür. „So redet jemand, der im finsteren Mittelalter aufgewachsen ist. Kannst du mich zum Gerichtshof von Göttlichem Geblüt bringen?“

 „Du willst an den Hof?“ Theo war so überrascht, dass er gar nicht mehr dazu kam, etwas auf meine freche Bemerkung zu erwidern.

 „Allerdings.“ Ich nahm seine Hand, während wir zur Treppe gingen, und das Gefühl, wie er mit dem Daumen über meinen Handrücken strich, elektrisierte mich regelrecht.

 „Es wird Zeit, dass wir etwas unternehmen, Theo, und genau das habe ich vor. Ich werde den Verantwortlichen aufsuchen und mit ihm ein kleines Gespräch über diese ganze Prüfungsarie führen. Und dabei können wir dann auch gleich erfragen, was nötig ist, damit du deine Exkulpation bekommst.“

 „So einfach ist das?“, fragte Theo, und seine Belustigung war ihm deutlich anzumerken.

 „Natürlich nicht! Das weiß ich auch. Aber wir können das Problem zumindest logisch angehen, und das bedeutet, wir müssen so viel wie möglich in Erfahrung bringen, damit wir wissen, welche Lösungsmöglichkeiten es gibt. Und deshalb müssen wir zum Gerichtshof.“

 Theos Mundwinkel zuckten.

 „Wir sind doch clevere Leute, Theo“, sagte ich, als wir die Treppe hinuntergingen.

 Theo blieb stehen, um sich einen langen Mantel anzuziehen und einen Hut aufzusetzen. Beides hatte er dem Gasthausbesitzer abgekauft. „Wir haben beide etwas im Kopf, du kennst dich mit dem Gerichtshof aus, und ich ... na ja, ich kenne mich mit Physik aus. Ich weiß zwar noch nicht genau, was uns das nützen wird, aber das finden wir sicherlich bald heraus.“

 Theo lachte herzlich, als wir zu seinem Auto liefen, doch Mut machte mir das nicht gerade.

 12

 „Das soll wohl ein Scherz sein!“ „Du bist nicht beeindruckt?“

 Ich betrachtete lächelnd das weiße Bauwerk. „Ganz im Gegenteil, Schlösser beeindrucken mich immer. Dieses hier ist besonders hübsch. Es ist sehr schön gelegen, mit Blick auf das Meer, und es ist nicht so baufällig wie die alten Kästen, zu denen Sarah mich immer schleppt.“

 „Aber?“

 „Portland Castle entspricht eigentlich nicht meiner Vorstellung vom Himmel“, sagte ich und machte eine Handbewegung, von der ich hoffte, dass sie meine Gefühle ausdrückte, die ich nur schwer in Worte fassen konnte. „Ich weiß, ich weiß, der Gerichtshof ist nicht der Himmel, aber es ist etwas Ähnliches, und ... na ja, so habe ich mir den Himmel eben nicht vorgestellt!“

 Theo nahm mich lachend an die Hand, und wir folgten einer Touristengruppe durch das Tor. „Würde es helfen, wenn ich dir sage, dass der Hof sich gar nicht in dem Schloss befindet?“

 „Aber warum ...“

 „Es gibt hier ein Zugangsportal. Komm mit, hier entlang!“

 Während sich die Touristen zu den Tudor-Küchen aufmachten, bog Theo mit mir nach links ab und ging durch einen kurzen Korridor auf eine massive Holztür zu, an der ein Schild mit der Aufschrift „Privat“ hing.

 „Verzeih mir meine Neugier, aber wie sah das Leben aus, als dieses Schloss neu war?“, fragte ich, als wir den kleinen dunklen Raum betraten, bei dem es sich allem Anschein nach um ein Verwaltungsbüro handelte. Ich fröstelte ein wenig, denn ich verspürte einen kalten Luftzug.

 „Es war ein schmutziges Leben. Die Leute hatten Läuse und alle möglichen Krankheiten. Und es stank überall. Aber da sind wir schon. Siehst du das?“ Theo zeigte auf eine kleine Nische in der Wand, die vermutlich für eine Kerze oder Lampe gedacht war. „Wenn man auf die Steine hinten links drückt, kommt der Eingang des Portals zum Vorschein.“

 Ein dumpfes Rumpeln ließ mich erschrocken herumfahren. Die Wand am anderen Ende des Raums wich ungefähr einen Meter zurück, und es tat sich eine Öffnung auf, durch die man hindurchschlüpfen konnte. „Du liebe Zeit, sag bloß, das Schloss hat einen Geheimgang?“

 „Garantiert mehrere. Es wurde von Henry VIII. erbaut. Er hatte eine Schwäche für Geheimgänge. An der Gabelung müssen wir links, dann immer geradeaus.“

 Der Gang war mit gedämpftem Licht ausgeleuchtet, wofür ich angesichts des recht unebenen Bodens sehr dankbar war. Wir gingen den engen Tunnel hinunter und bogen nach links ab, als er sich teilte. „Was passiert, wenn man das Büro betritt und es ist jemand da?“

 „Das kann nicht passieren. Der Baum steht leer und ist nur wie ein Büro eingerichtet, falls ihn zufällig jemand findet.“

 „Aber die Leute vom Schloss müssen diesen Baum doch kennen!“

 „Ganz bestimmt tun sie das, aber er ist mit einem Bann versehen, sodass sie sich nichts dabei denken. Alle Portale sind so beschaffen. Sie sind sichtbar für Sterbliche, aber wenn man nicht weiß, was ein Portal ist, hat man hinterher keine Erinnerung daran.“

 „Das ist aber ein praktischer Trick“, sagte ich und verdrängte den Gedanken, dass so etwas einfach unmöglich war. „Gibt es, abgesehen von den Dingen, die du mir auf der Fahrt erzählt hast, noch etwas, das ich wissen sollte?“

 „Durch diesen bläulich schimmernden Durchgang dort“, wies Theo mich an.

 Ich blieb vor den flimmernden Lichtern stehen, die offenbar als Portal zum Gerichtshof dienten. Trotz mehrerer mentaler Standpauken zog sich mein Magen vor Aufregung zusammen.

 „Wie ich bereits sagte: Ich war bisher nur einmal am Hof, wegen eines Gesuchs, das jedoch abgelehnt wurde. Nichtangehörigen wird selten Zutritt gewährt, und auch nur, wenn es sich um eine Angelegenheit des Hofes handelt. Ich kann mir nicht vorstellen, dass sie dich und deinen Meister rauswerfen, da du mitten in den Prüfungen bist, aber du solltest auf alle Fälle sehr höflich sein.“

 „Ich bin immer höflich. Außer zu Sarah, aber sie ist meine beste Freundin, da sind klare Worte erlaubt“, entgegnete ich und atmete tief durch, um meinen Magen zu beruhigen. Theo spürte offenbar, wie nervös ich war, denn er legte die Hände auf meine Schultern und drückte sie aufmunternd.

 Wenn du möchtest, kannst du mir das Reden überlassen. Ich bin zwar kein Angehöriger des Hofes, aber ich kenne mich mit den Umgangsformen aus.

 Nein, ist schon okay. Ich schaffe das. Bist du sicher, dass sie uns nicht trennen?

 Das werde ich nicht zulassen.

 Die Wärme seiner Hände, die auf meinen Schultern ruhten, und das Lächeln, das mein Bewusstsein erreichte, beruhigten mich. Ich holte noch einmal tief Luft, schritt durch den bläulichen Nebel und betrat den Gerichtshof von Göttlichem Geblüt.

 „Okay, jetzt bin ich beeindruckt. Ich weiß gar nicht, welche Gleichungen man brauchte, um das hier zu erklären.“ Ich blieb am Rand eines Ortes stehen, der wie ein hübsches europäisches Städtchen des frühen achtzehnten Jahrhunderts aussah. Vor uns lag ein Marktplatz mit Kopfsteinpflaster und einem Brunnen in der Mitte. Mehrere Leute in moderner Kleidung saßen auf der breiten Holzeinfassung des Brunnens und unterhielten sich.

 Andere schlenderten über den Platz, manche mit Aktentaschen unter dem Arm, manche in kleinen Gruppen, und gelegentlich betrat jemand eines der Fachwerkhäuser im Tudorstil, die den Platz säumten, oder es kam jemand heraus. Ein Mann, der fröhlich klingelnd auf sein Herannahen aufmerksam machte, zischte auf einem Fahrrad an uns vorbei. Eine orangerote Katze saß in der Sonne und leckte sich die Pfoten. Drei Hunde jagten hinter einem lachenden Kind her. Die Vögel in den Bäumen am Rand des Platzes sangen herrliche Melodien. Hinter den dunklen Schieferdächern der Fachwerkhäuser ragten hier und da hohe Türme verschiedener Gebäude auf. Es war ein sehr idyllischer, hübscher Anblick - und ein absolut verrückter, wenn man bedachte, dass sich der ganze Ort in einem kleinen englischen Schloss befand.

 „Am besten nimmst du die Dinge, die du hier siehst, einfach hin und versuchst gar nicht erst, sie zu ergründen“, sagte Theo, während er einen Wegweiser mit unzähligen Pfeilen darauf studierte.

 „Blindes Vertrauen war noch nie meine Sache“, erinnerte ich ihn und lächelte einen Kolibri an, der auf mich zugeflattert kam, unmittelbar vor meinem Gesicht innehielt und mich eingehend musterte, bevor er wieder davonflog. „Versteh mich nicht falsch, das hier ist wirklich hinreißend, aber besonders himmlisch ist es nicht, oder?“

 Theo wirkte belustigt. „Was hast du erwartet? Flauschige weiße Wolken und Engelschöre mit Harfen?“

 Eine junge Frau kam mit einem Tablett voller kleiner Pasteten vorbei. Sie dufteten ... nun ja, wirklich himmlisch. Ich schnupperte begeistert. „Das ist mir dann wieder zu klischeehaft. Also ist der Gerichtshof ein kleines Städtchen?“

 „Ja. Oder ein Palazzo, eine Kathedrale oder ein Wald. Als ich einmal hier war, sah es wie in der Wüste aus, mit Schlangen und Skorpionen und allem Drum und Dran. Das hängt ganz von der Laune des Souveräns ab.“

 Ich hatte gerade die Kleider in der Auslage eines Geschäfts am Rand des Marktplatzes bewundert, aber nun drehte ich mich um und sah Theo argwöhnisch an. „Des Souveräns? Du meinst ... äh ...“

 „Nein. Ich habe dir doch gesagt, das ist nicht der Himmel. Der christliche Gottesbegriff basiert auf dem, was der Souverän ist, auch die Gottheiten anderer Religionen, aber es ist nicht dasselbe.“

 „Aber es gibt hier eine ... äh ... Gottheit, die über allem steht?“

 „Der Souverän ist kein einzelnes Wesen.“

 „Es gibt also mehrere?“, fragte ich und dachte dabei an die Götter der Griechen und Römer.

 „Nein. Der Souverän ist der Souverän. Er ist weder ein einzelner noch mehrere. Er ist einfach.“

 „Du sagst immer ,der’ und ,er’. Also handelt es sich um ein männliches Wesen?“, fragte ich verwirrter denn je.

 Theo zuckte mit den Schultern. „Der Souverän hat kein Geschlecht. Er ist einfach der Souverän. Er sitzt dem Gerichtshof vor und verschafft den Gesetzen Geltung. Alles andere wird von den Maren erledigt.“

 „Von den Maaren? Wie die kraterförmigen Vertiefungen in der Erdoberfläche?“

 Theo lächelte, und mein Herz machte einen Freudensprung. „Nein, nur mit einem ,a’.

 Es handelt sich um einen alten Begriff, den man vielleicht am besten mit ‚Prinzessin’ übersetzt. Die Maren sind sozusagen die rechte Hand des Souveräns. Eine von ihnen wird dich zu einer Angehörigen des Hofes ernennen, wenn du die letzte Prüfung absolviert hast.“

 „Wie viele Maren gibt es?“

 „Drei.“

 „Die Maren sind also weiblich, aber der Souverän ist geschlechtsneutral?“ Mein Verstand weigerte sich, so viele unmögliche Dinge auf einmal zu verarbeiten, aber ich war fest entschlossen, meine neue Einstellung beizubehalten. Ich wollte die Dinge nehmen, wie sie kamen, und mir erst eine Meinung bilden, wenn ich genug Informationen hatte, die eine intelligente Schlussfolgerung zuließen.

 „Das ist richtig. Ah, ich glaube, da war ein Bote. Warte hier! Ich bin sofort wieder da.“

 Theo rannte in eine der engen Gassen, die vom Marktplatz abgingen. Ich setzte ein freundliches Lächeln auf und bemühte mich, so auszusehen, als wären alte pseudoeuropäische Marktplätze mein zweites Zuhause.

 Zwei junge Männer fuhren mit einem Pferdewagen an mir vorbei, und das Klappern der Hufe auf dem Kopfsteinpflaster schallte über den Platz. Plötzlich brauste eine junge Frau mit schwarzem Minirock und einem langen rosa Schal auf einem knallgelben Motorrad heran, überholte den Pferdewagen und grüßte winkend den Fahrer.

 Dieser Ort war wahrhaftig gewöhnungsbedürftig.

 „Hallo, schöne Frau!“

 Ich drehte mich ruckartig um. Ein Mann mit einem knappen Tank-Top und einer schwarz-türkisen Radlerhose lehnte an einem Laternenpfahl und musterte mich mit anzüglichen Blicken. „Du musst neu sein. Ich habe dich hier noch nie gesehen.

 Gabriel heiße ich.“

 „Gabriel? Du hast deine Trompete ja gar nicht dabei.“ Ich protestierte nicht, als der Mann meine Hand ergriff und einen ziemlich feuchten Kuss darauf schmatzte, doch danach hätte ich mir furchtbar gern die Hand an der Hose abgewischt.

 „Der Gabriel bin ich leider nicht“, entgegnete der Mann mit einem Lächeln, das reichlich lüsterne Züge annahm, als er nicht eben unauffällig meine Brüste beäugte.

 Ich verschränkte rasch die Arme vor meinem Körper. „Ich bin ein Cherub und kein Gesandter. Und du? Bist du ganz allein hier?“

 „Du bist doch kein Cherub!“, erwiderte ich. Um Höflichkeit wollte ich mich zwar gern bemühen, aber zum Narren halten ließ ich mich nicht. Ich trat einen Schritt zur Seite, um mehr Abstand zu dem Kerl zu gewinnen.

 Sein Grinsen wurde noch lüsterner, als er mir abermals auf den Leib rückte. „Du denkst an Putten und so weiter, nicht wahr? Kleine dicke, in Windeln gewickelte Babys mit Flügeln, die von Wolke zu Wolke flattern?“

 „Das entspricht der Vorstellung, die man im Allgemeinen von einem Cherub hat“, pflichtete ich ihm bei. „Ich muss wohl nicht darauf hinweisen, dass du der nicht im Geringsten nahekommst.“

 „Dieser Irrglaube ist unter den Sterblichen weit verbreitet.“ Er berührte mich unvermittelt am Hals und murmelte etwas von einem Fussel an meinem Kragen, doch ich wich rasch zurück. „Ich denke, du wirst mir zustimmen, dass die Wahrheit viel angenehmer ist. Du bist neu hier, nicht wahr? Dann muss ich dich herumfuhren.“

 „Eigentlich warte ich hier auf jemanden“, sagte ich, als der nicht sehr cherubhafte Gabriel meine Hand ergriff und mich unterhakte.

 „Es wird nicht lange dauern. Am besten stellt man sich diese Inkarnation des Gerichtshofs wie ein großes Rad vor, und der Marktplatz hier ist die Nabe. Es gibt drei Bereiche am Rand der Stadt, die alle von diesem Platz aus erreichbar sind“, sagte er, ohne meinen Einwand zu beachten, und zeigte auf die Leute am Brunnen. „Das ist das Äquivalent zum Wasserspender im Büro. Und da, am Rand des Platzes, das sind alles Geschäfte.“

 Ich konnte mich nicht so recht mit der Vorstellung anfreunden, dass es so etwas wie eine himmlische Shoppingmeile gab, doch es gelang mir, meinen Verstand dazu zu bringen, über die kritischen Punkte hinwegzusehen. „Geschäfte. Sehr schön. Ändert der ... äh ... der Souverän eigentlich oft das Erscheinungsbild des Gerichtshofs?“

 Gabriel zuckte mit den Schultern und führte mich eine der vier gepflasterten Straßen hinunter, die vom Marktplatz abgingen. „Wann immer er Lust dazu hat, nehme ich mal an. Da vorn ist der Prozesspark, und durch diesen Torbogen geht es zur Bibliothek.“

 Ich konnte einen flüchtigen Blick auf eine Grünanlage werfen, als Gabriel mich auch schon an dem Torbogen vorbei in einen anderen Bereich führte. „Verzeih mir meine Unwissenheit, aber was macht ein Cherub eigentlich genau?“

 „Kommunikationswesen, zum größten Teil. Ich bin für das Internet zuständig. Siehst du das Gebäude dort? Das ist unser Athos. Geh lieber nicht hin, wenn du dich nicht zu Tode langweilen willst. Da sitzen die Eremiten drin, die den ganzen Tag völlig nutzlos vor sich hin sinnieren.“

 „Du bist für das Internet zuständig? Und was tust du genau?“, fragte ich, denn in meinem Kopf begannen die Alarmglocken zu läuten. Doch dann erinnerte ich mich an meinen Vorsatz, aufgeschlossen zu sein, und beschloss, mich später mit diesen Dingen auseinanderzusetzen.

 „Oh, dies und das. Inzwischen ist fast alles automatisiert, und man hat nicht viel Mühe damit, es instand zu halten. So bleibt mir Zeit für vergnüglichere Aktivitäten, zum Beispiel, eine bezaubernde junge Dame herumzuführen.“

 „Der Kunst der Schmeichelei hast du offenbar schon viel Zeit gewidmet. Darin bist du unübertrefflich“, entgegnete ich mit einem höflichen Lächeln und entzog ihm behutsam meinen Arm, als wir durch einen Tunnel gingen.

 „Oh, vielen Dank, meine Liebe!“ Er küsste mir die Hand, dann machte er eine weit ausholende Geste, als wir durch einen Torbogen in den dritten Bereich kamen. „Siehe!

 Das Sanktuarium.“

 „Ist das Sanktuarium so etwas wie ein heiliger Ort?“ Ich hatte mich bemüht, mir den Weg einzuprägen, damit ich auch allein zum Marktplatz zurückfinden konnte, aber das ließ ich bleiben, als ich feststellte, dass beinahe an jeder Ecke ein Wegweiser stand.

 Gabriel lachte, drückte meine Hand und klemmte sie wieder in seine Armbeuge. Ich hätte sie am liebsten sofort wieder weggezogen, doch ich biss die Zähne zusammen.

 „Wie ich sehe, brauchst du ein bisschen Hilfe, um zu verstehen, wie es hier läuft.

 ‚Heilig’ hat am Gerichtshof keine Bedeutung.“

 Portia? Wo bist du?

 Mist, ich vergesse immer, dass wir in Gedanken miteinander reden können. Ich bin in einem anderen Bereich des Hofs. Ich komme sofort.

 Ich mag es nicht, wenn man mich warten lässt. Wo bist du?

 Reg dich nicht auf ich bin in ein paar Minuten bei dir! Jemand führt mich gerade ein bisschen herum.

 Wer?

 „Und da sind wir auch schon. Das Sanktuarium ist der Bereich mit den Büros und Apartments. Keine Führung ohne einen Besuch der Großen Gemächer!“ Gabriel zeigte auf eine Brücke, die zu einem Schloss mit Ecktürmen führte, das mich irgendwie an das Dornröschenschloss in Disneyland erinnerte.

 „Moment mal, bitte!“, sagte ich und blieb stehen. „Ich werde nicht mit in deine Wohnung gehen, falls das dein Plan ist. Ich sagte ja schon, dass ich mit jemandem hier bin, und er wartet auf mich. Wenn du also nichts dagegen hast, werde ich jetzt zum Marktplatz zurückkehren. Danke für die Führung - sie war in vielerlei Hinsicht aufschlussreich.“

 Er hielt mich an der Hand fest. „Warum so eilig? Dein Freund wird schon warten.

 Mein Apartment ist etwas ganz Besonderes. Du wirst Gefallen daran finden ... und an mir.“

 Ich starrte ihn an und konnte nicht glauben, was ich da gerade gehört hatte, doch sein lüsterner Gesichtsausdruck sagte alles. „Ich habe nicht die Absicht, Gefallen an dir zu finden.“

 Portia?

 Komme!

 „Warum nicht?“ Gabriel zwinkerte mir zu. „Etwas Besseres als einen Cherub kannst du gar nicht bekommen. Wir sind bekannt für unsere sexuellen Fähigkeiten.“

 „Es würde mich nicht überraschen, wenn du für die Pornoseiten im Internet zuständig wärst“, erwiderte ich, riss mich von ihm los und machte auf dem Absatz kehrt, um zum Marktplatz zurückzugehen. Bin schon unterwegs!

 Plötzlich donnerte es über mir.

 „Du machst einen Fehler, Portia Harding!“, rief Gabriel mir nach, als ich in den steinernen Tunnel lief. Ich blieb stehen und drehte mich zu ihm um. Er lehnte mit einem vielsagenden Grinsen im Gesicht an einem Wegweiser. Ich hätte ihn am liebsten geohrfeigt.

 „Woher weißt du, wer ich bin? Ich habe dir meinen Namen nicht gesagt!“

 Er lachte, löste sich von dem Wegweiser und schlenderte mit unverhohlener Begierde im Blick auf mich zu. Die statische Aufladung der Luft war immer deutlicher zu spüren. „Neuigkeiten verbreiten sich schnell. Es geht das Gerücht um, dass eine Sterbliche den Mumm hatte, eine Tugendkraft um die Ecke zu bringen, um ihrem Freund zu einer Begnadigung zu verhelfen. Ich muss zugeben, ich mag starke Frauen - Frauen, die keine Angst davor haben, der Versuchung zu erliegen. Ich liebe es besonders, wie sie kämpfen, bevor sie sich ergeben.“ Er strich mir eine Haarsträhne aus dem Gesicht, sprang jedoch erschrocken zurück, als unvermittelt zwei Blitze neben uns im Boden einschlugen.

 „Was fällt dir ein!“, knurrte er, lief rot an und wich noch ein paar Schritte zurück.

 „Tut mir leid. Ich habe meine kleine Gewitterwolke nicht besonders gut unter Kontrolle, aber jetzt sollte dir endgültig klar sein, dass ich nicht vorhabe, deine ... äh ... Einladung anzunehmen.“ Ich gab meiner Wolke mental den Befehl, sich davonzumachen, und war sehr erleichtert, als sie tatsächlich verschwand und die Luft wieder rein und klar wurde.

 „Miststück! Du wirst bald merken, dass wir uns nicht so leicht täuschen lassen wie dein Lover. Der Hof hat nichts für Mörder und Betrüger übrig, Portia Harding!“

 Da ich darauf nur mit ziemlich unhöflichen Worten hätte antworten können - ganz zu schweigen von neuerlichen Blitz- und Donnerschlägen -, drehte ich mich einfach um und machte mich, so schnell ich konnte, davon. Trotz der vielen Wegweiser und Theos mehrfacher Drohung, mir den Hals umzudrehen, wenn ich nicht augenblicklich auftauchte, verlief ich mich zweimal. Doch schließlich erreichte ich den Marktplatz und lief auf den extrem mürrisch dreinblickenden Vampir meiner Träume zu.

 „Hör auf, mich so anzusehen! Ich bin nicht freiwillig weggegangen. Ich wurde von einem Cherub verschleppt, der mit mir eine Besichtigungstour machen wollte.“

 Theos Miene verfinsterte sich nur noch mehr, und seine Augen wurden schiefergrau.

 Ich folgte ihm, als er in die entgegen gesetzte Richtung losmarschierte. „Hast du nicht schon genug Probleme, ohne dich mit diesem notgeilen Pack einzulassen? Komm mit, wir haben nicht viel Zeit!“ „Wo gehen wir hin?“

 „Zur Bibliothek. Eine der Maren ist bereit, dich zu empfangen.“

 „Ausgezeichnet! Ich habe ihr einiges zu sagen.“ „Das kann ich mir vorstellen.“

 Ich sah Theo von der Seite an, aber seine Miene war nicht zu deuten.

 „Sind alle Cherubim wie der, den ich gerade kennengelernt habe?“ „Ja.“

 Ich streifte absichtlich ein paar Mal seine Hand, aber er ging nicht darauf ein, und so ergriff ich sie schließlich und lächelte in mich hinein, als er seine Finger mit meinen verschränkte. „Du hättest mich warnen können!“

 „Jetzt bist du gewarnt. Halt dich von den Cherubim fern! Das sind herzlose Wesen.“

 „Sie widersprechen eindeutig der idealisierten Vorstellung, die man von Engeln hat“, entgegnete ich und dachte noch ein paar Minuten darüber nach, während wir einen schmalen Pfad an einer hohen Mauer entlanggingen. „Du hast zwar gesagt, das ist nicht der Himmel, aber ich hätte doch erwartet, dass die Leute hier mehr oder weniger zu den Guten gehören. Wenn die Cherubim so üble Kerle sind, warum dürfen sie sich dann überhaupt hier aufhalten?“

 Theo trat zur Seite, als ich nach ihm durch eine kleine Holztür schlüpfte. Vor uns ragte ein großes Gebäude auf. Mit seinen hohen gotischen Buntglasfenstern und den spitzen Türmen, die bis in den Himmel zu reichen schienen, sah es eher wie eine Kathedrale aus und nicht wie eine Bibliothek. „Für dich gibt es immer nur Schwarz oder Weiß, Portia. Du solltest deine Vorstellung von der Welt mal um ein paar Zwischentöne erweitern.“

 „Womit du sagen willst, dass nicht jeder, der am Hof wohnt, gut ist? Und daraus folgt vermutlich, dass nicht jeder im Abaddon böse ist?“

 „Da du selbst vor ein paar Stunden erst da warst, solltest du das eigentlich wissen.“

 Theo ging auf die Marmorstufen zu, die zu einer großen zweiflügeligen Tür führten.

 „Eins zu null für dich.“ Es war recht kühl in der Bibliothek. Das Sonnenlicht, das durch die Fenster hereinfiel, vermochte den großen Raum offenbar nicht zu erwärmen.

 Während ich mir die Bücherregale an den Wänden ansah, die mindestens fünf Meter hoch waren, fragte ich mich, ob Raumtemperatur und Luftfeuchtigkeit vielleicht von einer Klimaanlage reguliert wurden. Einige der Bücher, die aufgeschlagen auf Stehpulten lagen, schienen sehr alt zu sein und waren zweifelsohne sehr empfindlich.

 Es herrschte eine ehrfürchtige Stille im Raum, und die beinahe bedrückende Atmosphäre kroch mir fast in die Knochen. Sie machte mich etwas nervös und ließ mich flüstern. „Und wo ist die Mare?“

 „Hier entlang.“ Dass auch Theo leiser sprach als sonst, beruhigte mich irgendwie, und ich kam mir nicht mehr so dumm vor. Er führte mich nach links in einen Gebäudeteil, der einer kleinen Kapelle glich. Wir schlängelten uns durch das Labyrinth der Bücherregale, bis wir zu einer Tür kamen, die sich hinter einer Leiter auf Rollen verbarg, über die man die oberen Regale erreichen konnte.

 Theo blieb vor der Tür stehen und sah mich ernst an. „Obwohl der Souverän nicht auf die strikte Einhaltung förmlicher Umgangsformen am Hof besteht, werden die Maren in der Regel mit etwas mehr Höflichkeit behandelt als der Rest der Offiziellen. Man spricht sie mit ,Eure Hoheit’ an.“

 „Ich habe nicht die Absicht, unhöflich zu sein“, versicherte ich ihm. „Ein gewisses Taktgefühl kannst du mir ruhig zutrauen.“

 „Du wirst mehr als Takt brauchen“, entgegnete er kryptisch und klopfte an.

 „Herein!“, ertönte es von drinnen, und Theo ging zur Seite, um mir den Vortritt zu lassen. Ich gebe gern zu, dass ich anfing zu zweifeln, ob es weise war, mich mit jemandem anzulegen, der in der Hierarchie des Hofes so weit oben stand, aber nachdem ich mir einmal mehr in Erinnerung gerufen hatte, was Theo meinetwegen verloren hatte, straffte ich die Schultern und marschierte entschlossen und mit hoch erhobenem Kopf in das Büro der Mare.

 Eine junge Frau von Anfang zwanzig schaute von ihrem Laptop auf. Mit ihrem sorgfältig frisierten dunkelbraunen Haar und dem schicken jadegrünen Kostüm mit den dazu passenden Schuhen sah sie aus wie eine erfolgreiche Geschäftsfrau. „Du bist Portia Harding, ja?“

 „Ja, die bin ich.“ Theo, der neben mir stand, stieß mich unauffällig an. „Ah ... Eure Hoheit.“

 „Gut.“ Die Mare stand auf und erhob ihre Stimme. „Portia Harding, hiermit klage ich dich des Mordes an der Tugendkraft Hope an. Wache! Nimm die Gefangene in Gewahrsam!“

 13

 „Wegen Mordes? Hope wurde ermordet? Wann?“, fragte ich und wich vor der muskulösen jungen Frau zurück, die zur Tür hereinrauschte. „Ich hatte doch gar keine Ahnung, wohin sie verschwunden ist und was mit ihr passiert ist, und ich habe sie ganz bestimmt nicht umgebracht!“ Theo, was ist hier los? Mord?

 Ich weiß es nicht, aber im Umgang mit den Maren muss man sehr vorsichtig sein.

 Die Lage ist ernst! Was du nicht sagst!

 „Ich fürchte, hier liegt ein Missverständnis vor, Eure Hoheit“, sagte Theo höflich und stellte sich zwischen mich und die Wachfrau.

 Die Mare starrte ihn einen Moment lang an und taute zusehends auf, als er sie anstrahlte. Wirklich sehr subtil!

 Mit Subtilität kommt man bei der holden Jungfer nicht weit.

 Ich malte Theo in Gedanken aus, was ich in diesem Moment am liebsten mit ihm gemacht hätte.

 Du bist ein blutrünstiges kleines Biest, nicht wahr? Aber du kannst aufhören, mental dein Kastrationsmesser zu wetzen. Ich will sie doch nur für uns gewinnen und nicht verführen!

 „Du bist der Meister?“, fragte die Mare und musterte ihn sehr viel eingehender, als ich für nötig befand.

 „Theondre North, stets zu Ihren Diensten, Eure Hoheit“, entgegnete er vor Charme triefend und verbeugte sich formvollendet vor ihr.

 Oh ja, das sehe ich. Ich bin eigentlich ein großzügiger Mensch, aber wenn es um Männer geht, bin ich nicht bereit zu teilen.

 Geht mir umgekehrt genauso, aber das ist jetzt nicht das Thema.

 Die Mare strahlte mich nicht gerade an, aber sie sah auch nicht mehr so aus, als wolle sie mich auf der Stelle vierteilen lassen. „Einen Moment bitte, Mathilda“, sagte sie zu der Wachfrau, bevor sie sich wieder mir zuwandte. „Soll ich das so verstehen, dass du mich nicht aufgesucht hast, um dich wegen des Mordes an der Tugendkraft Hope zu stellen?“

 Ich hob den Kopf und lächelte sie höflich an. „Das ist richtig. Ich bin gekommen, um mit Ihnen über die sieben Prüfungen zu sprechen, denen ich mich gezwungenermaßen unterziehen muss. Und ich möchte mit Ihnen darüber reden, wie hier mit Gesuchen verfahren wird. Und drittens möchte ich Beschwerde gegen zwei alte Damen einreichen, die mich völlig grundlos verprügelt haben.“

 Die Mare zog die Augenbrauen hoch und taxierte mich mit kühlem Blick. „Verstehe.“

 „Ich kann Ihnen versichern, dass meine Klientin nicht zu der Sorte Mensch gehört, die jemanden umbringen würde, um sich einen persönlichen Vorteil zu verschaffen“, sagte Theo und rückte, um sein Vertrauen in mich zu bekunden, dichter an mich heran. Eine Geste, die mir das Herz erwärmte. „Sie hat das Verbrechen nicht begangen, das ihr angelastet wird.“

 Die Mare sah nicht so aus, als glaubte sie ihm. „Und hast du die Bolle ihres Meisters übernommen, bevor oder nachdem sie die Tugendkraft gerufen hat?“

 „Nachdem, Eure Hoheit. Ich habe die Sache ausführlich mit ihr besprochen ...“

 Wenn man es besprechen nennen kann, dass du mich fast erwürgt hast!

 Sei still!

 „Und ich bin zu dem Schluss gekommen, dass sie die Tugendkraft gerufen hat, ohne zu wissen, was sie tat. Die Tugendkraft wiederum nahm an, dass Portia ihren Platz einnehmen wollte, und da sie den Wunsch hatte, den Hof zu verlassen, hat sie ihre Kräfte an Portia weitergegeben, ohne dass Letztere wusste, auf was sie sich überhaupt einließ.“

 „Spar dir deine Verteidigungsrede für die Verhandlung auf!“, sagte die Mare und gab der Wache ein Zeichen.

 Die kräftige Frau packte mich so fest am Arm, dass ich garantiert blaue Flecke davon bekommen würde. Uber meinem Kopf begann sich eine dicke Wolke zu bilden.

 „Eure Hoheit, ich bitte Sie inständig, der Angeklagten mildernde Umstände zuzubilligen und Nachsicht walten zu lassen.“ Theo bedachte die Mare abermals mit einem verführerischen Lächeln.

 Würdest du das bitte lassen?

 Was? Dir das Leben zu retten?

 Nein, sie ständig so anzustrahlen.

 Bist du eifersüchtig?

 Nicht im Geringsten.

 Es gab eine bedeutungsvolle Pause, während der Theo in meinen Kopf hineinlachte.

 Na gut, vielleicht ein bisschen, aber völlig zu Recht. Ich weif, du versuchst nur, uns aus dieser misslichen Lage zu befreien, oberes ... ach, egal. Mach hin!

 „Mit welcher Begründung bittest du um Milde?“, fragte die Mare und schmolz angesichts Theos Lächeln noch ein bisschen mehr dahin.

 Die Luft wurde immer dicker. Ich bemühte mich, meine Wut zu zügeln, denn ich merkte, dass sie für die kleinen Unwetter verantwortlich war, die sich rings um mich zusammenbrauten. Wenn ich meine Gefühle unter Kontrolle brachte, war alles gut.

 Ich bemerkte, dass die Mare Theo nicht aus den Augen ließ und mir nur wenig Aufmerksamkeit schenkte. Darüber, dass er seinen männlichen Charme spielen ließ, um sie umzustimmen, ärgerte ich mich fast so sehr wie über die Tatsache, dass mir das überhaupt etwas ausmachte.

 Der analytische Teil meines Gehirns gab zu bedenken, dass ich Theo nicht sehr lange kannte und im Grunde erst seit einem Tag ein engeres Verhältnis zu ihm hatte, was mir aber garantiert noch keinen tiefen Einblick in sein Wesen beschert hatte. Sicher, wir hatten darüber gesprochen, die Schritte zu einer offiziellen Bindung zu vollziehen, aber wir hatten eben nur darüber gesprochen - die letzten Schritte standen noch aus.

 Was, wenn Theo das eigentlich gar nicht vorhatte? Oder wenn ich mich auf ihn einließ und dann feststellte, dass er ein richtiger Mistkerl war? Vielleicht gehörte er zu den Männern, die es für ihr gutes Recht hielten, mit jeder Frau zu flirten, die ihnen zwischen die Finger kam. Vielleicht war er ja nur ein Aufreißer, der schon nach der nächsten Beute Ausschau hielt. Vielleicht glaubte er nicht an Dinge wie Treue und Ehre.

 Und vielleicht sollte ich jetzt erst mal aufhören, mir über Theos Absichten den Kopf zu zerbrechen, und mich stattdessen mit wichtigeren Fragen beschäftigen, zum Beispiel mit der, wie ich dem himmlischen Knast entgehen konnte.

 Und wenn Theo mich gar nicht liebte?

 Die Luft im Raum wurde kälter.

 „Der Grund, warum ich um Milde gegenüber Portia bitte, ist ihre absolute Unerfahrenheit im Umgang mit Angelegenheiten des Hofes.“

 „Ignoranz ist kein ausreichender Grund, um Milde walten zu lassen“, sagte die Mare mit eisiger Stimme und sah mich an.

 „Ich bin nicht ignorant!“, entgegnete ich und musste mich sehr beherrschen, um meiner Empörung nicht freien Lauf zu lassen.

 Mit einem leisen Prasseln ging ein Schauer winziger Hagelkörner im Raum nieder.

 Portia, du bist keine große Hilfe!

 Ich mache ¡las doch nicht mit Absicht!

 Die Mare schaute zu meiner Wolke, dann zu mir, und ihr Blick sprach Bände.

 „Es tut mir leid. Anscheinend habe ich diese Geschichte mit dem Wetter immer noch nicht unter Kontrolle“, sagte ich steif und bemühte mich, die Wolke verschwinden zu lassen. „Und ansonsten kann ich nur sagen, dass mir tatsächlich jegliche Erfahrung fehlt. Ich wollte keine Tugendkraft werden, aber nach reiflicher Überlegung habe ich mich entschieden, den Job anzunehmen. Da sich aber niemand die Mühe gemacht hat, mir die für Tugendkräfte geltenden Regeln und Vorschriften zu erklären, tappe ich hier praktisch im Dunkeln und muss versuchen, mich irgendwie zurechtzufinden. Und ich wüsste es wirklich sehr zu schätzen, wenn Sie diese Tatsache anerkennen würden!“

 Liebes, du musst deinen Ton mäßigen. Du klingst fast schon feindselig. Und beende den Hagel! Er breitet sich ja schon bis zum Schreibtisch der Mare aas!

 Das iiil mir leid, aber ich werde nicht tatenlos zusehen, wie du dich prostituierst, um dieser Frau begreiflich zu machen, dass ich nichts Böses getan habe!

 Er seufzte schwer in meinem Kopf. Dass ich ein bisschen Charme versprühe, damit die Mare unseren Standpunkt versteht, hat doch nichts mit unserer Beziehung zu tun! Du hast wirklich keinen Grund, dich durch andere Frauen auf irgendeine Art und Weise bedroht zu fühlen.

 Die Mare reckte das Kinn in die Höhe und blickte auf mich herab. Der Hagel breitete sich immer weiter aus, und die Körner wurden immer größer, bis schließlich der Teppich im ganzen Raum mit einer weißen Decke aus Eisstückchen in Murmelgröße bedeckt war. Die Wachfrau schaute die Mare fragend an. Letztere sah ziemlich wütend aus. Portia, hör auf mit dem Theater!

 Ich kann nicht! Ich versuche, die Wolke verschwinden zu lassen, aber es geht nicht!

 Ich kann dir versichern, dass der Souverän heuten, die seinen Würdenträgern mit einer solchen Abneigung begegnen, nicht besonders wohlgesinnt ist!

 Es hagelte nur noch heftiger.

 Die Mare nahm ein Buch zur Hand und knallte es auf ihren Schreibtisch. „Beende diesen Unsinn!“, brüllte sie.

 „Ich kann nicht! Ich weiß nicht, wie!“, schrie ich und fuchtelte verzweifelt mit den Händen, als könnte ich die Wolke so vertreiben.

 „Eine Unverschämtheit!“, sagte die Wachfrau und hielt mich fest, als ich die Hagelkörner vom Schreibtisch der Mare wischen wollte. „So etwas wird unter keinen Umständen geduldet!“

 „Eure Hoheit, bitte setzte Theo an, aber die Mare fiel ihm ins Wort.

 Sie sah fast aus wie eine nordische Göttin, als sie in dem Hagelschauer auffuhr und über mich herfiel. Ihre Stimme war so laut, dass die Fensterscheiben klirrten. „Du bist völlig außer Kontrolle und stellst eine Gefahr für andere wie für dich selbst dar. Aus diesem Grund, und nur aus diesem Grund, werde ich vom üblichen Prozedere abweichen und dich zu einer sofortigen Anhörung wegen der gegen dich erhobenen Mordanklage vorladen. Du wirst dich zur Nonezeit im Prozesspark einfinden. Bis dahin wirst du den Hof nicht ohne Erlaubnis verlassen. Du wirst deinen Fall mit niemandem außer den dafür zuständigen Autoritäten besprechen. Du wirst nicht ohne Erlaubnis von deiner Gabe Gebrauch machen. Hast du mich verstanden?“

 Ich blinzelte verdutzt, weil ich schon damit gerechnet hatte, dass sie mich in Ketten legen und ins nächstbeste Verlies werfen würde, um mich dort verrotten zu lassen, bevor sich irgendjemand an mich erinnerte. „Ich ... ja. Vielen Dank.“

 Die Mare holte tief Luft. „Und jetzt raus hier!“

 Widerstrebend ließ die Wachfrau meinen Arm los.

 Was war das denn jetzt?, fragte ich Theo.

 Ich glaube, sie hat erkannt, dass wir die Wahrheit gesagt haben und du wirklich keine Erfahrung im Umgang mit den Fähigkeiten einer Tugendkraft hast.

 Nur weil ich den Hagel nicht unter Kontrolle hatte?

 Ja. Jeder, der eine Tugendkraft werden will, würde eigentlich ein grundlegendes Verständnis der Rolle und eine bessere Kontrolle über seine Kräfte mitbringen.

 Das könnte von Vorteil sein.

 „Vielen Dank für Eure Großzügigkeit, Eure Hoheit.“

 Der Blick, mit dem die Mare Theo bedachte, als er sich abermals verbeugte, brachte mich auf die Palme, aber ich biss die Zähne zusammen und rief mir in Erinnerung, was Theo gesagt hatte.

 Die Wolke verschwand, als wir den Raum verließen.

 „Wir müssen es wirklich schaffen, dass du die restlichen Prüfungen bestehst, damit du deine Gabe in den Griff bekommst“, sagte Theo leise zu mir, als er mich rasch aus der Bibliothek führte.

 „Wem sagst du das! Wann ist eigentlich die Nonezeit?“

 Theo schaute in den Himmel. „In einer Stunde. Das genügt gerade, um ein paar Antworten zu bekommen ... und etwas zu essen. Du hast Hunger.“

 „Du auch“, entgegnete ich, denn ich hatte das drängende erlangen in seinem Inneren bereits bemerkt.

 „Ja. Wir suchen den Truchsess. Komm mit!“

 Ein Truchsess war, wie sich herausstellte, eine Art Steward, der sich um die Besucher des Hofes kümmerte. Das erklärte Theo mir jedenfalls, als wir einen kleinen bebrillten Mann trafen, der die Hände rang, als wir nach einem Zimmer und einer Mahlzeit fragten.

 „Nephilim sind in den Apartments eigentlich nicht erlaubt, aber wenn Ihre Hoheit sagte, dass es in Ordnung ist ...“

 Am liebsten hätte ich laut ausgesprochen, was ich von solchen lächerlichen Prinzipien hielt.

 „Ich nehme an, hier gibt es kein Telefon?“, fragte ich stattdessen, als der Truchsess uns zu einer Suite im Hauptturm des Schlosses führte, in dem sich die Luxusapartments befanden. Die Einrichtung war eine eigentümliche Mischung aus Alt und Neu. Es gab ein riesiges Himmelbett, Kerzenleuchter an den Wänden und eine Vitrine mit einem Fernseher, einem DVD-Player und einer Videospielkonsole. Von dem großen Raum ging ein kleines modern eingerichtetes Badezimmer ab. Insgesamt war die Suite sehr komfortabel, und ich wollte mir nicht anmaßen, einen Kommentar zu den exzentrischen Dekorationsideen des Souveräns abzugeben.

 „Du meine Güte, nein, Telefone sind hier nicht erlaubt! Außenkontakt ist am Hof strengstens verboten“, erklärte der kleine Mann völlig entsetzt. Dann machte er eine knappe Verbeugung. „Ich werde Ihnen umgehend eine Mahlzeit servieren lassen.“

 Ich bedankte mich bei ihm und sank mit einem erschöpften Seufzen aufs Bett, als er ging. „Ich würde Sarah gern anrufen und ihr sagen, dass ich mich verspäte, aber das geht ja wohl nicht. Es sei denn, dein Handy ...“ Ich sah Theo hoffnungsvoll an.

 Er schüttelte den Kopf. „Das funktioniert hier nicht. Nur bestimmten Offiziellen ist der Kontakt mit der Außenwelt erlaubt.“

 „Verdammt! Ich hoffe, Sarah macht sich keine Sorgen. Ich hätte heute Abend eigentlich mit ihr zu einem Spukhaus fahren sollen.“

 Theo reckte sich und schob den schweren rotbraunen Vorhang zur Seite, um einen Blick aus dem zweiflügeligen Bleiglasfenster zu werfen. „Die Uhren ticken hier anders als draußen. Wir könnten tagelang hier sein, und draußen vergehen nur ein, zwei Stunden. Oder ein Jahr. Das kommt darauf an.“

 „Worauf? Wie kann die Zeitvariable so unterschiedlich sein?“

 „Ich nehme an, es hängt von der Laune des Souveräns ab. Ich kannte einen Mann, der ein paar Tage hier war, und draußen war nur eine Stunde vergangen. Seine Frau, die gleichzeitig mit ihm gekommen war, stellte bei ihrer Rückkehr fest, dass in ihrer Abwesenheit drei Jahre vergangen waren.“

 „Das ergibt doch keinen Sinn!“ Ich verbrachte ein paar Minuten damit, die nötigen Gleichungen für so etwas Unmögliches aufzustellen, gab jedoch auf, als ich Kopfschmerzen davon bekam. „Nein, das kann unmöglich stimmen. Das ist überhaupt nicht logisch.“

 „Die Zwischentöne, Liebes, denk an die Zwischentöne!“

 „Oh, daran denke ich, seit wir diesem Dämon begegnet sind, aber jetzt verlangst du einfach zu viel von mir. Auch hier, an diesem Hof, muss es ein Fundament physikalischer Gesetze geben, auf dem diese Realität aufgebaut ist. Nichts kann ohne solche grundlegenden Gesetze existieren.“

 „Und hier kommt der Glaube ins Spiel“, bemerkte Theo trocken.

 Ich ließ die Sache erst einmal auf sich beruhen. Es brachte nichts, mit Theo zu streiten. Ich war bereit zu akzeptieren, dass an diesem Gerichtshof ganz andere physikalische Gesetze galten als bei uns, aber irgendwelche Gesetze musste es auch hier geben. Und ich war genau die Richtige, um herauszufinden, was diese bizarre Welt zusammenhielt, in der ich gelandet war.

 „Als ich letztes Mal hier war, durfte ich nicht im Hauptturm wohnen“, sagte Theo nach einer Pause.

 „Warum nicht?“, fragte ich, schob meine Überlegungen beiseite und sah ihn an. In seinem Inneren tobten so viele Emotionen, dass ich sie kaum auseinanderhalten konnte.

 „Man betrachtete mich als unwürdig.“ Er drehte sich lächelnd zu mir um. „Du hast es auf jeden Fall schon geschafft, Liebes, dass ich kein Niemand mehr bin.“

 Ich verzog das Gesicht. „Es wäre dir doch bestimmt lieber, nicht gerade als der Lover der Frau bekannt zu werden, die eine Mare mit Hagelkörnern bombardiert hat.“

 „Lover?“

 „Na ja ... wie heißt denn das männliche Gegenstück zu einer Geliebten?“ „Dunkler.“

 „Das ist doch eher die allgemeine Bezeichnung und kein Wort für einen Mann, den seine Geliebte komplett um den kleinen Finger gewickelt hat.“

 „Dieses Bild hast du von mir?“, fragte er und zog eine Augenbraue hoch.

 Ich streifte lächelnd meine Schuhe ab, sank wieder auf das Bett und wackelte einladend mit den Zehen. „Stimmt es denn nicht?“

 Theos Hunger machte sich mit einer solchen Heftigkeit bemerkbar, dass mir der Atem stockte. Er kam mit seinen onyxschwarzen Augen auf mich zu und öffnete mit einer Hand seine Gürtelschnalle. „Fasziniert bin ich in jedem Fall. Und voller Leidenschaft.

 Und erregt ...“ Er schaute an sich hinunter. „Das steht wohl außer Frage. Aber dass du mich um den kleinen Finger gewickelt hättest? So leicht lasse ich mich doch nicht manipulieren!“

 „Und wie sieht es mit dem Verliebtsein aus?“, fragte ich und war plötzlich ganz atemlos, als er sich aufs Bett kniete und über mich beugte.

 Er hielt inne. Sein Gesicht war ausdruckslos, doch in seinen Inneren tobte ein unendlicher Schmerz. „Es hat Frauen gegeben, die ich geliebt habe, Portia. Ich glaube nicht, dass ich so lange hätte existieren können, ohne mich hin und wieder zu verlieben, etwas für jemanden zu empfinden und auch selbst geliebt zu werden.“

 Es war wie ein Messerstich in mein Herz. Natürlich konnte man nicht erwarten, dass Theo über tausend Jahre gelebt hatte, ohne sich zu verlieben, aber mit Vernunft war meinem Herz nicht beizukommen.

 „Was ich für dich fühle ist ... anders.“

 Anders war vermutlich gut. Anders war ... ach, was machte ich mir da vor! Anders war ganz furchtbar. Ich wollte nicht anders sein - ich wollte, dass Theo mich genauso sehr liebte, wie er die anderen Frauen in seinem Leben geliebt hatte. Ich wollte genauso viel Zuneigung und ihm ebenso viel bedeuten und nicht bloß ein Mittel zum Zweck sein. Ich wollte, dass er mich ebenso sehr liebte, wie ich ihn inzwischen liebte!

 „Verstehe.“ Meine Kehle war wie zugeschnürt, und Tränen des Selbstmitleids drohten mir in die Augen zu steigen. „Die Frauen, die du geliebt hast ... waren sie unsterblich?“

 „Nein. Ich wusste von Anfang an, dass die Beziehung nur eine begrenzte Zeit andauern würde. Mir war klar, dass sie alt werden, eines Tages sterben und ich wieder allein sein würde.“ Er richtete sich auf, zog sein Hemd aus und warf es auf den Stuhl neben dem Bett. Mit einem Ausdruck in den Augen, der mir trotz meines Schmerzes das Herz erwärmte, beugte er sich wieder über mich. „Mit dir ist es anders, wie ich schon sagte. Du wirst unsterblich sein, sei es durch die Vereinigung mit mir oder durch die Aufnahme an den Hof.“

 „Was bedeutet, dass du nicht auf den Alterungsprozess zählen kannst, wenn du meiner überdrüssig wirst.“

 Sein Atem streifte meinen Mund, als er sich auf mich legte. „Ich bin der Frauen, die ich geliebt habe, niemals überdrüssig geworden. Ich habe um sie getrauert, als sie starben, und mich eine Zeit lang sehr elend gefühlt.“

 „Und dann bist du darüber hinweggekommen und hast dich wieder neu verliebt.“ Der Schmerz in meinem Inneren war so groß, dass ich mich fragte, ob er wohl jemals wieder aufhören würde.

 „Ja. Aber jetzt bist du da, und mit dir ist eben alles anders.“

 Unsere Lippen berührten sich, als er sprach. Ich wollte ihn so gern küssen und mit ihm verschmelzen, dass ich zu zittern begann. Aber der Schmerz, den mir sein Geständnis zufügte, war zu groß. Unerträglich. Ich konnte es nicht tun.

 „Ich brauche dich, Portia.“

 Heiße Tränen liefen mir über die Wangen, als ich die Augen schloss und den Kopf zur Seite drehte, um der quälenden Verlockung seines Mundes zu entgehen. Oh ja, er brauchte mich. Er brauchte mich als Nahrungsquelle. Er brauchte mich zur Erfüllung seines größten Wunsches, dem nach Erlösung. Er brauchte mich nicht so, wie ein Mann eine Frau brauchte, sondern er brauchte mich als Partnerin, mit der er das Erlebte teilen konnte. Uns hatten lediglich die Umstände zusammengeschweißt, sodass eine symbiotische Beziehung entstanden war.

 Du, meine Liebe, wirst für immer bei mir sein. Du wirst mir gehören und mit mir die Freuden des Lebens genießen. Wir werden gemeinsam erkunden, was die Zukunft uns zu bieten hat.

 Ich sah ihn mit tränenverhangenem Blick an. Ich wollte ihm furchtbar gern glauben, doch mein Schmerz war so groß, dass er sich nicht mit ein paar rasch dahingesagten Worten vertreiben ließ.

 Du vervollständigst mich, Portia, spürst du das nicht? In seinen Augen brannte ein Feuer, aber es war nicht nur die Leidenschaft, die in ihm aufloderte. Es ist wahr, dass ich in der Vergangenheit geliebt habe, aber jetzt weiß ich, dass ich nur darauf gewartet habe, dass du in mein Leben trittst. Du bist mein Leben, Portia. Ohne dich kann ich nicht sein.

 Angesichts so schöner Worte brach ich unvermittelt in Tränen aus. Ich musste Theo gar nicht ansehen, um zu wissen, dass er die Wahrheit sagte. Seine Gefühle hüllten mich ein und vermischten sich mit meinen, bis ich nicht mehr erkennen konnte, welche seine waren und welche meine.

 Sein Kuss verbrannte mir nicht nur die Lippen; er war so leidenschaftlich, dass er mir regelrecht die Seele versengte. Ich gab mich ihm hin, gab alles, was ich hatte, ohne jedoch etwas dabei zu verlieren. Mein Herz jubilierte, als ich begierig die Süße seines Mundes in mich aufnahm und von einer solchen Freude ergriffen wurde, dass ich ernsthaft einen Moment lang glaubte, vor Glück zu platzen. Ich wollte Theo erklären, was ich fühlte, was er mir bedeutete und wie das warme Gefühl der Liebe auch in die letzten Winkel meiner Seele vordrang, doch ich fand keine Worte dafür. Stattdessen ließ ich ihn an allem teilhaben, was an Emotionen in mir war.

 Du musst es gar nicht aussprechen, Liebes. Genau wie du weißt, was ich für dich empfinde, kann ich deine Gefühle lesen.

 Gut. Es ist mir nämlich ein bisschen peinlich, mich so schnell in einen Mann zu verlieben, den ich noch vor ein paar Tagen hinter Gitter bringen wollte.

 Theo kicherte innerlich, während seine Zunge weiter meinen Mund erforschte.

 Vielleicht ist es einfach Schicksal. Wir sind füreinander bestimmt.

 Können wir uns das zeitlich überhaupt erlauben?, fragte ich, während er meinen Hals bis zum Schlüsselbein hinunter mit heißen Küssen bedeckte. Versteh mich nicht falsch, ich bin total dafür, aber gleich bringt uns doch jemand das Essen, und außerdem hast du gesagt, es gebe jemanden, mit dem wir vor der Anhörung über den Mord sprechen sollten ... Haben wir da überhaupt Zeit für ... äh ... Wilden, hemmungslosen Sex?

 Genau.

 Theo erstarrte, richtete sich auf und lauschte.

 „Gleich“, sagte er und kletterte seufzend von mir herunter.

 In diesem Moment klopfte jemand an die Tür. Ich sprang rasch vom Bett, zog meinen Pullover glatt und hoffte, dass wir nicht so aussahen, als wollten wir gerade tun, was wir gerade tun wollten.

 „Das Essen“, sagte eine ältere Frau und überreichte Theo ein Tablett. Er bedankte sich höflich bei ihr, stellte das Tablett auf den Tisch und nahm die Hauben von den Tellern. Der verführerische Geruch von gebratenem Fleisch und Knoblauch erfüllte den Raum.

 Er seufzte erneut. „Roastbeef. Das habe ich immer sehr gern gegessen. Ich vermisse es jetzt schon.“

 „Du kannst überhaupt kein normales Essen mehr zu dir nehmen?“

 „Ich kann, aber Christian hat mir dringend geraten, es erst zu tun, wenn ich mich mit der vampirischen Lebensweise angefreundet habe. Anscheinend ist der Verdauungsprozess nicht ganz einfach, und man sollte sich erst einmal zurückhalten als ... äh ... Neuling.“

 Ich bekam sofort ein schlechtes Gewissen. „Es tut mir leid...“

 „Nicht doch!“, unterbrach er mich und nahm mich in die Arme. In seinem Blick lag so viel Wärme, dass mir bis in die Zehenspitzen heiß wurde. „Du sollst aufhören, dich deshalb schuldig zu fühlen!“

 „Nun, das Mindeste, was du tun kannst, ist, dich von mir versorgen zu lassen“, sagte ich, legte den Kopf schräg und präsentierte ihm meinen Hals. „Suppe ist fertig!“

 „Nein, iss du zuerst.“ Er ließ mich los und winkte mich an den Tisch.

 „Aber du hast Hunger. Wir kümmern uns zuerst um dich, und dann esse ich.“

 „Du hast doch auch Hunger. Fang du an!“

 Angesichts seines störrischen Gesichtsausdrucks musste ich grinsen. Dann wackelte ich mit den Augenbrauen und warf ihm anzügliche Blicke zu. „Tja, aber ich habe nicht nur Appetit auf Roastbeef!“

 Seine Augen begannen zu funkeln, und er schaute auf das Tablett mit dem Essen. Ich folgte seinem Blick. Zwei Teller mit Roastbeef, Kartoffeln und gedünstetem Gemüse standen darauf. Es gab auch Brot und ein etwas matschiges Gebäck, das ich von einem Essen in unserem Gasthaus kannte: Yorkshire Pudding. Daneben stand noch ein Teller mit zwei Stück Cremetorte.

 „Du gehörst nicht zufällig zu denen, die den Nachtisch zuerst essen?“, fragte Theo. Ich lächelte und nahm den Kuchenteller vom Tablett.

 „Eigentlich nicht, aber ich bin bereit, ab und zu mal die Regeln zu brechen.“ Ich stellte den Teller auf den Nachttisch, fuhr mit dem Finger durch die Creme und schleckte ihn genüsslich ab. „Mmm. Frischkäsecreme! Die habe ich am allerliebsten!“ Ich zog die Augenbrauen hoch und sah Theo erwartungsvoll an.

 Er schaute zum Bett, dann zu dem Kuchen, dann zu mir. Und schneller als man „Nephilim mit Sahne“ sagen konnte, lag er auch schon nackt auf dem Bett und breitete die Arme aus.

 „Bist du sicher, dass wir Zeit haben?“, fragte ich und warf einen Blick auf die Uhr.

 „Dafür? Oh ja! Und wenn nicht, dann nehmen wir sie uns einfach.“

 Ich lachte und begann mich auszuziehen. Mein Herz schwoll an vor Liebe. Wie konnte das Leben nur so chaotisch und wirr sein und gleichzeitig so wundervoll?

 Nimm es, wie es kommt, ermahnte ich mich selbst. Nimm es einfach, wie es kommt.

 14

 „Bist du noch bei mir, Liebes?“

 „So eben. Es war knapp, als du mit der Creme auf mich losgegangen bist.“

 Theo, der mit zufriedener und höchst selbstgefälliger Miene neben mir lag, zog die Augenbrauen hoch und summte ein fröhliches Liedchen über cremeverzierte niedere Regionen. „Es schien dir aber sehr zu gefallen.“

 „Das, mein hinreißender Säbelzahntiger, ist die Untertreibung des Jahres. Bist du sicher, dass du satt bist? Du warst doch die ganze Zeit in Aktion, um es mal euphemistisch auszudrücken, und hast gar nicht so viel zu dir genommen.“

 „Ich bin satt. Ich bin extrem befriedigt. Ich bin körperlich erschöpft“, sagte Theo und winkte träge ab. Er sah völlig entspannt aus, wie er so mit geschlossenen Augen in seiner ganzen nackten Pracht auf dem Rücken lag. Ich malte mit dem Finger Schnörkel auf seinen Bizeps, und er lächelte schläfrig.

 „Dann mach erst mal ein kleines Nickerchen, mein Schöner. Du hast wirklich hart gearbeitet.“

 „Das habe ich, aber es war der reinste Liebesdienst. Und du hast, wie ich gern zugebe, auch ein bisschen geholfen.“ Er gähnte.

 „Ein bisschen, hm?“ Ich zwickte ihn in die Brustwarze. Er tat so, als schnarche er bereits.

 Das angenehme Nachkribbeln überall in meinem Körper erinnerte mich einmal mehr an die intensiven Gefühle, die unser Liebesakt in mir geweckt hatte. Ich malte zärtlich Theos Gesichtszüge nach und ließ meinen Finger über seine langen geschwungenen Augenbrauen gleiten, über seine hohen Wangenknochen und die aristokratische Nase.

 Seine Lippen kräuselten sich, als ich sie mit der Fingerspitze berührte, und ich dachte abermals mit Staunen daran, wie es möglich war, dass so eine einfache Sache wie ein Mund so viel Freude schenken konnte.

 „Bin müde“, sagte er schläfrig und zufrieden.

 „Dann schlaf ein bisschen.“ Ich sah auf die Uhr und stand seufzend auf. „Ich wasche am besten erst mal die Creme und andere ... äh ... Rückstände ab, bevor wir zu der Anhörung müssen.“

 „Du gehst unter die Dusche?“ Theo riss plötzlich die Augen auf. „Wo du dann ganz nackt und nass bist und dich einseifst?“

 „So funktioniert Duschen in der Regel“, entgegnete ich, blieb in der Badezimmertür stehen, sah ihn an und klimperte mit den Wimpern. Zu meiner Überraschung entdeckte ich bei Theo Anzeichen von Erregung. Ich starrte seinen Penis an und beobachtete, wie er sich rührte und größer wurde. „Das ist nicht dein Ernst! Du kannst schon wieder?“

 „Natürlich, wenn Stimulation und Inspiration stimmen ...“ Theo erhob sich vom Bett und kam mit diesem gewissen Funkeln in den Augen auf mich zu. „Ich muss zugeben, dass ich mir schon öfter vorgestellt habe, mit dir duschen zu gehen und wie deine seidenweiche Haut ganz glitschig ist von Seife und warmem Wasser.“

 Die Bilder, die in meinen Kopf strömten, überwältigten mich, und ich blieb eine Sekunde lang wie gelähmt stehen - vielleicht war es auch nur ein Sekundenbruchteil -, aber dann rannte ich auch schon ins Bad, um die erotischen Fantasien in die Tat umzusetzen.

 Die Dusche war nicht besonders groß; eine Nasszelle im klassischen Sinne, in die wir uns zu zweit gerade so hineinquetschen konnten. Aber ich war eingeseift und bereit, als Theo völlig erregt zu mir kam, erfüllt von einem Hunger, der in meinem Inneren widerhallte.

 „Du bist total klebrig“, sagte ich zwischen zwei Küssen und seifte seine Brust ein.

 „Das kommt von der Creme, mit der du mich beschmiert hast“, knurrte er, während er an meinem Ohrläppchen knabberte. Auch seine Hände waren sehr beschäftigt. Er massierte mir mit einem eingeseiften Schwamm den Rücken, ließ ihn über meinen Hintern gleiten, dann über die Oberschenkel nach vorn und steuerte direkt auf mein persönliches Paradies zu. „Aber so klebrig wie du bin ich nicht. Du bist ein sehr schmutziges Mädchen.“

 „Oh ja“, stieß ich hervor, als seine Finger einen kleinen Tanz vollführten, und schmiegte mich an ihn. „Ich bin sehr, sehr schmutzig.“

 „Dann gebietet es mir der Anstand, dich sauber zu machen“, murmelte Theo an meiner Schulter.

 „Besonders, da du derjenige warst, der mich so schmutzig gemacht hat. Oh, du liebe Güte, mach das noch mal!“

 Und Theo tat es. Seine Finger drangen in mich ein und trieben mich mit feinen Bewegungen an den Rand eines Orgasmus, doch ich wollte nicht allein kommen. Ich ließ meine Hände nach unten gleiten und umfing seine Hoden zärtlich mit der einen Hand, während ich mit der anderen seinen Penis einseifte.

 Theo traten fast die Augen aus dem Kopf, dann bohrte sich ein spitzer Zahn in meine Schulter. Er leckte das Blut auf, während meine Hände sich auf und ab bewegten und rasch einen Rhythmus fanden, der ihn zum Stöhnen brachte. Als er seine Hüften im selben Takt zu bewegen begann, öffnete ich ihm mein Bewusstsein und ließ ihn fühlen, was seine geschickten Finger bei mir bewirkten, während er gleichzeitig seine wachsende Ekstase mit mir teilte. Es war ein verblüffendes Gefühl, nicht nur meine eigene Erregung, sondern auch seine zu spüren, und wir trieben uns gegenseitig an, bis wir vor Verlangen fiebernd kurz vor dem Höhepunkt standen.

 Theos Finger hörten auf, sich zu bewegen, und ich vibrierte innerlich vor Verlangen.

 Meine Hände hielten inne. Ich spürte, wie sein Penis im Takt seines beschleunigten Herzschlags pulsierte. Wir sahen uns in die Augen.

 Ich liebe dich, sagte ich und ließ meine Liebe in ihn hineinströmen, um die Finsternis zu vertreiben, die an der Stelle herrschte, wo früher seine Seele gewesen war.

 Du bist alles für mich, entgegnete er mit einer Aufrichtigkeit, die mich beinahe demütig machte. Ich könnte nicht ohne dich leben.

 Eine Übertreibung, wenn auch eine ganz entzückende ... In diesem Augenblick verschwanden sämtliche rationalen Gedanken aus meinem Kopf. Theo biss mir in den Nacken, und seine Finger wurden wieder lebendig. Ich schloss die Hand fest um seinen Penis, und die Welt explodierte einer Supernova gleich in Millionen winzige leuchtende Splitter.

 Es dauerte sehr, sehr lange, bis wir von dem gemeinsam erlebten Höhepunkt herunterkamen, aber als ich wieder bei mir war, stellte ich fest, dass ich zusammengesunken an Theo lehnte, der mich festhalten musste, da meine Beine mich im Stich gelassen hatten. Wir waren beide nass, alle Seifenreste waren abgespült, und als ich in Theos etwas glasige Augen blickte, schwor ich mir, Himmel und Hölle in Bewegung zu setzen, um den Rest meines Lebens mit ihm verbringen zu können.

 „Am Gerichtshof von Göttlichem Geblüt ist die Strafe für Mord ewig und unwiderruflich. Nur der Souverän kann sie durch seine Intervention abändern, und das ist noch nie vorgekommen.“

 „Ein Todesurteil?“, fragte ich, und meine Fingerknöchel traten weiß hervor, weil ich die Hände so fest zusammenballte. Ich lockerte sie und versuchte, alles zu verstehen, was Terrin uns erklärte. Ich fragte nicht danach, wie Theo ihn gefunden hatte. Ich war einfach froh, dass jemand bereit war, mit uns zu sprechen.

 Immer langsam, Liebes. Ich werde nicht zulassen, dass dir etwas zustößt.

 Ich glaube, nicht einmal du kannst diesen Leuten Einhalt gebieten, wenn sie mir etwas antun wollen, oder?

 Theo gab keine Antwort, doch seine Sorge war nur allzu offensichtlich.

 „Nein, kein Todesurteil.“ Terrin hielt inne und schaute von mir zu Theo. „Das heißt, nicht im engeren Sinne. Du verlierst nicht dein Leben, aber du wirst ... eingesperrt.“

 „Eingesperrt? Hier am Hof?“ Es gibt vermutlich Schlimmeres, als im Himmel gefangen gehalten zu werden.

 Terrin schüttelte den Kopf.

 „Nein, im Akasha“, sagte Theo.

 Ich erschauderte unwillkürlich. Was ist das?

 Das ist eine andere Bezeichnung für den Limbus. Dort werden zum Beispiel verbannte Dämonen festgehalten. Es ist ein albtraumhafter Ort des Elends und des endlosen Leidens, den man sicherlich nicht kennenlernen möchte.

 „Richtig.“ Terrin musterte mich ganz unverhohlen, als wäge er ab, ob ich es überhaupt wert war, dass er sich mit mir beschäftigte. Seltsamerweise nahm ich es ihm nicht übel. Die Zeiten, als es mich noch empört hatte, wenn sich jemand über mich erhob, schienen eine halbe Ewigkeit her zu sein. Ich saß einfach da und wartete ergeben ab, welche Informationen Terrin uns anzuvertrauen bereit war, denn ich war mir der Tatsache sehr bewusst, dass Theo und ich uns in einer äußerst prekären Lage befanden.

 Terrin schien zu einer Entscheidung gelangt zu sein; er nickte bekräftigend. „Als ich deine zweite Prüfung durchgeführt habe, hatte ich Zweifel an deiner Eignung zur Tugendkraft. Du besaßest offenbar nichts von dem nötigen Wissen und auch keine der Fähigkeiten, die man braucht, um an den Hof aufgenommen zu werden. Dennoch - und obwohl man dich beschuldigt, diejenige ermordet zu haben, deren Nachfolge du angetreten hast - sagt mir mein Instinkt, dass du die Wahrheit sagst. Ich hatte nur selten Grund, meinem Instinkt zu misstrauen, und das werde ich auch jetzt nicht tun, nur weil die Beweislage auf das Gegenteil hindeutet. Die Geschichte, die du mir erzählt hast, ist nicht überzeugend, aber sie ist meiner Ansicht nach auch nicht unmöglich.“

 Er glaubt uns! Das ist ein erster Schritt in die richtige Richtung. Ich hin froh, dass du ausgerechnet ihn aus den vielen Seneschallen herausgepickt hast.

 Ich hatte keine große Wahl. Er war der Einzige auf der Liste der Oberhofbeamten, den ich kannte. Ich bin einfach davon ausgegangen, dass er Kenntnis von dem Fall Hope hat.

 „Kannst du uns helfen?“, fragte ich und gab mir alle Mühe, aufrichtig und vertrauenswürdig zu erscheinen.

 „Offiziell nicht. Aber ich kann euch die Informationen geben, die ihr braucht.“ Terrin lehnte sich auf seinem Stuhl zurück, schlug die Beine übereinander und faltete die Hände. „Euch ist bekannt, dass die Tugendkraft Hope verschwunden ist und man aufgrund des Briefs, den sie hinterlassen hat, vermutet, dass sie tot ist?“

 Theo nickte.

 „Selbstmord?“, fragte ich.

 „Nein. In dem Brief stand, sie sei einer Intrige zum Opfer gefallen. Man wolle sie ihrer Gabe berauben, schrieb sie, und diese an eine Sterbliche weitergeben - an dich, Portia Harding.“

 Warum spricht mich außer dir jeder mit meinem vollen Namen an?, fragte ich Theo. Es tat zwar nichts zur Sache, beschäftigte mich aber schon eine ganze Weile.

 Namen besitzen Macht.

 „So ein Brief ist ja wohl kaum ein Beweis ...“, setzte ich an.

 Terrin hob die Hand. „Der Brief geht mit der recht emotionalen Behauptung weiter, dass bereits mehrere Mordversuche gegen sie verübt wurden, die vermutlich mit der Intrige in Zusammenhang stehen.“

 „Das entbehrt doch jeder Grundlage!“, fuhr ich empört auf. „Ich habe sie nicht ermordet. Und ich habe nie geplant, sie ihrer Gabe zu berauben. Ich wusste ja gar nicht, wer oder was sie ist, als ich sie versehentlich gerufen habe!“

 „Das hast du bereits gesagt.“ Terrin sah mich streng an.

 Mir wurde das Herz schwer. Man wollte mir mithilfe von Indizienbeweisen die Schuld an einem Verbrechen in die Schuhe schieben, das ich nicht begangen hatte. Das Ganze war ziemlich leicht zu durchschauen und völlig absurd, aber mir wurde klar, dass Leute, die mich nicht kannten, diese Version der Geschichte möglicherweise für wahr hielten.

 „Nur weil bisher jede Spur von Hopes Leiche fehlt, durftest du unter Aufsicht frei umherlaufen und wurdest nicht eingesperrt.“

 Ich wurde überwacht? Von wem?

 Keine Ahnung, aber es überrascht mich nicht.

 „Was für ein Humbug! Das ergibt doch keinen Sinn! Warum hätte ich eine Frau töten sollen, die ich gar nicht kenne?“

 Terrin senkte den Blick. „Man vermutet, dass Hope irgendwann wiedergekommen ist, um ihre Gabe von dir zurückzufordern, und du sie nach einem heftigen Streit getötet hast.“ Er hob die Hände, um schon im Voraus den Einwand abzuschmettern, der mir auf der Zunge lag. „Mich musst du nicht von deiner Unschuld überzeugen, Portia Harding. Ich sage euch nur, was man sich am Hof so erzählt.“

 Plötzlich war ein gedämpftes Donnergrollen zu hören, das nichts Gutes verhieß.

 Portia, halt dich zurück!

 Es war nicht leicht, aber ich schluckte tapfer einige bissige Bemerkungen über die Geistesverfassung der Verantwortlichen am Hof hinunter und bemühte mich, meine Wut zu zügeln, die sich bereits in Donner umgewandelt hatte. „Gibt es auch Vermutungen dazu, warum ich etwas derart Abscheuliches tun sollte?“

 Terrin schaute auf seine Hände. „Wie ich gehört habe, sollst du mit Theo North durch Blut verbunden sein. Der Gedanke liegt nahe, dass ihm eine Frau, die ihm derart nahesteht, eine Exkulpation verschaffen will, sobald ihre Aufnahme an den Hof offiziell bestätigt ist.“

 Ich warf rasch einen Blick auf Theo. Er saß mit ausdrucksloser Miene da und wirkte leicht gelangweilt, so als hätte das, was der Seneschall sagte, überhaupt nichts mit uns zu tun. „Denkt hier jeder so? Denken etwa alle, ich hätte Hope hereingelegt, ihr ihre Kräfte abgeluchst und sie dann ermordet, nur damit Theo seine Begnadigung bekommt?“

 „Das ist etwas krass ausgedrückt, aber ich denke schon. So erklärt man sich deine Taten.“

 „Verstehe.“ Meine Fingerknöchel waren immer noch schneeweiß. Ich bemühte mich noch einmal ganz bewusst, meine Hände zu entspannen, als ich mit hoch erhobenem Kopf aufstand. „Danke für deine Hilfe, Terrin. Hoffentlich bekommst du keine Probleme, weil du dich mit mir abgegeben hast.“

 Er stand ebenfalls auf und lächelte mich freundlich an. „Ich habe keine Angst vor etwaigen Konsequenzen, wenn du das meinst.“

 „Gut. Nochmals danke.“

 „Es war mir ein Vergnügen“, entgegnete er und verbeugte sich mit einem angedeuteten Handkuss vor mir. „Ich habe keine Zweifel daran, dass wir uns noch einmal wiedersehen ... hoffentlich unter weniger diffizilen Umständen.“

 „Warum hatte Terrin keine Angst, sich mit uns zu treffen?“, fragte ich Theo eine Minute später, als wir aus dem düsteren Bürolabyrinth kamen, das ein Teil der Großen Gemächer war.

 Die Sonne versteckte sich hinter ein paar dunklen Wolken. Ich begann zu zittern, doch wie mir schien, kam die Kälte eher aus meinem Inneren und hatte gar nichts mit dem grauen Himmel zu tun.

 „Ich weiß es nicht“, entgegnete er nachdenklich, rückte seinen Hut zurecht und schlug den Mantelkragen hoch, um seinen Hals vor dem Tageslicht zu schützen. „Er ist nicht so leicht zu durchschauen.“

 „Das kann man aber hier von jedem sagen“, erwiderte ich und schmiegte mich an ihn, als er den Arm um meine Taille legte. „Und jetzt?“

 Theo warf einen Blick gen Himmel. „Jetzt rüsten wir uns zum Kampf. Wir müssen los.“

 Die tiefe Besorgnis, die ich in seinem Inneren spürte, gefiel mir gar nicht. Sie war düster und zerstörerisch.

 „Auf sie mit Gebrüll!“, sagte ich und schenkte ihm ein strahlendes Lächeln, das hoffentlich die Tatsache verdeckte, dass ich mich wegen der Anhörung zu Tode ängstigte.

 Du musst dir keine Sorgen machen, Portia. Ich habe dir doch gesagt, ich lasse nicht zu, dass dir etwas zustößt. Ich habe noch ein paar Trümpfe im Ärmel.

 Was für Trümpfe?, fragte ich, als wir in die Richtung des Prozessparks gingen.

 Das wirst du zu gegebener Zeit erfahren.

 Als ich sah, wie scheinbar alle Bewohner der Stadt in die kleine Gasse strömten, die zum Park führte, blieben mir sämtliche noch offenen Fragen im Halse stecken. Kopf hoch, Liebes! Ich bin bei dir.

 Wofür ich dir auch zutiefst dankbar bin, entgegnete ich, und dann mussten wir uns einen Weg durch die Menge in die Parkmitte bahnen, wo mehrere große Druidensteine ä la Stonehenge im Kreis standen. Im Inneren des Kreises befanden sich Steinbänke, von denen vier bereits besetzt waren. Die fünfte Bank war leer. Vor ihr stand ein herrisch wirkender Mann, der die Stirn runzelte, als er uns entdeckte.

 „Portia Harding, vortreten!“, rief er.

 Ich trat aus der Menge in den Steinkreis, und Theo stellte sich neben mich in den länglichen Schatten, den einer der großen Steine warf.

 ..Wisset, dass diese Anhörung im Jahr des Souveräns eintausendfünfzehn in der achtzigsten Epoche beginnt!“ Tausendfünfzehn? Du bist älter!

 Der Kalender des Gerichtshofs unterscheidet sich von dem der Sterblichen. Er ist in Epochen unterteilt, von denen jede sechsundfiinjzigtausend Millennien umfasst.

 Ich rechnete rasch nach und stellte zu meiner Zufriedenheit fest, dass die genannte Jahreszahl ungefähr mit dem Alter der Erde übereinstimmte.

 „Sehet, Ihre gnädigste Majestät, die Mare Suria!“

 Eine zierliche Blondine mit einem hauchdünnen grün-goldenen Sommerkleid trat lächelnd aus der Menge und lachte auf, als jemand einen Scherz machte. Sie bedachte auch Theo und mich mit einem Lächeln, bevor sie auf der leeren Bank Platz nahm.

 „Sehet, Ihre gnädigste Majestät, die Mare Disin!“

 Die Mare, die wir bereits kennengelernt hatten, trat mit grimmiger Miene vor. Sie würdigte mich keines Blickes, marschierte zu der Bank und nahm ihren Platz neben der ersten Mare ein.

 „Sehet, Ihre gnädigste Majestät, die Mare Irina!“

 Die letzte Mare war eine echte Überraschung. Ich hatte wieder eine jüngere Frau erwartet, doch die gebeugte, gebrechliche Alte, die aus der Menge gehumpelt kam, war eindeutig im Herbst ihres Lebens ... falls das bei einer Unsterblichen überhaupt möglich war. Auch sie setzte sich auf die Bank und taxierte mich neugierig mit ihren trüben blauen Augen.

 „Dein Meister hat bei dieser Anhörung nichts verloren“, sagte Disin und sah Theo stirnrunzelnd an.

 „Bei allem Respekt, Eure Hoheit, Portia ist meine Geliebte.“ Theo trat vor, achtete aber darauf, im Schatten zu bleiben. „Ich kann ihr nicht erlauben, sich hier allein zu verantworten.“

 Ringsum schnappten die Leute nach Luft, und ein Raunen ging durch die Menge, während sie die Information verdauten, dass Theo und ich durch Blut verbunden waren.

 Ob das so klug war?, fragte ich, zwang mich aber, locker zu bleiben, da die Wolken über mir dunkler wurden. Die drei Maren berieten sich. Mir scheint, du hast damit nur Öl ins Feuer gegossen.

 Theos Lachen klang bitter. Diese drei Frauen stehen an der Spitze der Macht. Nur der Souverän selbst ist mächtiger als sie. Ihnen entgeht kaum etwas. Dass ich jetzt ein Dunkler bin, war vielleicht noch nicht allgemein bekannt, aber ich versichere dir, sie wussten es in dem Moment, als wir den Hof betraten.

 Die Maren beendeten ihre Beratung.

 „Du darfst bleiben“, sagte Disin mit einem majestätischen Nicken in Theos Richtung.

 „Aber du wirst dich nicht an Portia Hardings Stelle zu den Vorwürfen äußern. Das obliegt ihr allein.“

 Er verbeugte sich und murmelte einen Dank.

 „Du bist der Vernichtung der Tugendkraft Hope angeklagt“, sagte die erste Mare mit ernster Miene. „Bekennst du dich schuldig, Portia Harding?“

 „Ich erkläre mich für nicht schuldig.“ Ich hätte gern noch mehr gesagt, zum Beispiel, dass ich niemals jemanden töten würde, und schon gar nicht für so etwas Verrücktes wie die Fähigkeit, das Wetter zu kontrollieren, aber das verkniff ich mir, denn ich bezweifelte, dass es mir etwas nützen würde.

 Zunächst breitete sich eine lähmende Stille aus, doch dann begannen die Leute hinter uns, aufgeregt miteinander zu tuscheln. Der Himmel wurde immer dunkler, obwohl ich mich bemühte, meine Gefühle in Schach zu halten.

 Disin kniff die Augen zusammen. „Bestreitest du, dass du vorhast, dem Nephilim Theondre North, dessen Geliebte du bist, Exkulpation zu gewähren?“

 Verdammt! Ich nahm Theos Hand und atmete tief durch, um meine Nerven zu beruhigen. „Ich leugne nicht, dass ich dieses Thema mit Theo besprochen habe. Aber ich weise die Anschuldigung zurück, dass ich Hope ermordet habe, um eine Begnadigung erwirken zu können.“

 „Bestreitest du, dass du erst vor einer Nacht den Dämonenfürst Bael, den obersten Fürsten des Abaddon, aufgesucht hast?“

 „Wir haben ihn nicht...“

 „Bestreitest du, dass du eine Audienz bei dem Dämonenfürst Bael, dem obersten Fürsten des Abaddon, gehabt hast?“

 Hinter mir rangen mehrere Leute nach Luft. Theo umklammerte meine Hand ganz fest. Er hätte gern etwas gesagt, doch da die Mare ihn zum Schweigen verdonnert hatte, durfte er sich nicht zu den absurden Vorwürfen, die hier vorgetragen wurden, äußern. „Der Besuch bei Bael kam nicht auf unser Bestreben zustande. Wir wurden vorgeladen.“

 Noch mehr Leute sogen hörbar die Luft ein, und manche schrien entsetzt auf. Ich hielt meinen Blick auf die drei Maren gerichtet und schöpfte Kraft aus Theos aufmunterndem Händedruck.

 Disin beugte sich vor. Ihr Blick war kalt und streng. „Bestreitest du, dass du seit der Übernahme der Position einer Tugendkraft bereits mehrmals zu dem Nephilim Theondre North gesagt hast, dass du alles tun würdest, um ihm das zurückzugeben, was er nicht besitzt?“

 „Seine Seele“, sagte ich und machte eine ungeduldige Handbewegung. Über mir ertönte ein ominöses Donnergrollen. „Ich habe von seiner Seele gesprochen, die Bael ihm genommen hat - und nur, weil er mich vor dem Dämon beschützt hat, der Bestandteil der dritten Prüfung war. Eine Prüfung, wie ich hinzufügen möchte, zu der dieser Gerichtshof seine Zustimmung gegeben hat!“

 Theo drückte energisch meine Hand. Ich schaute kurz in seine Richtung, und als ich die Warnung in seinen Augen sah, nickte ich.

 „Ich bitte um Verzeihung, falls meine Ausdrucksweise unhöflich erscheint“, sagte ich, denn ich registrierte die feindseligen Blicke der Umstehenden. Die Gesichter der Maren waren im Großen und Ganzen ausdruckslos, aber es war offensichtlich, dass sie sich bereits vor dieser Anhörung eine Meinung über mich gebildet hatten. „Aber ich kann es nun mal nicht leiden, wenn ich mich für etwas rechtfertigen soll, das ich gar nicht getan habe. Ich wollte keine Tugendkraft werden - Hope hat mich dazu gemacht, ohne dass ich etwas davon wusste. Ich habe sie nicht umgebracht, und ich weiß auch nicht, wer es getan hat und warum. Ich habe den Dämonenfürst nicht freiwillig aufgesucht, ich wurde dazu gezwungen. Und es ist wahr, dass ich geschworen habe, Theo seine Seele zurückzuholen, aber das ist eine Sache zwischen ihm und mir, die niemanden hier etwas angeht, wie ich meine.“

 „Du wagst es, so zu den Maren zu sprechen?“ Der herrische kleine Mann, der die Maren angekündigt hatte, sprang mit zornrotem Gesicht von seiner Bank auf.

 Theo umklammerte meine Hand so fest, dass es fast wehtat.

 „Ich will nicht respektlos erscheinen, aber ich lasse mich nicht von irgendeinem Scheingericht...“

 „Ruhe!“, brüllte Disin, und ihre Stimme schallte über den ganzen Platz. „Wir werden uns beraten.“

 „Aber ich hatte doch noch gar keine Gelegenheit, mich vernünftig zu verteidigen“, erwiderte ich, doch Disin schnitt mir das Wort ab.

 „Ruhe, habe ich gesagt!“

 Theo streichelte mit dem Daumen meinen Handrücken, was mir in meiner grenzenlosen Verzweiflung immerhin ein kleiner Trost war. Die drei Maren steckten die Köpfe zusammen.

 Sie werden uns in dieses Akasha verbannen, sagte ich zu Theo. In Reaktion darauf zuckte er mit den Fingern. Ringsum wurde heftig diskutiert, wenn auch im Flüsterton.

 Ich weiß, du darfst mir nicht antworten, aber sie können mich nicht hindern, mit dir zu reden. Tut mir leid, wenn ich alles nur noch schlimmer gemacht habe, aber ich kann nicht einfach dastehen und nichts tun, während sie die Tatsachen verdrehen.

 Theo war zwar zum Schweigen verpflichtet, aber seine Gefühle konnte ich sehr wohl lesen, und der Stolz, der sich in seine Besorgnis mischte, ermutigte mich ein wenig.

 „Portia Harding, deine Unverschämtheit macht dir wenig Ehre, und wir sind nicht bereit, sie zu dulden“, sagte Disin und bildete mit den anderen beiden Maren eine geschlossene Front.

 Das Donnergrollen wurde noch lauter, und der Himmel zog sich derart zu, dass man meinen konnte, die Dämmerung setzte ein, obwohl es mitten am Tag war. Ich atmete noch einmal tief durch und beruhigte mein wie wild schlagendes Herz in der Hoffnung, verhindern zu können, dass ein Gewitter auf die ganze Versammlung niederging.

 „Wider besseren Wissens“, Disin warf einen Blick auf die weißhaarige Mare, „habe ich mich davon überzeugen lassen, dass die Beweise gegen dich nicht ausreichen, um dich in das Akasha zu verbannen. Solange jedoch der Mord an der Tugendkraft Hope nicht aufgeklärt ist, können wir dich nicht freilassen. Wir müssen verhindern, dass du anderen Schaden zufügst.“

 Ich biss mir auf die Unterlippe, weil ich ihr am liebsten entgegen geschleudert hätte, dass ich niemandem Schaden zugefügt hatte und auch nicht beabsichtigte, so etwas zu tun.

 „Es wurde vorgeschlagen, dass du dich jetzt der fünften Prüfung unterziehst, damit wir über die Reinheit deiner Seele befinden können. Wenn du die Prüfung bestehst, darfst du den Hof verlassen, bis ein Untersuchungsausschuss die Wahrheit über den Tod der Tugendkraft herausgefunden hat.“ Disin klatschte in die Hände, und ein kleiner Junge kam aus der Menge. Er verbeugte sich vor den drei Maren, dann drehte er sich um und verbeugte sich auch vor mir. Er konnte, nicht älter als acht oder neun sein, doch aus seinen dunklen Augen sprach eine ungeahnte Weisheit. Was auch immer er war, ein unschuldiges Kind war er ganz gewiss nicht. „Aufsichtsführender, beginne mit der Prüfung!“

 Der Junge schaute mich eine Weile an, bevor er Theo mit einer Handbewegung bedeutete, sich aus dem Steinkreis zurückzuziehen. „Bei dieser Prüfung kannst du ihr nicht helfen. Du musst dich von ihr entfernen.“

 Theos Stimme hallte warm und beruhigend durch meinen Kopf. Ich werde mich nicht von deiner Seite rühren, wenn du es nicht willst.

 Ist schon okay. Ich versuchte, zuversichtlicher zu klingen, als ich eigentlich war. Vor so vielen Leuten werden sie mir wohl nichts allzu Abscheuliches antun.

 Theo wich widerstrebend zurück und gesellte sich zu den Zuschauern. Ich biss nervös auf meine Lippen und rieb mir die Hände. Woraus mochte diese Prüfung wohl bestehen? „Ah ... verzeih mir die Frage, aber wie um alles in der Welt willst du feststellen, wie rein meine Seele ist?“

 „Ganz einfach“, entgegnete der Junge und schenkte mir ein schiefes Lächeln, von dem mir keineswegs leichter ums Herz wurde. Er breitete die Hände aus und führte sie so rasch wieder zusammen, dass man die Bewegung kaum mitbekam. „Dazu musst du nur sterben.“

 Die Energie, die blitzartig seinen Händen entströmte, traf mich mit der Wucht eines außer Kontrolle geratenen Bulldozers. Ich wurde nach hinten geschleudert, meine Angstschreie und Theos heiseres Gebrüll hallten mir in den Ohren, und ich ließ alles, was ich kannte, hinter mir.

 15

 „Das ist also der Limbus“, sagte ich und sah mich um. Ich war nicht sonderlich beeindruckt.

 „,Limbus’ ist eine Bezeichnung der Sterblichen für das Akasha, dessen Konzept die meisten nur schwer begreifen können“, sagte der kleine Junge neben mir. Wir gingen einen steinigen Hang hinunter, und er wies auf die karge Landschaft ringsum. „Das Akasha ist viel mehr als der Limbus. Es ist ein Ort, an den nur wenige gelangen und von dem noch weniger zurückkehren.“

 „Tatsächlich? Was muss man denn machen, um hierher geschickt zu werden?“

 Das Gesicht des Jungen zeigte keinerlei Emotion. „Das Akasha ist eine Strafe, Portia Harding. Die höchste Strafe. Wenn ich mich recht entsinne, hat der Souverän bisher nur drei Personen wieder herausgelassen.“

 „Nur drei in so vielen Millionen Jahren?“ Ich erschauderte. „Wir merken uns also: Man sollte die Maren nicht so verärgern, dass sie einen hierherschicken.“

 „Eine sehr kluge Strategie. Bitte hier entlang!“

 Ich folgte ihm, während er sich vorsichtig über einen ziemlich felsigen Abschnitt bewegte, um zu einem Pfad zu gelangen, der in einiger Entfernung zu sehen war.

 „Bevor wir hier gelandet sind, war das Letzte, was du gesagt hast, ich müsse sterben.

 Heißt das, ich bin jetzt tot?“

 Er legte den Kopf schräg und sah mich an, dann marschierte er weiter. „Fühlst du dich denn tot?“

 „Nein, ich bin eher genervt.“ Vor uns lag ein Tal, aus dessen Mitte riesige Felsbrocken in den Himmel aufragten. Der Wind pfiff mir um die Ohren, drang durch meine Kleidung hindurch und bohrte sich wie tausend spitze Nadeln in meine Haut. „Und mir ist kalt. Was wollen wir eigentlich hier?“

 „Hier findet deine Prüfung statt. Wie du bereits angedeutet hast, ist es schwer für Laien, die Reinheit einer Seele zu beurteilen.“

 Ich stolperte über einen Erdklumpen, fing mich aber rasch wieder und betrachtete misstrauisch die Felsen inmitten des Tals, auf die wir uns langsam zubewegten. „Und deshalb wollt ihr eine Art Belastungstest mit mir machen, ja? Wenn ich es heil und in einem Stück zu diesen Felsen dort schaffe, habe ich die Prüfung bestanden?“

 Zu meiner größten Überraschung nickte der Junge. „Genau.“

 Ich geriet auf einem kleinen mit Kies bedeckten Abhang ins Rutschen und ruderte wie wild mit den Armen, um das Gleichgewicht zu halten. „Das soll wohl ein Scherz sein?“

 „Nein, ganz und gar nicht.“ Er blieb an einem stachligen, kahlen Busch stehen und nickte in Richtung der Felsen. „Weiter kann ich dich nicht begleiten. Den Best des Weges musst du allein gehen. Der Kreis des Akasha dort hinten ist dein Ziel. Viel Glück, Portia Harding!“

 Die Worte „Du wirst es brauchen“ hingen unausgesprochen in der Luft, aber davon ließ ich mich nicht beeindrucken. Stattdessen taxierte ich die Felsen, von denen ich noch ungefähr hundert Meter entfernt war. Ich fand, ein wenig mentale Unterstützung war durchaus angebracht, und sprach in Gedanken zu Theo: Ich bin nicht zu stolz zuzugeben, dass mir das hier ein bisschen Angst macht. Die können doch nichts tun, womit sie mir bleibenden Schaden zufügen, oder?

 Das Heulen des Windes war die einzige Antwort, die ich bekam.

 Theo? Bist du da?

 Meine Worte verhallten angehört. Es war, als existierte Theo gar nicht.

 „Warum kann ich nicht mit Theo sprechen?“, fragte ich den Jungen.

 Er schien zu wissen, dass ich mich auf unsere mentale Art der Kommunikation bezog.

 „So etwas ist im Akasha nicht möglich.“

 „Ist ja reizend. Also, ich gehe einfach dorthin? Mehr nicht?“

 „Ja. Wenn du den Kreis des Akasha erreichst, ist die Prüfung beendet.“

 „Und dann komme ich wieder zurück an den Hof?“ Irgendetwas stimmte doch hier nicht. So einfach war die Sache vermutlich nicht.

 „Das hängt ganz von dir ab“, entgegnete der Junge geheimnisvoll.

 Ich öffnete den Mund, denn ich hatte noch ein, zwei Fragen, doch dann überlegte ich mir, dass ich diese entsetzliche Kälte nur noch länger ertragen musste, wenn ich herumtrödelte. Ich rieb mir rasch die Arme, nickte und machte einige Schritte.

 Aus den kreisförmig angeordneten Felsblöcken tauchten drei Gestalten auf, deren schwarze Silhouetten sich scharf von den hellen Felsen abhoben. Sie wirkten seltsam zweidimensional. Als ich sie erblickte, blieb ich wie angewurzelt stehen, und mir brach unvermittelt der kalte Angstschweiß aus.

 „Ah ... wer sind die denn?“, rief ich über meine Schulter.

 Der Junge lächelte, doch sein Blick war traurig. „Das sind die Hashmallim.“

 Die Hashmallim. Diesen Namen hatte ich schon einmal gehört, und er wirkte zutiefst bedrohlich auf mich. Laut Theo waren diese Wesen eine große Gefahr für Sarah und mich gewesen, und nun sollte ich direkt auf sie zugehen und ... ja, was sollte ich eigentlich tun? Mit ihnen reden?

 „Was wollen sie von mir? Warum sind sie da? Soll ich irgendetwas mit ihnen machen?“

 „Du musst in die Mitte des Kreises des Akasha gehen“, wiederholte der Junge. „Wenn du das geschafft hast, gilt die Prüfung als bestanden.“

 Ich schluckte einen dicken Angstkloß hinunter, der mir im Hals saß. „Ich nehme an, zu dieser Prüfung gibt es keine Alternative?“

 Der Junge gab keine Antwort.

 „Natürlich nicht“, murmelte ich vor mich hin und atmete tief durch, um meine strapazierten Nerven zu beruhigen. Als ich rasch einen Blick in den Himmel warf, war ich verwirrt: Wo war meine liebe kleine Wolke geblieben, die Hagel und Zerstörung über jeden brachte, der mich verärgerte?

 „Deine Gabe funktioniert hier nicht“, rief der Junge mir zu, als hätte ich die Frage laut gestellt. „Und ich sollte dir wohl auch sagen, dass es für diese Prüfung ein Zeitlimit gibt. Du hast genau zwei Minuten.“

 Ich öffnete den Mund, um zu protestieren, aber beim Anblick der drei schwarzen Gestalten vor den Felsen blieben mir die Worte im Hals stecken. Mich überkam eine entsetzliche Angst. Es war alles andere als leicht, aber irgendwie gelang es mir schließlich, meinen Körper dazu zu bewegen, einen Fuß vor den anderen zu setzen.

 „Betrachten wir das Ganze mal logisch“, sagte ich zu mir und hielt den Blick fest auf die drei regungslosen Gestalten gerichtet, während ich mich ihnen langsam und mit schleppenden Schritten näherte. „Wenn man davon ausgeht, dass Tugendkräfte tatsächlich existieren, folgt daraus, dass andere Leute diese Prüfungen schon bestanden haben müssen. Sie können also nicht tödlich sein.“

 „Nur Sterbliche müssen sich den Prüfungen unterziehen“, rief der Junge mir nach. „Unsterbliche bewerben sich einfach und werden zu einem Vorstellungsgespräch eingeladen.“

 „Das war nicht sehr hilfreich!“, rief ich zurück und musste mich angesichts dieser düsteren Gedanken zwingen weiterzugehen. Meine Angst wurde mit jedem Schritt größer. Mich überkam das bedrohliche Gefühl, dass ich verloren war, genau wie Theo verloren war und jeder andere, den ich kannte oder liebte. Ich hätte mich am liebsten auf den steinigen Boden gesetzt und geheult, so sicher war ich, dass alles vergebens war.

 „Reiß dich zusammen, Portia!“, ermahnte ich mich und musste heftig gegen die Übelkeit ankämpfen, die mich befiel, als ich den drei schwarzen Gestalten näher kam.

 Mein erster Eindruck war nicht ganz richtig gewesen: Es waren zwar Silhouetten, die ich vor den Felsen sah ... aber eben nur Silhouetten und nichts anderes. Es handelte sich gar nicht um Gestalten, die im Schatten standen. Und sie erschienen nicht nur deshalb so dunkel, weil sie sich von den hellen Felsen abhoben. Die Hashmallim bestanden einfach aus einer pechschwarzen Leere und waren tatsächlich nur zweidimensional. Und weil ihr Aussehen ein Ding der Unmöglichkeit war, waren sie umso furchterregender.

 „Es sind noch ungefähr zwanzig Schritte. Mach einfach einen Schritt nach dem anderen!“

 Ich trat noch einmal sechs Schritte vor, dann erstarrte ich unvermittelt in der Gewissheit, dass ich meinem sicheren Tod entgegenging.

 „Nein!“, sagte ich zu mir und kämpfte gegen die Gefühle an, die in mir tobten. „Diese Prüfung kann gar nicht tödlich sein. Das ist nur eine Illusion, wie so viele andere Dinge auch.“

 Die Dinge, die du für Illusionen gehalten hast, haben sich alle als real erwiesen, argumentierte mein Verstand. Warum sollte es in diesem Fall anders sein?

 „Die Zeit läuft!“ „Ja, ja!“

 Die Felsen mit den drei furchtbaren Gestalten ragten bedrohlich vor mir auf. Angriff ist die beste Verteidigung, dachte ich.

 „So schlimm seid ihr gar nicht!“, schrie ich den dreien entgegen. Ich schlang die Arme um meinen Körper und zwang mich, auf sie zuzugehen. „Ihr denkt, ihr macht mir Angst, aber das könnt ihr vergessen! Ich bin nämlich viel tougher, als ich aussehe!“

 Je näher ich kam, desto furchterregender wirkte die Felsenlandschaft. Ich keuchte vor Anstrengung, so sehr musste ich gegen den Brechreiz ankämpfen, während mein Gehirn meinen Selbsterhaltungstrieb beschwor und mich dazu bewegen wollte, das Weite zu suchen. Das ignorierte ich jedoch, so gut es ging. Ich lief weiter, bis mich nur noch wenige Meter von den Felsen und den Hashmallim trennten. Die verschwommenen schwarzen Figuren flimmerten, und ab und zu waren gequälte Gesichter zu erkennen, die jedoch sogleich wieder verschwanden.

 Ich wollte am liebsten weglaufen, so schnell mich meine Beine trugen. Ich wollte mich schreiend auf der Erde zusammenrollen. Ich wollte, dass sich der ganze Spuk in Luft auflöste.

 Ich wollte Theo.

 Die Hashmallim versperrten mir den Weg in den Felsenkreis.

 „Was mache ich jetzt?“, rief ich dem Jungen zu.

 „Geh einfach zwischen ihnen hindurch in die Mitte!“

 „Einfach was?“, schimpfte ich vor mich hin und steuerte mit eiserner Entschlossenheit auf das vor mir liegende Grauen zu, obwohl meine Füße am liebsten den Rückwärtsgang eingelegt hätten. „Das ist alles andere als einfach! Ich bezweifle, dass es dieses Wort hier überhaupt gibt!“

 Ich machte noch einen Schritt. Der Hashmal, der mir am nächsten war, schien noch größer zu werden und flößte mir Angst, Abscheu, Grauen und hundert andere Gefühle ein, sodass ich mir ernsthaft wünschte, tot zu sein.

 „Ich habe, glaube ich, vergessen zu erwähnen, dass nur diejenigen, die eine reine Seele haben, an den Hashmallim vorbeikommen“, rief der Junge mir zu, doch ich konnte ihn kaum noch verstehen, weil der Wind immer stärker wurde. „Diejenigen, die keine reine Seele haben ...“

 „Du liebe Zeit, hättest du mir das nicht früher sagen können?“ Ich zitterte so sehr am ganzen Körper, dass ich mit den Zähnen klapperte, als ich tief Luft holte und zurückschrie: „Was ist mit ihnen?“

 „Sie bleiben hier.“

 Tausend Sünden kamen mir in den Sinn. Dinge, die ich in meinem Leben getan hatte und auf die ich nicht stolz war: angefangen damit, dass ich mein Lieblingsspielzeug nicht mit meiner Sandkastenfreundin hatte teilen wollen, bis hin zu Theos Seelenverlust. Wurde ich nun dafür zur Rechenschaft gezogen? Der Gedanke, bis in alle Ewigkeit an diesem Ort zu bleiben, war so entsetzlich, dass er mich beinahe in die Knie zwang, aber in dem Moment, als ich dachte, ich würde es nicht schaffen, an den drei Hashmallim vorbeizugehen, tauchten Bilder von Theo vor meinem geistigen Auge auf: Theo, wie er über einen dummen Witz lachte, Theos vor Erregung angespanntes Gesicht kurz vor dem Höhepunkt, Theo, wie er schläfrig und zufrieden neben mir lag. Er sah so hinreißend aus, dass mir die Tränen in die Augen stiegen.

 Wenn ich versagte, würde ich ihn niemals wiedersehen.

 Theo liebte mich. Das wusste ich. Ich spürte es, wenn sein Bewusstsein ganz zärtlich mit meinem Kontakt aufnahm. In diesem Moment wusste ich ebenso sicher wie ich wusste, dass die Greisen-Zatsepin-Kuzmin-Grenze bei fünf mal zehn hoch neun zehn Elektronenvolt lag, dass ich Theo mit jeder einzelnen Faser meines Körpers liebte. Und es war doch sicherlich nicht möglich, jemanden so ganz und gar und so bedingungslos zu lieben, wenn man nicht ein paar positive Eigenschaften hatte, oder?

 Ich hob den Kopf, straffte die Schultern, richtete den Blick fest auf den ersten Hashmal und tat den schwersten Schritt, den ich je in meinem Leben gemacht hatte.

 „Ich bin kein schlechter Mensch. Ich habe ein paar Dinge in meinem Leben getan, die ich bedaure, aber ich bin nicht böse. Ich misshandele weder Tiere noch Kinder. Ich stehle nicht, gebe mir Mühe, nicht zu lügen, und töte nur richtig fiese Insekten, die mich stechen wollen. In einer Welt, in der es verschiedene Abstufungen von Gut und Böse gibt, gehöre ich eindeutig zu den Guten!“

 Die Hashmallim rührten sich nicht, als ich mich wieder in Bewegung setzte. Ich schloss die Augen, als ich einen von ihnen im Vorbeigehen streifte, und klammerte mich an das Wissen, dass ich ein Mensch mit Schwächen und Fehlern war, im Grunde aber ein gutes Herz hatte.

 Plötzlich wurde mir der Boden unter den Füßen weggezogen, und ich spürte, dass ich fiel. Ich öffnete die Augen und starrte ungläubig auf den Rasen des Prozessparks, der mit rasender Geschwindigkeit immer näher kam. Die Steinbänke, die Zuschauer, Theo, der sich über einen reglosen Körper beugte - das alles raste auf mich zu, bis mir schließlich klar wurde, dass ich im Begriff war, mitten in den Park zu stürzen.

 „Hiiiiiilfe!“, schrie ich und ruderte wie wild mit Armen und Beinen.

 Theo sprang auf, als der Körper vor ihm plötzlich verschwand, und sah zu mir auf.

 Einen Moment lang konnte ich die Verblüffung in seinem Gesicht sehen.

 „Fang mich!“, rief ich.

 Er lief mir mit ausgebreiteten Armen entgegen.

 Ich schlug einen halben Meter vor ihm auf dem Boden auf, doch mein Fall wurde ein wenig von dem weichen Rasen abgefangen. Von einer sanften Landung konnte allerdings keine Rede sein. Ich lag mit der Nase im Dreck und spuckte Grashalme aus.

 Es drehte sich alles um mich herum, und meine Brust schmerzte, denn bei dem Aufprall war alle Luft aus meiner Lunge entwichen.

 „Portia! Salus invenitur! Ist alles in Ordnung mit dir?“

 Ich hob den Kopf, um Theo wütend anzuschauen, und spuckte noch eine Portion Gras aus. „Was genau hast du an ,Fang mich!“ nicht verstanden?“

 „Frau, du bringst mich noch ins Grab!“, sagte er und schloss mich so fest in die Arme, dass er einem zierlicheren Geschöpf glatt die Rippen gebrochen hätte.

 „Ich bringe dich ins Grab?“ Ich warf einen bedeutungsvollen Blick auf den Abdruck, den mein Körper auf dem Rasen hinterlassen hatte.

 „Tut mir leid“, sagte er, und seine Lippen zuckten, als er mich abermals umarmte. Ich dachte, ich hätte dich verloren.

 Ich bin nicht so leicht kaputtzukriegen, entgegnete ich und gab mich seinem Kuss hin. Aua!

 Bist du schwer verletzt?

 So schlimm kann es nicht sein, sonst hätte ich wohl keine Lust, augenblicklich über dich herzufallen, oder?

 Theo kicherte in sich hinein. Das beruht auf Gegenseitigkeit. Aber was ist denn passiert?

 Ach, ich bin ein paar Hashmallim begegnet.

 Was?

 „Anscheinend hast du die fünfte Prüfung bestanden“, sagte Disin, als Theo mir auf die Beine half.

 Ich wischte Grasreste und Schmutz von meiner Hose und richtete mich langsam auf.

 Abgesehen von den Schmerzen in Brust und Knien schien ich weitgehend unversehrt zu sein, was angesichts des Sturzes, den ich hinter mir hatte, das reinste Wunder war. „Das glaube ich auch.“

 Es zeugte zwar nicht von Größe, aber die Tatsache, dass Disin ein ziemlich überraschtes Gesicht machte, war mir eine unglaubliche Genugtuung.

 „Dieses Ergebnis haben wir nicht erwartet“, erklärte sie. „Wir werden über die Konsequenzen beraten.“

 Die drei Maren steckten die Köpfe zusammen. Die Menge ringsum war merkwürdig still, und wie an den Gesichtern der meisten abzulesen war, hatten nur wenige damit gerechnet, dass ich die fünfte Prüfung bestehen würde. Auch ihre Verblüffung war mir eine Genugtuung.

 „Was haben dir die Hashmallim angetan?“, fragte Theo und zog einen Grashalm aus meinen Haaren.

 „Außer dass sie mich fast zu Tode geängstigt haben? Gar nichts. Oh, erwähnenswert ist vielleicht noch, dass sie mich aus gut zwölf Meter Höhe an den Hof zurückgeschickt haben, aber das ist wohl unwichtig angesichts der Tatsache, dass ich bei dem Sturz nicht umgekommen bin. Warum habe ich eigentlich keine schwelen Verletzungen? Ich bin doch noch nicht unsterblich, oder?“

 „Nicht direkt. Aber du besitzt die Gabe einer Tugendkraft, und damit stehst du praktisch schon auf der Kandidatenliste. Du bist jetzt ein bisschen zäher als früher.“

 „Darüber will ich mich nicht beschweren“, sagte ich und betastete vorsichtig meine Bippen. Die Schmerzen ließen bereits nach.

 „Wir sind zu einer Entscheidung gelangt“, sagte Disin und winkte uns heran.

 Ich nahm Theos Hand und verschränkte meine Finger mit seinen.

 „Kind, komm näher!“ Irina, die weißhaarige Mare, nickte mir zu.

 Disin hatte den Mund geöffnet, als wollte sie etwas sagen, doch als Irina das Wort ergriff, klappte sie ihn wieder zu.

 Theo und ich gingen auf die alte Frau zu.

 „Ihr seid zu groß. Setzt euch!“ Sie wies mit ihrem von Arthritis verunstalteten Zeigefinger auf den Rasen zu ihren Füßen.

 Wir hockten uns vor sie hin. Sie nahm Theos Gesicht in ihre Hände und sah ihm aufmerksam in die Augen. Ich spürte seine Überraschung, als sie ihn eindringlich studierte.

 Was ist?, fragte ich.

 Bevor er antworten konnte, nickte Irina ihm zu und ließ sein Gesicht los, um sich mir zuzuwenden. Ihr Griff war überraschend fest, als sie die Finger um mein Kinn legte.

 Dann neigte sie meinen Kopf etwas nach hinten und sah mir tief in die Augen.

 Als sich unsere Blicke kreuzten, traf mich fast der Schlag. Es war, als könnte sie in mein tiefstes Inneres schauen. Als entfernte sie alle Schutzschichten, sämtliche gesellschaftlichen Konventionen und Unaufrichtigkeiten, um zu meinem wahren Wesen vorzudringen.

 „Kind, du wurdest irregeleitet“, sagte sie, während sie mich unverwandt ansah. Ich fühlte mich unter ihrem Blick wie ein gefangener, strampelnder Käfer. „Dein Weg liegt im Verborgenen. Es wird dich einige Mühe kosten, ihn zu finden, aber ich glaube daran, dass du es schaffst. Du wirst freigelassen, damit du deinen Weg finden kannst.“

 Irina ließ mein Kinn los und stützte sich mit beiden Händen auf ihren Stock, um von der Bank aufzustehen. Ich schwankte einen Moment lang, weil mir fast schwindelig vor Erleichterung war, dass der Seelenstriptease ein Ende hatte. Theo fasste mich am Arm und half mir auf die Beine.

 Die anderen beiden Maren erhoben sich ebenfalls.

 „Es ist also beschlossen, dass die Sterbliche Portia Harding freigelassen wird“, sagte Disin laut und sah mich kalt an. „Die Hashmallim haben deine Seele für rein befunden, also wirst du nicht länger festgehalten. Dein Betragen an diesem Ort ist jedoch nicht tolerierbar, und du wirst hiermit vorläufig vom Gerichtshof von Göttlichem Geblüt ausgeschlossen.“

 Augenblicklich ging hinter uns das Getuschel los.

 Bedank dich!, wies Theo mich an.

 „Vielen Dank für Eure Großzügigkeit“, sagte ich und bemühte mich, keinen Sarkasmus durchklingen zu lassen. Ich wandte mich zum Gehen, aber Disin hielt mich zurück.

 „Du hast zwar die fünfte Prüfung bestanden, Portia Harding, aber du konntest uns nicht davon überzeugen, dass du nichts mit dem Tod der Tugendkraft Hope zu tun hast.“

 „Habe ich nicht?“ Ich schüttelte verwirrt den Kopf. „Das verstehe ich nicht. Bedeutet die bestandene Prüfung denn nicht, dass ich ein reines Herz habe? Und ein reines Herz könnte ich ja wohl nicht haben, wenn ich Hope getötet hätte, oder?“

 Disin presste die Lippen zusammen. „Reinheit ist Interpretationssache. Was wir einen kaltblütigen Mord nennen, ist für dich möglicherweise aus irgendeinem Grund eine gute Tat. Und vielleicht bist du deshalb felsenfest davon überzeugt, dass du ein reines Herz hast.“

 „Aber ...“

 „Wenn du Hope nicht getötet hast, musst du herausfinden, wer es getan hat“, fiel Disin mir ins Wort. „Sollte dir das nicht bis zum nächsten Neumond gelingen, wird dir deine Gabe wieder abgenommen, und du wirst für immer des Hofes verwiesen.“

 Wann ist Neumond?, fragte ich Theo entgeistert. Mit einer solchen Forderung hatte ich nicht gerechnet.

 Ich weiß es nicht genau. In einer Woche, glaube ich. Vielleicht in zehn Tagen.

 Als hätten wir nicht schon genug zu tun! Jetzt müssen wir also auch noch herausfinden, was Hope zugestoßen ist?

 Ich fürchte, uns bleibt nichts anderes übrig.

 „Ich bin Physikerin und keine Ermittlerin!“, sagte ich zu Disin. „Gibt es hier keine Polizei, die Hopes Tod untersuchen kann? Sind diese Hashmallim nicht so etwas wie Sicherheitskräfte?“

 „Wenn du nichts mit ihrem Tod zu tun hast, dann bist du doch in der besten Position, um herauszufinden, wer sie getötet hat“, entgegnete Disin schnippisch.

 „Aber ich habe doch gar keine Erfahrung mit Mord ...“

 „Du hast Hope gerufen und ihre Position übernommen. Damit geht auch eine gewisse Verantwortung einher.“

 Ich hätte am liebsten laut geschrien. Erkannte denn außer mir niemand den Fehler in ihrer Logik? „Das verstehe ich ja, aber daraus folgt nicht automatisch, dass ich den Mörder auch finde!“

 Portia, lass es gut sein! Das führt zu nichts. Sie haben ihre Entscheidung getroffen.

 Aber ich habe nicht die geringste Ahnung von Detektivarbeit!

 Dann lernen wir es eben. Bedank dich bei den Maren! Sie benutzen mich doch nur als Sündenbock! Ich weiß. Aber wir haben keine andere Wahl. Da hatte er allerdings recht.

 „Nochmals vielen Dank für Eure Großzügigkeit“, sagte ich und hoffte aufs Neue, dass man mir meinen Sarkasmus nicht anmerkte.

 Disin neigte den Kopf und verließ mit den anderen beiden Maren den Park.

 Der herrische kleine Mann, der die Anhörung eröffnet hatte, kaum auf uns zugeeilt, während die Menge sich zerstreute. „Ihr müsst den Hof jetzt verlassen. Ich bringe euch zum Ausgang.“

 „Wir finden selbst den Weg ...“, setzte ich an.

 „Ich begleite euch“, unterbrach er mich mit einem vielsagenden Blick.

 Wir ertrugen schweigend seine Gegenwart, während wir durch die Gassen zu der Holztür gingen, die zurück in die Normalität führte. Ich trat in das kleine unbenutzte Büro, und augenblicklich schien das Gewicht der ganzen Welt auf meinen Schultern zu lasten.

 „Und was machen wir jetzt?“, fragte ich von Hoffnungslosigkeit erfüllt.

 Theo hob lächelnd meine Hand, die er immer noch festhielt, und küsste meine Fingerspitzen. „Jetzt, Liebes, suchen wir einen Mörder.“

 „Davon habe ich doch gar keine Ahnung ... Ich lese ja nicht mal Krimis ...“ Plötzlich kam mir eine Idee, und ich lächelte. „Aber ich kenne eine Person, die Krimis geschrieben hat, bevor sie auf Liebesromane umgestiegen ist.“

 16

 „Also, zuerst müssen wir eine Liste der Leute machen, die an Hopes Tod Interesse gehabt haben könnten.“ Sarah nuckelte nachdenklich an ihrem Stift, dann schrieb sie meinen Namen ganz oben auf ein Blatt Papier.

 „Hey!“, fuhr ich empört auf. „Hast du mir in der vergangenen Stunde überhaupt zugehört? Ich habe Hope nicht getötet - und das solltest du am allerbesten wissen!“

 „Natürlich weiß ich das. Aber alle guten Detektive machen eine Liste aller möglichen Verdächtigen, und dann schließen sie einen nach dem anderen aus, bis nur noch einer übrig ist -der Mörder. Wie hieß noch mal der Mann, der dich verführen wollte?“

 Ich ließ meinen Kopf auf den Tisch sinken, den wir nach unserer Rückkehr im Pub besetzt hatten, und bettete die Stirn auf meine Hände. Theo saß neben mir und beobachtete mit wehmütigem Blick einen Gast ein paar Tische weiter, der einen Whiskey trank. „Mich wollte niemand außer Theo verführen, und ich habe ihn gleich zurückverführt. Oh, Moment, du meinst Gabriel, den Cherub?“

 „Genau den.“ Sarah notierte seinen Namen, tippte sich eine Weile mit dem Stift an die Lippen, während sie überlegte, und fügte die Namen der Prüfungsaufsichten hinzu, mit denen ich bisher zu tun gehabt hatte. „Wer ist dir sonst noch begegnet?“

 „Sarah, du kannst doch nicht jeden aufschreiben, der mir über den Weg gelaufen ist“, protestierte ich.

 „Red keinen Unsinn, so funktioniert das nun mal. Da hätten wir also dich und Theo, den ich der Ordnung halber hinzufüge, eine Wächterin, diverse Prüfungsaufsichten, einen Dämon und den Höllenfürsten. Wen muss ich noch aufschreiben?“ - ich seufzte. „Es hat doch keinen Zweck, die alle durchzugehen!“

 „Doch, doch. Wenn du Hope nicht getötet hast - und das ist nun wirklich äußerst unwahrscheinlich -, dann muss es jemand getan haben, den du kennengelernt hast.“

 Die Kellnerin kam mit einem Tablett mit zwei Gläsern Wein und ein paar Cocktails an uns vorbei. Theo betrachtete das Tablett mit einem Interesse, das von einem ganz anderen Verlangen zeugte als dem, das wir vor dem Treffen mit Sarah gestillt hatten.

 „Das hier ist kein Buch, Sarah. Das ist das reale Leben - mein Leben -, und es gibt nicht den geringsten Grund zu glauben, dass ich denjenigen, der Hope umgebracht hat, kennengelernt habe.“

 Der Wirt ging hinter den Tresen, stellte ein Glas unter den Guinness-Zapfhalm und ließ das schwarzbraune Bier langsam hineinlaufen. Theo stöhnte leise vor sich hin.

 „Soll ich dir etwas zu trinken holen?“, fragte ich ihn.

 Sein Adamsapfel hüpfte auf und ab, als er schluckte. Es kostete ihn zwar einige Mühe, aber dann gelang es ihm doch, seinen Blick von dem Wirt loszureißen und mich anzusehen. Er schüttelte den Kopf. „Christian hat gesagt, ich darf erst wieder, wenn ich mich an die neue Ernährungsweise gewöhnt habe.“

 Ich streichelte sein Bein, das er gegen meins drückte, und erfreute mich an der plötzlichen Anspannung seiner Oberschenkelmuskulatur.

 „Interessant“, sagte Sarah und sah Theo einen Moment lang nachdenklich an, bevor sie sich eine Notiz machte. „Kann außer Blut nichts trinken. Sehr interessant.“

 „Portia hat recht“, sagte Theo, ohne auf Sarahs Kommentar einzugehen, und schaute stirnrunzelnd auf die Tischplatte. „Wir wissen nicht, ob wir der Person, die Hope getötet hat, in den letzten Tagen begegnet sind. Wir wissen nicht einmal, wann oder wo oder wie Hope gestorben ist. Niemand hat ihre Leiche gefunden. Wir brauchen zuverlässige Informationen, auf denen wir die Ermittlungen aufbauen können.“

 Mir schwoll vor Freude das Herz. Ich liebe es, wenn du logisch denkst.

 Ich denke immer logisch!

 Nicht immer, aber wenn, dann macht es mich unheimlich an.

 Theo verdrehte im Geist die Augen, und ich kicherte in mich hinein.

 „Wohl wahr“, räumte Sarah ein und lenkte damit meine Aufmerksamkeit wieder auf das Problem, um das es eigentlich ging -

 „Ich finde auch, das klingt vernünftig. An wen können wir uns wenden, um diese Informationen zu bekommen?“

 Theo wandte seinen Blick ab, als die Kellnerin mit einem Martini an uns vorbeiging.

 „Die meisten von denen, die Zugang zu diesen Informationen haben könnten, sind am Gerichtshof von Göttlichem Geblüt. Aber da dürfen wir uns vorläufig nicht blicken lassen.“

 „Ich dachte, nur Portia hätte Hausverbot bekommen“, warf Sarah ein.

 „Eigentlich schon, aber ich bin ihr Meister und somit auch ihr Vertreter. Daher gilt der Ausschluss auch für mich.“

 „Wenn wir davon ausgehen, dass Hope außerhalb des Hofs getötet wurde, dann muss es hier draußen irgendjemanden geben, den wir fragen können.“ Ich sah Theo an. „Das ist alles Neuland für mich, und ich bin keine große Hilfe, wenn es darum geht, Namen zu nennen. Fällt dir jemand außerhalb des Hofes ein, mit dem wir reden können?“

 Theos Augen wurden heller, doch sein Blick war grimmig.

 „Was?“, fragte ich.

 „Es gibt eine potenzielle Informationsquelle“, sagte er nachdenklieh.

 „Ja? An wen denkst du?“

 „An jemanden, den du bestimmt nicht wiedersehen willst.“

 Ich dachte an die Begegnungen der vergangenen Tage zurück und schüttelte den Kopf.

 „Oh nein! Ich gehe nicht noch mal in die Hölle zu Bael.“

 „Bael meine ich nicht“, sagte Theo und streichelte meine Hand.

 „Dann eben dieser Dämon, wie heißt er noch - Nefere. Er ist fast genauso übel wie Bael.“

 Theo schüttelte den Kopf. „Nefere meine ich auch nicht.“

 Ein kaltes, ungutes Gefühl breitete sich in meiner Magengrube aus, und mir gefror das Blut in den Adern. „Du lieber Himmel, du meinst doch nicht... das kann nicht... Bitte sag mir, dass du nicht sie meinst, Theo!“

 „Tut mir leid, Liebes. Die Hashmallim sind die Einzigen, an die wir uns wenden können.“

 „Nein!“

 „Sie sind sozusagen die Sicherheitskräfte des Hofes undkönnen kommen und gehen, wie sie wollen. Wir müssen nur einen von ihnen dazu bringen, außerhalb des Hofes mit uns zu sprechen.“

 „Auf keinen Fall!“

 „Sie besuchen nur selten die Welt der Sterblichen, aber wenn wir ...“ „Nein!“

 Theo drückte meine Hand, um mich zu beruhigen. „Diesmal lasse ich dich nicht mit ihnen allein.“

 „Das tust du ganz bestimmt nicht, denn ich werde mich nicht in ihre Nähe begeben.“

 „Die Hashmallim? Diese unheimlichen Gestalten, von denen Portia sagte, dass sie nur Silhouetten sind?“ Sarah machte große Augen und strahlte vor Begeisterung. „Wow, ich kann es kaum erwarten, sie zu sehen! Ich habe so viele Fragen! Zum Beispiel, warum sie an dem Tag hinter uns her waren, als wir dich kennengelernt haben, Theo.“

 Theo räusperte sich und schaute eine Weile auf seine Hände. „Eigentlich ... äh ... waren sie gar nicht hinter euch her.“

 „Waren sie nicht?“, fragte ich.

 „Äh ... nein.“

 „Aber du hast doch gesagt...“

 Er hob beschwichtigend die Hand. „Ja, ja, ich habe gesagt, sie wären hinter euch her, aber nur, weil ich nicht wusste, wie ich euch sonst dazu bringen sollte, mit mir zu kommen.“

 „Also waren sie gar nicht da?“, fragte ich und stemmte die Hände in die Hüften.

 „Wir waren gar nicht in Gefahr?“, fragte Sarah gleichzeitig.

 „Sie waren da. Auch ohne den Hof und seine Leute zu kennen, müsst ihr doch ihre Nähe gespürt haben. Sie haben Hope verfolgt.“

 „Das ist wahr“, sagte ich langsam. „Sie hat davon gesprochen, dass sie von jemandem verfolgt wird. Damals dachte ich, du wärst derjenige.“

 „Ich habe sie ja auch verfolgt ... aber die Hashmallim haben ebenfalls versucht, sie zu finden.“

 Sarah rang die Hände. „Was hatte sie denn getan? Etwas Schlimmes?“

 „Es ging um eine eher nebensächliche Angelegenheit, aber sie hat diesbezüglich nicht vorschriftsmäßig bei den entsprechenden Stellen vorgesprochen.“

 „Na ja, das interessiert mich eigentlich nicht. Ich will einfach nur mit einem von diesen großen unheimlichen Kerlen reden. Wann können wir sie treffen?“, fragte Sarah.

 „Nie!“, entgegnete ich und drückte Theos Hand - allerdings nicht, um ihn zu beruhigen.

 Liebes, ich würde dir das nicht zumuten, wenn es eine andere Möglichkeit gäbe.

 Theo, ich weiß, dass du schon viel erlebt hast, aber du kannst dir gar nicht vorstellen, wie schrecklich diese Gestalten sind, wenn man sie aus der Nähe betrachtet. Sie sind entsetzlich furchterregend! Ich hätte mich fast übergeben vor Angst!

 Er schenkte mir ein trauriges Lächeln. Ich weiß sehr gut, wie die Hashmallim sind, meine Liebe. Was glaubst du, wer mich seinerzeit aus dem Gerichtshof geworfen hat?

 „Ihr macht gerade dieses Gedankenübertragungsding, nicht wahr?“, fragte Sarah und sah uns mit zusammengekniffenen Augen an.

 „Ich versuche Portia nur klarzumachen, dass die Hashmallim unsere einzige Hoffnung sind“, sagte Theo. Du glaubst mir doch, oder?

 Ich glaube, dass du glaubst, was du sagst, entgegnete ich, war mir aber bewusst, dass ich wieder einmal einen sehr störrischen Eindruck machte. Meine Erinnerung an die Begegnung mit den Hashmallim war jedoch noch ziemlich frisch.

 „Kümmer dich nicht um sie - sie ist stur wie ein Esel“, sagte Sarah und steckte ihr Notizbuch ein. „Da ist noch eine andere Sache, die mich interessiert.“

 „Nur eine?“, warf ich ein.

 Sarah gab mir mit einem Blick zu verstehen, dass ihr mein Sarkasmus nicht passte, und schenkte Theo ein freundliches Lächeln, als er sie höflich fragte, was sie wissen wolle. „Korrigiere mich, wenn ich falschliege, aber diese Hashmallim sind doch genau die Typen, die du als sehr gefährlich dargestellt hast, als wir uns zum ersten Mal begegnet sind, oder?“ Theo nickte.

 „Du hast gesagt, du rettest uns das Leben, indem du uns vor ihnen beschützt.“

 „Die Hashmallim sind mehr oder weniger die Polizei des Gerichtshofs von Göttlichem Geblüt, aber sie haben nicht nur die Aufgabe, über die Bürger des Hofes zu wachen.

 Der Souverän setzt sie auch dazu ein, um Vergeltung zu üben, wenn Sterbliche an Angehörigen des Hofes ein Verbrechen begangen haben.“

 „Wir haben niemandem etwas getan, und einem Angehörigen des Hofes schon gar nicht“, entgegnete ich. „Wir haben einfach in diesem Wäldchen herumgestanden, als Hope aufgetaucht ist, und sie ist auch von ganz allein wieder verschwunden.“

 „Das wusste ich damals nicht“, sagte Theo und verzog den Mund zu einem schiefen Grinsen. „Du warst für mich eindeutig eine Tugendkraft, und als du gesagt hast, du seiest sterblich, habe ich gemerkt, dass etwas nicht stimmte. Und als ich spürte, dass die Hashmallim kamen, wusste ich, das hat nichts Gutes zu bedeuten, also habe ich versucht, dich vor ihnen zu beschützen.“

 „Das ist so romantisch!“, bemerkte Sarah mit einem zufriedenen Seufzen. „Ist es das?“

 „Allerdings. Verstehst du das denn nicht? Diese Hashmallim sind sozusagen die Hofpolizei, und indem er sich gegen sie gestellt hat, hat er seinen Ruf aufs Spiel gesetzt, wenn nicht gar sein Leben.“

 Ich schüttelte den Kopf, noch bevor Sarah zu Ende gesprochen hatte. „Theo ist kein Angehöriger des Hofes.“

 „Noch nicht. Aber wenn er einer wird, dann wird man ein solches Verhalten doch sicher missbilligen, oder?“

 Wir sahen beide Theo an.

 „Wenn die Hashmallim wissen, dass ich dir geholfen habe, ihnen zu entkommen - und davon können wir ausgehen -, dann wird das in der Tat ein weiteres Problem sein, das wir meistern müssen, damit man mir die Exkulpation gewährt“, erklärte er gelassen.

 Wenn Theo sich wegen dieser Sache keine Sorgen macht, dachte ich, dann muss ich mir auch nicht den Kopf darüber zerbrechen.

 „Okay, und wie finden wir die Hashmallim?“, fragte Sarah ihn.

 „Man kann sie rufen.“

 „Und wenn tatsächlich einer von ihnen kommt, wieso glaubst du, er würde dann auch mit dir reden?“, fragte ich.

 Theo runzelte die Stirn, und ich hätte so gern seine Miene mit Küssen aufgehellt und ihn das ganze Leid der Welt vergessen lassen. „Es gibt keinen Grund, warum sie nicht mit uns reden sollten. Wenn wir die Fragen richtig formulieren, bekommen wir auch die Antworten, die wir brauchen.“

 „Super! Dann lasst uns aufbrechen!“, sagte Sarah, stand auf und schnappte sich ihre Tasche. „Ich bezahle das Essen, und ihr holt eure Jacken!“

 „Sie ist wohl der einzige Mensch, den ich kenne, der sich auf eine Begegnung mit den Hashmallim freut“, sagte Theo nachdenklich und sah Sarah nach, als sie an die Theke ging und dem Wirt ihre Kreditkarte gab.

 „Sie ist nicht normal. Sie ist als Baby mehrmals auf den Kopf gefallen und nicht ganz bei Trost. Wir tun alle immer nur so, als wäre sie bei Verstand.“

 „Das habe ich gehört!“, rief Sarah und schaute wütend zu mir herüber.

 „Außerdem hat sie ziemlich gute Ohren“, fügte ich hinzu und sammelte seufzend meine Sachen zusammen.

 „Alles wird gut, mein Liebes. Diesmal bleibe ich bei dir“, tröstete Theo mich.

 Es kostete zwar einige Mühe, aber letztlich siegten Theos Überredungskünste, und er brachte die Wächterin, die den unseligen Dämon beschworen hatte, dazu, uns zu helfen.

 „Und was passiert jetzt?“, fragte ich ein paar Stunden später, als wir am anderen Ende des Städtchens am Rand eines Parkplatzes, der zu einer verlassenen Fischfabrik gehörte, auf dem Stamm eines umgestürzten Baumes saßen.

 Noëlle wischte mit der Schuhspitze die Zeichen weg, die sie in den Kies gemalt hatte.

 „Jetzt müsst ihr warten. Ich habe einen der Hashmallim gerufen. Er wird auftauchen, wann es ihm passt. Kann ich sonst noch etwas für euch tun?“

 „Nein, vielen Dank für deine Mühe“, sagte Theo und erhob sich, um ihr die Hand zu schütteln. „Äh ... du hast mir noch nicht gesagt, was wir dir für deine Hilfe schuldig sind.“

 „Oh, macht euch darüber keine Gedanken“, sagte Noëlle mit einem strahlenden Lächeln. Weil es nur eine nicht besonders leistungsstarke Lampe an der Ecke des Fabrikgebäudes gab, war es ziemlich dunkel auf dem Parkplatz, über den sich lange flimmernde Schatten zogen, aber mit ihrer bodenständigen, fröhlichen Art gelang es Noëlle, mir die Angst zu nehmen, die mich plagte, seit ich mich damit abgefunden hatte, dass ich mit einem der unheimlichen Hashmallim sprechen musste. „Wenn ich jemandem helfe, den ich für bedürftig erachte, bekomme ich eine entsprechende Entschädigung von der Wächterzunft. Ihr seht aus, als könntet ihr gute Nachrichten gebrauchen, und deshalb stelle ich euch meine Dienste heute nicht in Rechnung.“

 Wir bedankten uns herzlich bei ihr, und Theo brachte sie zu ihrem kleinen blauen Mini.

 „Diesmal hast du das große Los gezogen“, sagte Sarah, als sie den beiden nachsah. „Wie fühlt man sich denn so als Geliebte eines Dunklen?“

 Theos Bewusstsein trat warm und beruhigend und voller Zärtlichkeit mit meinem in Kontakt, was mein Herz vor Glück höherschlagen ließ. „Es ist ... unbeschreiblich.“

 Sarah sah mich durchdringend an. „Du liebst ihn, nicht wahr?“

 „Ja.“ Ich lächelte und sprudelte förmlich über vor Glück. „Mehr als je einen anderen Mann. Wir hatten zwar nicht so einen gelungenen Start, aber jetzt weiß ich, dass er der Mann ist, auf den ich mein Leben lang gewartet habe.“

 „Ist das romantisch!“, sagte Sarah seufzend. „Tut es eigentlich weh, wenn er dich beißt?“

 „Nur kurz, und dann ist es wirklich ... Na ja, um es mal ganz unverblümt zu sagen: Es ist verdammt geil.“

 „Au Mann!“ Sarah schürzte die Lippen und betrachtete Theo, der sich noch mit Noëlle unterhielt. „Du hast einen umwerfenden, wahnsinnig knackigen Mann, der den Boden anbetet, auf dem du gehst. Du wirst nie älter werden, dich nie mit einem Hängebusen, der Menopause und grauen Haaren herumschlagen müssen, und du hast deinen Spaß, wann immer er Hunger kriegt. Hast du überhaupt eine Ahnung, was für ein Glückspilz du bist?“

 „Wenn du mich so fragst, muss ich ... heilige Scheiße!“

 Unvermittelt tat sich eine Art schimmerndes, knisterndes Portal vor mir auf. Es war mir so nah, dass ich die elektrische Ladung spürte. Ich kippte rückwärts von dem Baumstamm, als unmittelbar vor mir eine leere schwarze Figur auftauchte und mein Gehirn sich einmal mehr weigerte, den haarsträubenden, unfassbaren Anblick zu akzeptieren.

 Theo!, schrie ich und kroch hastig zur Seite, um den Hashmal nicht berühren zu müssen. Panik ergriff mich, und ich drohte die Selbstbeherrschung zu verlieren.

 „Theo!“

 „Ich bin hier!“, rief er, kam zu mir herübergerannt und stellte sich zwischen den Hashmal und mich. Irgendwie schien er mit seinem Körper einige der furchtbaren Gefühle zu blockieren, die der Hashmal auslöste, sodass es mir gelang, die restlichen zu unterdrücken und mich aufzurappeln.

 „Wow!“, machte Sarah, und in ihrem Gesicht zeigte sich eine Mischung aus Neugier und großer Angst. „Okay, jetzt verstehe ich, was du mit ,extrem unangenehm’ gemeint hast. Das sieht irgendwie ... falsch aus. Einfach falsch. Wie eine leere schwarze Hülle von einem Menschen. Ich glaube, ich verzichte auf ein Interview.“

 Ich schluckte den dicken Kloß hinunter, der mir im Hals steckte, und rückte dichter an Theo heran. Wie wir drei uns so zusammendrängten und aneinanderklammerten, sahen wir bestimmt zum Schreien aus, aber das war in diesem Moment mein kleinstes Problem.

 „Hashmal, dein Besuch ist uns eine Ehre“, sagte Theo angespannt, und seine stets sehr elegante Verbeugung fiel diesmal ein bisschen weniger perfekt aus.

 „Warum wurde ich gerufen, Meister?“ Die Stimme des Hashmal passte zu seinem Erscheinungsbild. Sie war ausdruckslos und bar jeder Emotion, zugleich aber auch extrem schauderhaft.

 „Mein Gott, da ist wirklich gar nichts drin“, flüsterte Sarah mir ins Ohr. „Kein Gesicht, kein einziger Schatten, kein bisschen Tiefe.“

 Ich hielt mich nur an Theo fest und suchte schweigend Schutz hinter seinem breiten, starken Bücken.

 „Das ist wirklich unglaublich! So etwas habe ich noch nie gesehen. Es wäre wohl nicht so gut, jetzt ein Foto zu machen, oder?“

 „Ziemlich ungut.“ Ich hatte mit der Irrealität des Augenblicks zu kämpfen, denn allein durch seine Gegenwart schien der Hash mal die Umgebung mit Verzweiflung zu erfüllen, wie ich es auch bei meiner ersten Begegnung schon empfunden hatte.

 „Wir brauchen Antworten, die nur du uns geben kannst“, sagte Theo mit fester Stimme. Mein Respekt und meine Bewunderung für ihn wurden nur noch größer.

 „Wir hätten gern Informationen über die Tugendkraft Hope.“

 Die Umrisse des Hashmal schienen einen Moment lang zu flimmern, dann drehte er sich zur Seite und sah mich an - falls das überhaupt möglich war. Sarah ging mit stockendem Atem hinter mir in Deckung. Ich wusste, wie ihr zumute war. In diesem Moment hätte ich am liebsten die Augen geschlossen und mich irgendwo verkrochen.

 „Was willst du wissen, Portia Harding?“

 Ich schluckte meine Angst hinunter und schöpfte Kraft aus dem Trost, den Theo mir schweigend spendete. „Wir wüssten gern den Namen des Mörders von Hope. Eure Ermittlungen haben euch in dieser Hinsicht nicht zufällig weitergebracht?“

 Der Hashmal schien größer zu werden und den Nachthimmel zu verdecken.

 „Ich glaube, ich muss mich übergeben“, murmelte Sarah und lief auf den Grünstreifen hinter dem Parkplatz zu. Ich kämpfte gegen die Übelkeit an, die in mir aufstieg, und musste mich sehr anstrengen, um nicht die Kontrolle über meine Gefühle zu verlieren.

 „Das, wovon du sprichst, gibt es nicht“, sagte der Hashmal, während sich seine Gestalt in einem endlosen Tanz des Grauens immer wieder verdrehte und verzerrte.

 „Gibt es Verdächtige?“, fragte ich und versuchte verzweifelt, mich an die Liste der Fragen zu erinnern, auf die wir uns geeinigt hatten.

 „Portia Harding.“

 „Außer mir“, sagte ich und klammerte mich an Theo, um seine Körperwärme zu spüren.

 „Das, wovon du sprichst, gibt es nicht.“

 Jetzt sagt er es schon zum zweiten Mal. Was hat das zu bedeuten?, fragte ich Theo.

 Das bedeutet, dass irgendetwas im Gange ist, entgegnete er langsam, während er fieberhaft überlegte. Ich rechnete es ihm hoch an, dass er im Angesicht einer solchen Abscheulichkeit überhaupt in der Lage war nachzudenken.

 Ich nahm allen Mut zusammen und stellte eine weitere Frage. „Wann genau wurde sie getötet?“

 „Das, was du wissen willst, gibt es nicht.“

 Wäre ich nicht fast vor Angst gestorben, hätten mich die Antworten des Hashmal allmählich auf die Palme gebracht.

 Hmm. Interessant. Theo klang sehr nachdenklich. „Heißt das, dass Hope gar nicht ermordet wurde, sondern auf andere Weise umgekommen ist?“

 Es verstieß gegen sämtliche Gesetze der Physik, wie der Hashmal mich die ganze Zeit ansah und wie seine zweidimensionale Leere meinen Blick anzog und erwiderte.

 „Das, was du wissen willst, gibt es nicht.“

 Mir kam eine Idee, und wie ich an Theos Gesicht ablesen konnte, hatte er den gleichen Gedanken.

 Ich räusperte mich. „Soll das heißen, dass Hope gar nicht gestorben ist?“

 „Richtig“, bestätigte der Hashmal.

 Sie ist gar nicht tot, sagte ich verblüfft zu Theo. Warum denkt jeder, sie wäre tot, wenn sie es gar nicht ist?

 Ich weiß es nicht, aber wir werden es herausfinden.

 „Wo ist die Tugendkraft Hope?“, fragte Theo den Hashmal.

 „Das, was du wissen willst, gibt es nicht. Hiermit ist die Befragung beendet.“ Direkt vor Theo erschien wieder das Portal. Der Hashmal schwebte darauf zu, um dahin zurückzukehren, woher er gekommen war.

 „Moment mal!“, rief ich und kam hinter Theo hervor. In diesem Augenblick wurde mir so übel, dass ich mich schwankend an ihm festhalten musste. „Du kannst nicht einfach so abhauen! Du bist von der Hofpolizei! Du musst uns doch ein bisschen mehr über Hope sagen können!“

 Der Hashmal verharrte einen Augenblick lang flimmernd vor dem Portal. „Um dein Ziel zu erreichen, musst du zuerst zerstören.“

 Und schon waren der Hashmal und das Portal wieder verschwunden.

 „Was, in Stephen Hawkings Namen, soll das nun wieder bedeuten?“, fragte ich Theo.

 „Ich habe keine Ahnung. Dieser Hashmal war nicht besonders hilfsbereit.“

 Allmählich ließen die Angst und das Grauen in meinem Inneren nach, und rasch trat Wut an ihre Stelle.

 „Bei allem, was mir heilig ist“, sagte ich und starrte auf die Stelle, wo gerade noch der Hashmal gewesen war. „Wenn ich mich, nachdem du deine Seele zurückhast und die Sache mit Hope geklärt ist, jemals wieder auf etwas einlassen will, das mit dem Gerichtshof zu tun hat, dann darfst du mich windelweich schlagen!“

 17

 „Ist das gruselig!“

 „I wo!“ Ich zuckte mit den Schultern und trottete hinter der Gruppe von Leuten her, die aufgeregt miteinander tuschelten und immer wieder erschrocken nach Luft schnappten.

 Sarah blieb stehen und sah mich empört an. „I wo? Das hier ist kein bisschen i wo!“

 „Du sprichst mit einer Frau, die schon in der Hölle war und mit dem Obermufti gesprochen hat, ganz zu schweigen von der Phalanx der Hashmallim, der ich entgegengetreten bin und die meiner bescheidenen Meinung nach noch tausendmal schlimmer war als der Dämonenfürst. So ein langweiliges Spukhaus kann mich nicht schrecken!“

 „Als starrköpfige Skeptikerin hast du mir fast besser gefallen“, erwiderte Sarah und verzog das Gesicht.

 „Oh, skeptisch bin ich immer noch ... in Bezug auf die meisten Dinge. Es gibt einiges, das unbestreitbar außerhalb der Grenzen dessen liegt, was man wissenschaftlich erklären kann“, entgegnete ich und blieb gehorsam stehen, als der Führer der Geisterjägergruppe gebieterisch die Hand hob. „Ich habe noch keinen Beweis dafür gefunden, dass dieses Haus etwas anderes ist als extrem alt und ...“, ich schnupperte, „... offenbar von einer riesigen Nagetierfamilie bewohnt wird. Ich wünschte wirklich.

 Theo wäre hier.“

 „Das sagst du jetzt schon zum dritten Mal innerhalb einer Stunde ... Oh, was war das?“

 „Tut mir leid, das war ich“, rief einer der Männer aus der Gruppe und kramte verlegen sein Handy hervor, das irritierende Töne von sieh gab.

 „Na gut, dann nehme ich es zurück. Ich wünsche mir nicht, dass Theo hier wäre - ich wünschte, ich wäre bei ihm.“

 „Wir warten hier auf die zwei Personen, die noch fehlen“, erklärte der Führer mit gedämpfter Stimme. „Sie sind draußen vor dem Haus. Ich hole sie an der Tür ab und bringe sie her. In der Zwischenzeit können Sie hier im oberen Stockwerk mit den Messungen beginnen. Und diejenigen, die zum Kommunikationsteam gehören, möchten sich vielleicht in einen meditativen Zustand versetzen, damit die Geister mit Ihnen Kontakt aufnehmen können.“

 „Dass Frischverliebte immer so übertreiben müssen!“, sagte Sarah und ließ sich anmutig in den Lotossitz sinken. Ihr Gesicht nahm einen friedlichen, entspannten Ausdruck an, obwohl es in der dreihundert fahre alten Mühle, in der wir uns befanden, sehr kalt und feucht war und von Nagetieren nur so wimmelte. „Anthony und ich kleben nicht so aneinander.“

 Ich ließ mich weitaus weniger elegant neben sie plumpsen. „Ihr seid ja auch schon seit sechzehn Jahren verheiratet. Wenn Theo und ich so lange zusammen wären, hätte ich wohl auch nichts dagegen, dass er den Abend woanders verbringt und geheimnisvolle Dinge tut, über die er mir nicht mehr sagen will, als dass er hofft, mehr über diese ganze Hope-Geschichte zu erfahren.“

 „Pssst! Ich meditiere.“

 Ich umklammerte fröstelnd meine Knie, während Sarah leise vor sich hinsummte. Wir waren im oberen Stockwerk einer der ältesten Mühlen Englands, in der es angeblich spukte. Sie hatte eine bewegte Vergangenheit: Mehrere Morde hatte es dort gegeben, drei Selbstmorde, und in den Siebzigerjahren hatte man dort dem Satanskult gefrönt.

 Im Inneren der Mühle gab es jedoch nichts Besonderes zu sehen - in den vergangenen hundert Jahren war sie abwechselnd als Büro, Wohnung und schließlich als Lagerraum verwendet worden. Ich hatte zwar noch kein Gespür für das Übernatürliche, das sich, wie Theo mir versichert hatte, mit der Zeit einstellen würde, doch ich nahm nichts in dem alten Bau wahr, das auch nur im Entferntesten ungewöhnlich war.

 „Hey, guck mal“, sagte ich leise und stieß Sarah mit dem Ellbogen an. Der Führer, der von den vielen Treppenstufen etwas außer Puste war, tauchte mit den beiden Nachzüglern auf. „Da ist Milo von der Seance!“

 „Mmmhmm. Ich glaube, die beiden gehören zu der Gruppe.“

 „Ich sage mal kurz Hallo.“ Ich stand auf und ging lächelnd zu Milo hinüber. Seine Frau nickte mir nur kurz zu, bevor sie verkündete, sie wolle ein paar Minuten Zwiesprache mit den Geistern der Mühle halten.

 „Meine Frau ist eine überzeugte Anhängerin der Geisterjagd“, sagte Milo leise zu mir.

 Wir gingen auf die andere Seite des Baums und setzten uns auf einen wackeligen Metalltisch, der in der Ecke stand. „Ich habe versucht, vernünftig mit ihr zu reden, aber ...“ Er zuckte mit den Schultern.

 „Ich kenne das. Ich bin mittlerweile bereit zu akzeptieren, dass es ein paar Dinge gibt, die sich einer logischen Erklärung entziehen.“ Da mein Leben sich inzwischen nicht mehr an die Logik hielt, blieb mir auch gar nichts anderes übrig. „Aber die meisten Menschen versuchen gar nicht erst, nach einer Erklärung für bestimmte Ereignisse zu suchen. Wenn sie ein Licht am Himmel sehen, kann es nur ein Alien mit seiner fliegenden Untertasse sein.“

 „Genau“, pflichtete Milo mir bei und beobachtete die anderen, die sich zu einer Gruppenmeditation im Kreis auf dem Boden niederließen. „Die Logik ist der Schlüssel zu allem. Sie scheinen eine sehr vernünftige Frau zu sein.“

 Ich lächelte. „Wissen Sie, ich bin Physikerin, da versteht sich das von selbst. Logik ist gewissermaßen meine Stärke.“

 „Tatsächlich?“ Er sah mich interessiert an. „Sie mögen nicht zufällig Denksportaufgaben? Logikrätsel und so? Ich bin verrückt danach, aber ich kann meine Leidenschaft nur selten mit jemandem teilen, da meine Frau solche Dinge nicht mag.“

 „Logikrätsel? Matheaufgaben wie Auto A fährt mit 50 km/h von Los Angeles los, und Zug B fährt mit 100 km/h von Chicago los und so weiter?“

 „Nun, so ungefähr. An der Universität war ich in einer Logikrätselgruppe, aber ich habe den Kontakt zu den meisten Mitgliedern verloren.“

 „Ah. Ich bin keine große Rätselraterin, aber Aufgab^, dieser Art scheinen mir so angelegt zu sein, dass sie sich leicht lösen lassen, wenn man es nur richtig angeht.“

 „Genauso ist es.“ Milo blickte einen Moment lang nachdenklich drein, dann breitete sich ein Lächeln auf seinem Gesicht aus, und er deutete mit einem Nicken auf die Leute vor uns. „Haben Sie Lust, mal eins zu lösen?“

 „Ein Rätsel?“

 „Ja. Eins, das mit dieser Gruppe hier zu tun hat?“ . Ich schaute mir den Meditationskreis an. „Das soll wohl ein Witz sein! Geisterjäger und Logik?“

 Milo lachte. „Sehen Sie, da sitzen fünf Mitglieder, plus Sarah. Das ist ein guter Ausgangspunkt für ein Logikrätsel.“

 „Wenn Sie das sagen ...“ Ich war froh, dass es noch etwas anderes zu tun gab, als den Meditierenden beim Zwiegespräch mit den Geistern zuzuschauen, und lehnte mich vergnügt zurück. „Ich weiß nicht, ob ich gut genug für einen Rätselexperten wie Sie bin, aber ich will es mal versuchen.“

 „Großartig! Mal sehen ... Sie kennen die Namen der Leute, nicht wahr?“

 „Nein, leider nicht. Ich habe die Vorstellungsrunde verpasst, weil ich noch auf der Toilette war, als die anderen sich im Restaurant getroffen haben.“

 „Perfekt. Ich kenne diese Leute hier - außer Ihrer Freundin natürlich - seit acht Jahren, und ich kann Ihnen sagen, dass sie alle in verschiedenen Städten wohnen. So, und jetzt brauchen wir ein drittes Element - etwas, das man den Leuten nicht ansieht. Ah, ich weiß! Die unterschiedlichen Teams hier haben angeblich jeweils andere übersinnliche Fähigkeiten.“

 Ich zog die Augenbrauen hoch und sah mir die Leute erneut an. Mit meinem neu gewonnenen Wissen über das Paranormale entdeckte ich jedoch keine Anzeichen dafür, dass sie ebenfalls zu den „Wissenden“ gehörten. „Okay. Ich soll also herausfinden, wer welche übersinnliche Fähigkeit hat?“

 „Angeblich hat“, korrigierte Milo mit einem Augenzwinkern. „Name, übersinnliche Fähigkeit und Wohnort - was meinen Sie?“

 „Das ist auf jeden Fall besser als Langeweile.“ Ich lachte. „Legen Sie los!“

 „Also gut. Der Psychometriker und Mr Brand trinken ihren Tee beide ohne Milch. Die Telepathin aus Newberry und Mrs Floring, das Medium, kommen nicht besonders gut miteinander aus. Der Gedankenleser kommt aus St. Bartleby.“

 „Moment, nicht so schnell“, sagte ich und kramte in meiner Tasche. „Ich brauche ein Blatt Papier, um mir das alles zu notieren. Telepathin und Floring, Medium, kommen nicht gut ... St. Bartleby ... Okay, machen Sie weiter.“

 „Gut, Susannah, Mr Bitters, Michael, der Hexenbrett-Spezialist, und die Person aus Learing-on-Bent kommen in der Regel gemeinsam zu den Treffen. Mrs Lee und Timothy sind immer spät dran. Daniel, ebenfalls ein Medium, und Carol singen beide im Gemeindechor.“

 „Oh Mann, das ist ja wirklich knifflig“, sagte ich und schrieb mir alles auf. „Wie vor einer halben Ewigkeit im Logikkurs am College.“

 „Daniel Wellings wohnt nicht in Bartleby. Carol wohnt nicht in Leewardstone.“

 „In England gibt es die tollsten Ortsnamen ... Hab ich notiert. Sonst noch etwas?“

 „Eines noch: Wenn Sie Mrs Lee fragen würden, ob sie diejenige ist, die von allen am längsten im Club ist, würde sie Nein sagen, denn ihr Freund aus Edmonds ist am längsten dabei. Sie ist mit ihm zusammen in Newberry aufgewachsen, wo sie auch heute noch wohnt.“

 „Hmm. Okay. Mal sehen ...“ Ich studierte die Informationen, die ich mir notiert hatte.

 Das Ganze war in Worte verpackte Mathematik, und so wies ich jeder Information einen nummerischen Wert zu und begann, daraus sinnvolle Gleichungen zu erstellen.

 „Sie können sich ruhig Zeit lassen, aber ich glaube, die Meditation ist gleich beendet“, sagte Milo, als er einen Blick auf die Gruppe warf.

 „Ich habe es gleich ... Nein, Moment, das kann nicht sein ... hmm ... Sie kann nicht an zwei Orten gleichzeitig sein ... Aha!“ Ich schaute lächelnd auf.

 „Jetzt haben Sie es rausgekriegt, nicht wahr?“, sagte Milo mit einem Augenzwinkern.

 „Ich glaube schon. Es ist zwar ein bisschen gemogelt, weil ich sehe, dass es nur zwei Frauen in der Gruppe gibt, aber man kommt auch so drauf, denn da die Telepathin aus Newberry ist, wo Mrs Lee wohnt, muss Mrs Lee die Telepathin sein. Da sie nicht zusammen mit Susannah kommt, kann man im Ausschlussverfahren ermitteln, dass Mrs Lees Vorname Carol sein muss, was bedeutet, das Mrs Floring, das Medium, Susannah heißt. Sie kann nicht aus Newberry, St. Bartleby oder Learingon-Bent kommen, könnte aber in Leewardstone oder Edmonds wohnen.“

 Milo lächelte. Meine Zuversicht wuchs.

 „Da der Freund von Mrs Lee aus Edmonds ist und sie und Mrs Floring nicht miteinander auskommen, bedeutet das, dass sie aus Leewardstone ist. Daniel Richings wohnt nicht in Bartleby, und er wohnt auch nicht in Newberry oder Leewardstone.

 Also muss er in Edmonds oder Learingon-Bent wohnen.“

 „Was um alles in der Welt tust du da?“ Sarah sah mich missbilligend an. „Du spielst irgendwelche Spielchen, während wir versuchen, eine seriöse wissenschaftliche Untersuchung durchzuführen?“

 „Nur ein kleiner Zeitvertreib“, sagte ich hastig und drückte Milo meinen Zettel in die Hand. „Bist du mit dem Gesumme fertig?“

 „Das ist kein Gesumme, wir öffnen uns vielmehr ... Ach, wozu mache ich mir überhaupt die Mühe? Ehrlich, Portia, du könntest dem, was wir hier tun, wirklich ein bisschen mehr Respekt entgegenbringen - wenn man bedenkt, was du jetzt bist“, raunte sie mir aufgebracht zu, während sie mich zu der versammelten Gruppe zerrte.

 Ich warf Milo ein entschuldigendes Lächeln zu. Er las meine Notizen durch und machte das Daumen-hoch-Zeichen, was wohl bedeutete, dass ich das Rätsel richtig gelöst hatte. „Milo und ich haben uns nur ein bisschen die Zeit vertrieben, während ihr euch geöffnet habt und so weiter. Er ist ein großer Rätselfan. Wusstest du, dass seine Gattin und die andere Frau in der Gruppe nicht miteinander klarkommen?“

 Sarah verdrehte die Augen und packte mich am Handgelenk. „Komm mit, wir müssen einen Raum untersuchen. Mr Richings sagte, er hat dort schon dreimal einen Temperaturabfall von acht Grad gemessen.“

 „Wahrscheinlich nur ein kalter Luftzug“, murmelte ich vor mich hin. Ich hatte Sarah versprochen, als Gegenleistung für ihre Hilfe im Fall Hope den Abend mit ihr und der Geisterjägergruppe zu verbringen, der sie sich angeschlossen hatte, und obwohl ich in diesem Moment wünschte, irgendwo anders zu sein - Theos Arme kamen mir als hervorragende Alternative in den Sinn —, wollte ich tun, was ich konnte, damit Sarah einen schönen Abend hatte.

 Wie kommt es, dass sich mir der Eindruck aufdrängt, du seist unter die Märtyrer gegangen?

 Ich lächelte, als ich die Stimme in meinem Kopf vernahm. Heute Abend komme ich mir besonders heilig vor.

 Ist es so schlimm?

 Nicht anders, als ich erwartet habe. Eine Menge Leute rennen mit Geräten zur Messung von Temperatur und elektromagnetischen Wellen herum und erschrecken sich bei jedem Knarren und Knacken im Gemäuer.

 Es sind ja nur ein paar Stunden. Ich bin sicher, dass du letztlich über die widrigen Umstände triumphieren wirst.

 Allerdings. Nicht dass ich mich beschweren will, aber warum sprichst du überhaupt mit mir? Ich dachte, du willst nicht von mir belästigt werden?

 Liebes, du belästigst mich doch nicht! Du lenkst mich nur von Dingen ab, die ich zu erledigen habe. Das liegt an deinen Brüsten. Und an deinen Schenkeln. Und an deinen Lippen und Füßen und allem anderen, was dazwischenliegt. Die Bilder, die Theos Worte begleiteten, waren so erotisch, dass ich mitten in dieser kalten, von Mäusen bevölkerten Mühle in Erregung geriet.

 Wenn du nicht willst, dass ich hinter dir herkomme, dich niederringe und es dir mal so richtig zeige, solltest du aufhören, mir solche Gedanken zu schicken!

 Du würdest mich niederringen?, fragte Theo interessiert.

 Absolut. Wie läuft die Infojagd?

 Er seufzte. Nicht so toll. Der Nephilim, den ich kontaktiert habe, wusste nichts.

 Mist. Dann haben wir überhaupt keine Hinweise?

 Doch, einen haben wir. Mein Freund erwähnte einen Gesandten, der Hope nahestand. Aber ich kann den Kerl nicht finden - er scheint abgetaucht zu sein, genau wie Hope.

 Was ist denn nun wieder ein Gesandter?

 Gesandte sind so etwas wie Boten. Sie dienen den Sterblichen und unterstehen den Fürsten, die wiederum ihre Befehle von den Mächten erhalten. Die Mächte sind in der Hierarchie, wie du ja weißt, direkt unter den Maren.

 Ich weiß nicht, was soll es bedeuten . . .

 Wie bitte?

 Ach nichts, war nur ein kleiner Witz, und kein besonders guter. Und was jetzt?

 Ich werde weiter versuchen, den Gesandten zu finden, und wir treffen uns dann im Pub, wenn ihr mit eurer Geisterjagd fertig seid, ja?

 Okay, obwohl ich dir wirklich gern helfen würde . . .

 Dann wäre Sarah aber beleidigt.

 „Portia?“

 Nun war es an mir zu seufzen. Du hast ja recht. Aber nenn mich ab sofort Santa Portia!

 Theos Lachen war herzlich, und ich musste lächeln, obwohl es ziemlich kalt und unbehaglich in der Mühle war. Du bist nicht gerade eine Heilige, Liebes. Aber darauf kommen wir später noch einmal zurück.

 Einverstanden. Pass auf dich auf, ja?

 „Portia!“ Sarah schüttelte mich und sah mich argwöhnisch an. „Du guckst schon wieder so verträumt! Hast du mit Theo gesprochen? Hat er Hope gefunden?“

 „Noch nicht. Er versucht, jemanden vom Hof ausfindig zu machen, der angeblich eng mit ihr befreundet ist.“

 „Ah, ein cleverer Mann.“ Sie lächelte mich an und wackelte mit den Augenbrauen. „In vielfacher Hinsicht, nicht wahr?“

 „Absolut. Und was ist jetzt mit den kalten Stellen?“

 Ihr Gesicht leuchtete auf. „Oh, das ist so aufregend! Mr Richings hat in der Ecke da hinten einen Temperaturabfall von elf Grad gemessen. Komm, sieh es dir an!“

 Ich bewunderte die kalte Stelle gebührend und behielt den Gedanken für mich, dass die kalte Luft wahrscheinlich eher der fehlenden Isolierung und den Ausbesserungsarbeiten an der Wand zuzuschreiben war als einem unsichtbaren Geist.

 Während die Gruppenmitglieder aufgeregt weitere Messungen vornahmen und sich wie verrückt Notizen machten, ging ich noch einmal zu Milo.

 „Also, wie heißen Sie, Lee oder Floring?“

 Er lächelte und reichte mir die Hand. „Ich glaube, wir haben uns noch gar nicht richtig vorgestellt, nicht wahr? Ich heiße Lee, Milo Lee. Und meine Frau heißt Carol, aber das wissen Sie ja bereits. Es muss wirklich an Ihrer Tätigkeit als Physikerin liegen, dass Sie solch einen analytischen Verstand haben, oder?“

 „Ach, ich weiß nicht. Ich glaube, die Menschen werden so geboren: Die einen setzen mehr die linke Gehirnhälfte ein, die anderen mehr die rechte. Sie gehören auch zu denen, die eher mit der linken arbeiten. Was machen Sie? Beruflich, meine ich.“

 „Ich bin bei einem großen Unternehmen im Kundendienst tätig. Ich lebe, um zu dienen“, sagte er und deutete mit spöttischer Miene eine Verbeugung an.

 „Oh, das ist bestimmt sehr anstrengend. Ich glaube, ich würde es nicht lange aushalten, mich mit unzufriedenen Kunden herumzuschlagen .“

 „Es ist furchtbar. Ich habe aber die Aussicht auf eine baldige Beförderung, also muss ich es hoffentlich nicht mehr lange ertragen.“

 „Zum Glück! Und wie lange, sagten Sie, gehen Sie mit Ihrer Frau nun schon auf Geisterjagd?“

 Wir plauderten eine Stunde lang über dies und das, während wir geduldig abwarteten, bis die Gruppe alle Räume untersucht hatte. Nachdem noch eine weitere Stunde verstrichen war und die Bemühungen der Teilnehmer nicht viel mehr zutage gebracht hatten als ein paar Messergebnisse, ließ selbst Sarahs Begeisterung nach. Die Rückfahrt zum Gasthaus verbrachten wir weitgehend schweigend: Sarah, weil sie über die dürftigen Ergebnisse des Abends nachdachte, und ich, weil meine Vorfreude auf das Wiedersehen mit Theo sekündlich größer wurde.

 Ich ging jedoch allein zu Bett, denn mein treuloser Vampir-Nephilim war immer noch auf der Jagd nach seinem Gesandten. Als ich ihn nicht im Pub vorfand, bot ich an, ihm bei der Suche zu helfen, aber das wollte Theo nicht. Er sei bald so weit, sagte er.

 Obwohl wir an die fünfzig Kilometer voneinander entfernt waren, schien er zu spüren, wie erschöpft ich war. Ich konnte kaum noch denken, und so widersprach ich ihm nicht, als er mir sagte, ich solle schlafen gehen. Aber ich schickte ihm noch ein Bild von dem, was ich mit ihm anstellen würde, wenn er zu mir zurückkam.

 Ich hatte wirre Träume, aber sie waren viel lebendiger als früher. Geräusche aus dem Pub und dem Treppenhaus ließen mich häufig aus dem Schlaf auffahren, aber leider war ich immer noch allein. Dann hatte ich einen Albtraum, in dem ich von riesigen Wespen gestochen wurde. Nach einer Weile wurde der Traum angenehmer, denn die Wespen verwandelten sich in strahlend blaue Kolibris, die mich mit ihren flatternden Flügeln kitzelten. Ich war ganz nackt und wand mich vor Vergnügen, während die Sonne mit einer solchen Intensität auf mich herabstrahlte, dass ich die Wärme ganz tief in meinem Inneren an verborgenen Stellen spüren konnte, die nur dann zum Leben erwachten, wenn Theo bei mir war. Die sanften, zärtlichen Flügelschläge hatten jedoch keine entspannende Wirkung auf mich. Ich wand mich immer heftiger, hin- und hergerissen zwischen dem Drang, ihren merkwürdig erotischen Berührungen zu entkommen, und dem Verlangen nach mehr. Einer der Vögel ließ sich auf meinem Bauch nieder und sah mich lange mit seinen dunklen Augen an, bevor er den Kopf neigte und mit seinem spitzen Schnabel auf meine Hüfte einstach.

 „Um Himmels willen“, keuchte ich und war plötzlich hellwach. Theo saß über meine Hüfte gebeugt vor mir, und seine dunklen Locken streichelten meine Haut, während der Schmerz, den sein Biss zunächst verursachte, sich bereits in ein so herrliches Gefühl verwandelte, dass ich wünschte, er würde nie mehr aufhören, mich zu beißen.

 Seine Finger tanzten einen Moment lang über erregtes, empfindliches Fleisch, dann drangen sie derart ungestüm in mich ein, dass ich unwillkürlich den Rücken krümmte und ihm entgegendrängte.

 Salus invenitur, hörte ich Theo stöhnen, als er mit tiefen Zügen von meinem Blut trank. Du bist süßer als Nektar. Wie kann etwas so wundervoll sein und gleichzeitig so schmerzhaft?

 In mir zog sich alles zusammen, und ich spürte nur noch das Verlangen in ihm und die Reaktion darauf in meinem Inneren.

 „Es ist zu viel“, sagte er und hob den Kopf. Seine Augen waren schwarz wie Ebenholz und sein Gesicht angespannt vor Hunger, Leidenschaft und Begierde.

 „Nein“, sagte ich nur, während meine innere Anspannung beinahe unerträglich wurde.

 Ich richtete mich auf, zwang Theo, sich auf den Bücken zu legen, und kletterte auf ihn. „Aber das hier vielleicht!“

 Er schmeckte genauso, wie ich es erwartet hatte: heiß, männlich und ganz wunderbar, und sein erigierter Penis war seidenweich und stahlhart zugleich. Er warf laut stöhnend den Kopf nach hinten und krallte die Finger in das Laken, während ich ihn genüsslich erkundete, mühelos seine Gedanken las und herausfand, was ihn richtig wild machte.

 Seine wachsende Erregung schürte meine. Das Knie, auf dem ich saß, zuckte und bohrte sich in die empfindliche Region zwischen meinen Beinen. Die Ekstase, in die ich dadurch geriet, überraschte mich - noch überraschender war jedoch Theos plötzlicher Überfall: Er packte mich bei den Hüften, hob mich hoch und ließ mich langsam wieder auf sich herunter, sodass er in mich eindrang. Die Erde hörte auf, sich zu drehen, und das Universum bestand für mich nur noch aus dem Mann, der unter mir lag und mich mit heiseren Freudenschreien zu immer schnelleren Bewegungen antrieb.

 Wie konnte ich nur so lange ohne dich leben?, fragte Theo, als er meine Brust küsste und seine Zähne tief in mein weiches Fleisch schlug. Sein Körper wurde von einem gewaltigen Orgasmus erschüttert, der so heftig war, dass auch ich zum Höhepunkt kam. Er entlud sich zuckend in mir, während ich einfach aufhörte, ich zu sein - die Portia, die ich seit achtunddreißig Jahren kannte -, und zu der Portia wurde, die ein Teil von Theo war. Ich war nie der Ansicht gewesen, dass eine Frau einen Mann brauchte, um glücklich zu sein, aber das hier war etwas anderes. Hier ging es nicht um gesellschaftliche Konventionen, die Geschlechterproblematik oder die biologische Notwendigkeit eines Sexualpartners. Ich wusste ganz tief in meinem Inneren, dass Theo mich auf eine Weise vervollständigte, wie es kein anderer vermochte, und dieses Wissen erschütterte mich zutiefst.

 Ist schon seltsam, nicht? Theo streichelte zärtlich meinen Rücken. Ich lag auf seiner Brust, und mein Herz schlug wie wild, während ich nach Atem rang und das Gesicht an seine Schulter schmiegte. Jeder hat sein Leben gelebt, und auf einmal ist dein Wesen so fest mit meinem verschlungen, dass wir unzertrennlich geworden sind.

 Ich will mich nie wieder von dir trennen, sagte ich ohne nachzudenken, doch dann wurde mir bewusst, wie schwach und schwülstig das klingen musste.

 Seine Hände hielten einen Moment lang inne. Du bist überhaupt nicht schwach, Liebes. Du bist die stärkste Frau, die ich kenne.

 Ich hob den Kopf, um ihm in die Augen zu sehen, und befürchtete schon, Mitleid oder etwas ähnlich Schreckliches in ihnen zu erkennen, aber zu meiner Erleichterung sah ich nur Zufriedenheit und ungetrübte Liebe. Ich hätte singen können vor Glück. Ich könnte ja sagen, es täte mir leid, dass das hier passiert ist, aber es tut mir nicht leid. Ich bedaure, dass du durch meine Unwissenheit deine Seele verloren hast, aber selbst das kann die Freude nicht trüben, die du mir bereitest.

 Dummerchen! Er zog mich an seine Brust, und ich spürte ihn immer noch ganz tief in mir. Seine Lippen liebkosten zärtlich die meinen, aber noch viel wunderbarer waren die Worte, die mein Bewusstsein erreichten. Was ist schon eine Seele im Vergleich zu dem, was wir hier miteinander teilen?

 18

 „Was macht ihr?“, fragte Sarah, setzte sich zu Theo und mir an den Tisch und strahlte uns an.

 „Wir hecken einen Schlachtplan aus. Guten Morgen, Daria! Ich habe keinen großen Hunger, also nehme ich nur Toast. Ich glaube, Theo nimmt ein normales Frühstück, aber ohne Tomaten.“

 Theo nickte der Kellnerin zu. „Ja, das hätte ich gern. Mit ganz viel Konfitüre, bitte.“

 „Seit wann frisst du morgens nicht mehr wie ein Scheunendrescher?“, fragte Sarah, als Daria wieder weg war.

 „Seit Theo ganz normal wirken will, auch was das Essen angeht. Abgesehen davon esse ich für zwei“, entgegnete ich und schob ihr ein Blatt Papier zu. „Das ist bislang unser Plan. Was hältst du davon?“

 Sarah fielen fast die Augen aus dem Kopf. „Du isst für zwei? Du bist doch nicht...“

 „Nein, ich esse viel, um die Blutproduktion anzukurbeln, damit Theo auch satt wird.“

 „Oh, ich hatte schon einen Schreck bekommen!“ Sarah nippte an ihrem Tee, während sie unsere Liste durchging. Als sie zu dem spannenden Teil kam, verschluckte sie sich fast. „Das kann nicht euer Ernst sein!“

 „Doch, doch. Es war ursprünglich Theos Idee, aber ich finde es auch ziemlich gut.“

 „Ihr wollt in den Himmel einbrechen?“ Sie starrte uns mit offenem Mund an. „Ihr wollt in den Himmel einbrechen?“

 „Wir werden den Hof lediglich durch einen anderen Eingang betreten“, korrigierte Theo. „Alles, was ich gestern Abend erfahren habe, weist darauf hin, dass der Gesandte, hinter dem ich her war, bewusst seine Spuren verwischt.

 Vermutlich versteckt er sich vor derselben Bedrohung, die Hope gegenüber Portia erwähnte. Und da wir nicht wissen, um was für eine Bedrohung es sich handelt, müssen wir den Gesandten aufspüren.“

 „Aber was wollt ihr am Hof, wenn er sich vor jemandem versteckt?“, fragte Sarah.

 „Dann wird er sich wohl kaum dort aufhalten, oder?“

 Ich lächelte sie an, denn ich liebte es, wenn sie von ihrem logischen Denkvermögen Gebrauch machte, das sie meines Wissens sehr wohl besaß. „Nein, ihn werden wir dort nicht finden, aber etwas anderes: Der Hof ist - abgesehen vom Akasha selbst - der einzige Ort, an dem wir uns Zugang zu der Akasha-Chronik verschaffen können, und ins Akasha gehe ich auf gar keinen Fall noch mal, vielen Dank!“

 „Akasha-Chronik?“ Sarah legte die Stirn in Falten. In diesem Moment kam Daria mit unserem Frühstück herein und plauderte freundlich mit uns, während sie die Teller verteilte, Sarahs Teekanne auffüllte, mir noch einen Kaffee einschenkte und Theo mit interessiertem Blick musterte. Ich wischte einen nicht vorhandenen Fussel von seiner Schulter und sah sie mit hochgezogenen Augenbrauen an.

 Sie murmelte noch ein paar höfliche Worte und verließ den Raum.

 Sehr subtil, Liebes.

 Ich strebe nach Perfektion.

 „Ich habe schon von der Akasha-Chronik gehört“, sagte Sarah langsam, während sie ein Scone mit Marmelade bestrich. Sie sah sehr nachdenklich aus. „Das ist doch so eine Art Protokoll, das von Gott geführt wird, über alles, was die Leute machen, oder?“

 Ich legte meine zwei Toastscheiben auf den Berg von Essen, der vor Theo stand, und tauschte unsere Teller aus. „Das ist die Definition der Menschen, die über die Jahrhunderte ziemlich verdreht wurde.“

 „Die Akasha-Chronik ist einfach eine Auflistung aller Wesen am Gerichtshof von Göttlichem Geblüt, auf der Akasha-Ebene und im Abaddon“, sagte Theo und beugte sich zu mir vor. „Der Speck riecht wirklich gut!“

 „Willst du einen Bissen?“, fragte ich und bot ihm eine Gabel voll Rührei und Speck an.

 Er schaute sie so begierig an, dass ich sofort wieder daran denken musste, was er verloren hatte. Er schluckte einige Male und schüttelte den Kopf. „Besser nicht.“

 Wird dir schlecht davon?

 Keine Ahnung. Christian sagte nur, mein Körper brauche eine Weile, um sich an die Ernährung mit Blut zu gewöhnen, und ich solle nichts durcheinanderbringen, indem ich auch normales Essen zu mir nehme. Aber Frühstücksspeck liehe ich sehr. .

 Das Bedauern, das aus seiner Stimme sprach, versetzte mir einen Stich ins Herz.

 „Dunkle können überhaupt nichts essen?“, fragte Sarah und sah ihn mitfühlend an.

 „Doch, aber es hat keinen Nährwert, und ich glaube, man tut es nur in Situationen, in denen es sich nicht vermeiden lässt“, entgegnete Theo, während seine Augen dem Stück Speck folgten, das ich mir gerade in den Mund steckte.

 Und wenn du mal einen kleinen Happen probierst? Ein paar Bissen vielleicht? Nur um zu sehen, wie es dir bekommt?

 Ich habe keine Lust darauf, den ganzen Tag über der Toilettenschüssel oder mit Magenkrämpfen zu verbringen - oder wie auch immer mein Körper auf feste Nahrung reagiert.

 Ich hatte so ein schlechtes Gewissen, dass der Bissen in meinem Mund sich praktisch in Dreck verwandelte.

 Ich habe keinen Hunger, Liebes. Du hast heute Morgen alle meine Gelüste befriedigt, sagte er beschwichtigend. Ich vermisse einfach nur den Geschmack von bestimmten Speisen.

 Ich schluckte den Speck hinunter, den ich im Mund hatte, wischte mir die Finger an meiner Serviette ab, packte seinen Kopf mit beiden Händen und küsste ihn. Er fuhr stöhnend mit der Zungenspitze über meine Lippen, erkundete meinen Mund und genoss sichtlich den würzigen Geschmack.

 „Es freut mich, dass ihr zwei euch gefunden habt. Es freut mich mehr, als ihr euch vorstellen könnt, und als prüde kann man mich wahrlich nicht bezeichnen, aber ich versuche gerade zu frühstücken, und da ist es schon ein bisschen irritierend, wenn ihr direkt vor meiner Nase rumknutscht.“

 Theo löste sich zögernd von mir und knabberte noch ein wenig an meiner Unterlippe, bevor wir voneinander abließen.

 Besser?

 Viel besser! Aber aufstehen sollte ich jetzt wohl nicht.

 Mein Blick fiel auf seinen Schritt. Er war eindeutig erregt. Ich hoffe, das liegt an mir und nicht an dem Speck.

 Liebes, Schweinefleisch kann mich nicht so begeistern, entgegnete er, und seine Augen wurden noch schwärzer. Es sei denn, du bietest dich als Servierplatte an.

 Sarah stieß einen übertriebenen Seufzer aus. „Könnten wir vielleicht wieder auf das Thema zurückkommen?“

 Es war schwer, die Bilder aus meinem Kopf zu verbannen, die Theo mir schickte, aber indem ich mich auf mein Rührei konzentrierte, konnte ich gerade noch so weit die Kontrolle bewahren, dass ich nicht über ihn herfiel. „Klar. Außer dass du es für keine gute Idee hältst, dass wir uns in den Hof einschleichen, hast du nichts weiter zu unserem Plan zu sagen?“

 „Oh, ich hätte einiges dazu zu sagen, aber ich habe zu viel Achtung vor euch, um es auszusprechen“, erwiderte Sarah und zeigte mit der Gabel auf das Blatt Papier. „Wo ist die Akasha-Chronik denn genau?“

 „In der Bibliothek. In dem Gebäude, in dem auch die Maren ihre Büros haben“, entgegnete ich, schenkte mir Kaffee nach und hielt Theo die Tasse vor die Nase. Ein glückliches Lächeln huschte über sein Gesicht, als er den Duft mit geschlossenen Augen genoss.

 „Wo die Maren ihre Büros haben? Na, jetzt weiß ich, dass ihr verrückt seid! Wie wollt ihr denn bitte an die Chronik kommen, ohne dass euch jemand sieht? Und wird nicht jeder, der euch sieht, wissen, wer ihr seid? Und werden die Maren euch nicht furchtbar bestrafen, wenn sie euch dort entdecken?“

 „Theo hat an alles gedacht“, erklärte ich mit einem stolzen Lächeln in seine Richtung und trank einen Schluck Kaffee.

 „Wollt ihr euch verkleiden?“, fragte Sarah.

 „Nein, die einzige Verkleidung, die Maren täuschen könnte, müsste von einem Dämon gefertigt werden, und das wollen wir natürlich nicht“, entgegnete Theo und nahm den Deckel vom Marmeladentopf, um daran zu schnuppern.

 „Was wollt ihr ...“

 „Soll ich es dir zeigen?“, fragte ich und wackelte mit den Augenbrauen.

 Sarah sah mich verwirrt an. „Was?“

 „Wir haben es letzte Nacht in meinem Zimmer ausprobiert. Wirklich eine tolle Sache!“ Ich schloss die Tür des Speisesaals und nahm mitten im Raum eine theatralische Pose ein.

 „Du willst es doch wohl nicht wieder regnen lassen, oder?“, fragte Sarah und warf einen besorgten Blick auf ihre edle Bluse aus Rohseide.

 „Nein! Das hier ist noch besser als meine persönliche Regenwolke.“ Ich schloss die Augen und stellte mir vor, dass die Luftfeuchtigkeit auf hundert Prozent anstieg und die Temperatur unter den Taupunkt fiel. Die Feuchtigkeit von der Erdoberfläche begann zu verdunsten, stieg auf, kühlte ab und kondensierte.

 „Oh mein Gott!“, rief Sarah beeindruckt.

 Ich öffnete lächelnd die Augen. „Ich bin eine Nebelmaschine!“

 „Unfassbar!“, sagte sie und wedelte mit der Hand, um die Nebelschwaden zu vertreiben, die den kleinen Raum füllten. „Ich kann nicht glauben, dass du so etwas kannst!“

 „Es ist eine Gabe“, sagte ich bescheiden und bewunderte den dichten Nebel, der alles im Raum verhüllte.

 „Und du willst den ganzen Hof vernebeln, damit ihr euch reinschleichen könnt?

 Mann, das will ich sehen!“

 Ich öffnete das Fenster und sorgte dafür, dass der Nebel sich wieder auflöste.

 „Äh ... Sarah ... Ich glaube nicht, dass du am Hof so gut aufgehoben bist“, sagte Theo zögernd.

 „Warum?“

 „Nun, weil Sterbliche dort nicht erlaubt sind, es sei denn, sie haben eine Sondergenehmigung.“

 Sarah runzelte die Stirn. „Portia ist auch sterblich.“

 Theo sah mich an. „Ja, aber sie ist eine Tugendkraft. Damit ist sie auf dem besten Weg zur Unsterblichkeit, was bedeutet, dass sie tatsächlich etwas am Hof zu erledigen haben könnte.“

 „Das ist doch Haarspalterei, und das weißt du ganz genau!“, erwiderte Sarah und winkte ab. „Ich denke, ich sollte mitkommen. Wenn es nebelig ist, sieht mich doch keiner, also weiß hinterher auch niemand, dass ich überhaupt da war.“

 „Da ist was dran“, sagte ich. „Wir dürfen uns eigentlich auch nicht dort aufhalten, was macht es also, wenn sie uns begleitet? Gibt es irgendeinen triftigen Grund, warum sie nicht mitkommen sollte?“

 „Nun ...“

 „Großartig! Ich hole meine Sachen“, sagte Sarah und stopfte sich den Rest ihres Toasts in den Mund, bevor sie aus dem Raum flitzte. „Bin sofort wieder da!“

 „Wenn sie erwischt wird ...“, setzte Theo an.

 „Wenn wir zwei erwischt werden“, fiel ich ihm ins Wort, „bekommen wir viel mehr Arger, als sie jemals haben wird. Lass uns also einfach davon ausgehen, dass wir nicht geschnappt werden, und konzentrieren wir uns auf unser Ziel!“

 Theo lächelte, ergriff meine Hand und knabberte an meinen Fingerspitzen.

 Augenblicklich durchfuhren Ministromschläge meinen ganzen Körper. „Du bist so wunderbar zielstrebig. Also gut, dann wollen wir das Beste hoffen!“

 Ich nahm ein gewisses Unbehagen bei Theo wahr, aber es war zu vage, um es genauer bestimmen zu können. Dennoch war ich etwas besorgt, als wir die Küste hinunter zu dem Schloss fuhren, in dem sich der Eingang zum Gerichtshof von Göttlichem Geblüt befand. Was war, wenn mir der Trick mit dem Nebel nicht gelang? Und was geschah, wenn Theo und ich erwischt wurden? Würde Sarah Probleme bekommen, wenn sie entdeckt wurde? Und was sollten wir tun, wenn die Akasha-Chronik uns nicht weiterhalf?

 „Zu viele Wenns“, sagte ich zu mir.

 „Was meinst du damiii...!“

 Sarahs Schrei ließ mich zusammenfahren und erschreckte Theo so sehr, dass der Wagen von der Straße abkam, einen Satz über einen kleinen Hügel machte, der zwischen der Straße und der morastigen Küste verlief, und einen rutschigen Abhang hinunter auf einen dicken Holzklotz zuschlidderte, der an Land gespült worden war.

 Theo riss fluchend das Lenkrad herum und trat mehrmals kurz auf das Bremspedal, um den Wagen zum Stehen zu bringen, ohne dass er sich überschlug.

 „Heiliger Strohsack, was ist denn hier los?“, ertönte eine barsche Frauenstimme vom Rücksitz.

 „Du lieber Himmel! Anhalten!“, schrie eine andere Frau, packte Theo bei den Schultern und schüttelte ihn.

 Der Wagen geriet ins Schlingern, rutschte über den felsigen Grund, der in den weichen, sumpfigen Küstenstreifen überging, und krachte schließlich in einen riesigen Haufen leerer Austernschalen, wo er zum Stehen kam. Die Vögel, die in den Schalen nach Nahrung gesucht hatten, stoben zeternd davon. Das Geschrei auf dem Rücksitz erstarb. Ich sah Theo zitternd und zweifellos bleich vor Schreck an und stellte ihm die gleiche Frage wie er mir: „Alles okay?“

 .“Mir fehlt nichts“, sagte ich und schaute nach hinten. Von Sarah war nichts zu sehen, aber ich blickte in zwei mir leider sehr vertraute, wenn auch verstörte Gesichter. „Was machen Sie denn hier? Und wo ist Sarah?“

 „Auf dem Boden. Hören Sie auf, auf mir herumzutrampeln!“ Sarahs Kopf tauchte hinter dem Sitz auf. Ihr Haar war völlig zerzaust und ihr Gesicht rot vor Zorn. „Aua!

 Ich habe mir den Kopf angeschlagen. Was ist passiert?“

 „Das wüsste ich auch gern“, sagte Theo, löste seinen Sicherheitsgurt, damit er sich umdrehen konnte, und funkelte die beiden Frauen auf dem Rücksitz wütend an. „Wer sind Sie, und warum tauchen Sie urplötzlich in meinem Auto auf?“

 „Das sind die Frauen, die meine erste Prüfung beaufsichtigt haben“, erklärte ich und sah die beiden aufgebracht an. Ich zeigte auf die kleinere von ihnen. „Das ist Tansy.

 Sie hat mich verprügelt.“

 „Das habe ich doch gar nicht gewollt“, entgegnete Tansy händeringend. Die beiden Frauen waren genauso gekleidet wie vor ein paar Tagen, und Tansy sah immer noch aus wie eine liebe alte Oma. „Aber Sie haben sich überhaupt nicht gewehrt.“

 Ich ignorierte sie. „Die andere Frau heißt, glaube ich, Letty.“

 „Leticia de Maurier“, sagte die Frau, die wie Margaret Rutherford aussah, und schaute uns hochnäsig an. „Wir sind von der Prüfungsaufsicht, Nephilim. Du willst doch wohl das Vorgehen von Angehörigen des Gerichtshofs von Göttlichem Geblüt nicht in Zweifel ziehen!“

 „Wir ziehen in Zweifel, wen und was wir wollen“, entgegnete ich grimmig.

 Theo musste seine Tür mit Gewalt öffnen, um aussteigen zu können. Ich beobachtete, wie er in den Austernschalen ins Rutschen geriet und sich mühsam auf meine Seite des Wagens kämpfte. „Sie hätten uns umbringen können!“

 „Rede keinen Unsinn - hier sind alle unsterblich. Nun, fast alle“, entgegnete Leticia mit einem säuerlichen Blick in Sarahs Richtung. „Wir sind natürlich wegen deiner nächsten Prüfung gekommen. Wollen wir gleich anfangen?“

 „Hier?“, fragte ich und ließ mir von Theo aus dem Wagen helfen. Der vordere Kotflügel hatte sich in den riesigen Schalenhaufen gegraben, und die Hinterräder des Wagens waren tief in den schlammigen Morast eingesunken. Die Möwen und Küstenvögel, die wir vertrieben hatten, schrien ihren Protest in den Himmel hinaus.

 Wegen des Gestanks von dem verrottenden Seetang und dem brackigen Wasser in den kleinen Pfuhlen ringsum begann ich augenblicklich zu würgen.

 „Was du heute kannst besorgen, das verschiebe nicht auf morgen!“, sagte Tansy fröhlich. Theo führte sie am Arm den Schalenberg hinunter, bis sie eine kleine felsige Fläche erreichte und wieder festen Boden unter den Füßen hatte. „Vielen Dank, mein Lieber. Was sind Sie doch für ein Hübscher!“

 „Und er ist nicht mehr zu haben“, knurrte ich vor mich hin und bahnte mir vorsichtig einen Weg durch die Austernschalen. Als ich fast unten angekommen war, rutschte ich aus und stürzte wild mit den Armen rudernd in den Schlamm, in dem die Hinterreifen des Wagens feststeckten. Er war schwarz und roch nach Verwesung, Fisch und anderen unappetitlichen Dingen, die ich gar nicht genauer identifizieren wollte. „Oh, Portia!“, rief Sarah von oben.

 Theo hob sie hoch und trug sie zu der felsigen Fläche, auf der bereits Tansy und Leticia standen, bevor er auf mich zueilte.

 „Nein, bleib da!“, rief ich und versuchte aufzustehen. „Sonst versinkst du nur bis zu den Knien im Dreck! Ich bin nicht verletzt, nur schmutzig.“

 Der Schlamm war ziemlich dick und kalt und machte furchtbare Schmatzgeräusche, als ich mich mühsam aufrappelte. Dabei verlor ich meine Sandalen und sank abermals bis zu den Knien ein. Meine Leinenhose hatte sich mit Matsch vollgesogen, und meine komplette Vorderseite war schwarz von dem ekeligen Zeug, das so furchtbar stank, dass mir die Augen tränten.

 „Nun, wenn dir nichts fehlt, können wir ja mit der Prüfung beginnen“, sagte Leticia, marschierte zu einem dicken, von der Sonne gebleichten Stück Treibholz und ließ sich darauf nieder. Dann zückte sie ihr Notizbuch. „Wie du zweifelsohne weißt, geht es in dieser Prüfung um Anmut.“

 Ich machte einen Schritt, rutschte wieder aus und stürzte zum zweiten Mal mit der Nase voran in den Schlamm.

 Leticia schürzte die Lippen.

 „Letty, vielleicht sollten wir noch warten“, sagte ihre Begleiterin und beobachtete, wie Theo mich aus dem Matsch auf den felsigen Boden zog.

 Ich achtete darauf, dass er möglichst wenig von dem stinkenden Dreck abbekam, der an mir klebte, und spuckte faulig schmeckende Schmutz- und Schlammbröckchen aus.

 „Wir haben keine Zeit“, entgegnete Leticia. „Wir müssen uns an unseren Terminplan halten. Also, bei dieser Prüfung beweist du uns deine Anmut, diese naturgegebene Eigenschaft, die dich von den Sterblichen unterscheidet und zu einer Angehörigen des Gerichtshofs von Göttlichem Geblüt macht.“

 Eine Möwe, die mutiger als die anderen war, fühlte sich offenbar von dem Aroma angezogen, das ich verströmte, und versuchte, auf meinem Kopf zu landen. Ich verscheuchte sie mit einem derben Kraftausdruck, der Theo zum Grinsen brachte, während Sarah die Hände vors Gesicht schlug und Tansy entsetzt nach Luft schnappte.

 „Also wirklich“, sagte Leticia, zog die Augenbrauen hoch und schrieb etwas in ihr allzeit präsentes Notizbuch.

 Ich schlug Theos Hilfe aus, der mir seine Hand reichte, und marschierte auf Leticia zu.

 Dabei lösten sich kleine Matschbrocken von meinen Kleidern, spritzten in alle Richtungen und platschten deutlich hörbar auf den Boden. Sie sprang auf, als ich näher kam.

 „Wirklich, ich muss entschieden protestieren“, sagte sie, zückte ein Taschentuch und hielt es sich vor die Nase. „Sie verbreiten einen üblen Gestank!“

 Ich war von Kopf bis Fuß voll Matsch. Er quoll zwischen meinen Zehen hervor und klebte so fest in meinen Haaren, dass ich sie wahrscheinlich fünfmal würde waschen müssen, bis sie wieder sauber waren. Meine Kleider waren völlig ruiniert. Ich stank nach totem Fisch und Kloake und konnte überhaupt nichts dafür. Der Grund für meinen Zustand stand direkt vor mir und fächelte sich mit einem makellosen weißen Taschentuch Luft zu.

 „Treten Sie zurück, Portia Harding! Wie können Sie es wagen, mir so nahe zu kommen? Eine absolute Unverschämtheit! Wir sind entsetzt!“

 Tansy schnappte abermals nach Luft.

 Ich sah Leticia mit zusammengekniffenen Augen an. Es wäre so einfach!

 Liebes, tu es nicht!, beschwichtigte Theo mich. Wie sehr sie dich auch ärgert, sie ist immerhin eine Angehörige des Hofes und deine Prüfungsaufsicht.

 Sie ist doch schuld an der ganzen Misere! Sie ist ohne Vorwarnung im Wagen aufgetaucht, und ihre Begleiterin hat dich geschüttelt, sodass du nicht mehr vernünftig lenken konntest! Es ist ihre Schuld, dass ich jetzt eine wandelnde, nach Fisch stinkende Jauchegrube bin!

 Es bringt doch nichts, wenn du dich rächst.

 Oh, da bin ich aber anderer Ansicht! Es bringt sehr viel - ich würde mich nämlich um einiges besserfühlen, wenn sie genauso schmutzig wäre wie ich.

 „Sie halten uns unnötig auf“, bemerkte Leticia und hielt sich wieder das Taschentuch vor die Nase. „Ich werde Ihre Versuche, diese Prüfung zu sabotieren, melden.“

 „Ich versuche was?“ Ich starrte Leticia an, und es juckte mir in den Fingern, sie in den Schlamm zu schubsen. Das wäre schließlich nur gerecht gewesen.

 Liebes ...

 Ich atmete tief durch - wobei ich fast an meinem eigenen Gestank erstickt wäre -, machte auf dem Absatz kehrt und marschierte hoch erhobenen Hauptes davon.

 Keine Sorge, ich tue es nicht, wie gern ich sie auch im Schlamm sitzen sähe!

 „Wenn Sie jetzt gehen, wird das im Prüfungsprotokoll festgehalten“, rief Leticia mir nach. „Und hoffen Sie nicht auf eine zweite Chance, denn die werden Sie nicht bekommen!“

 Ich fluchte wütend vor mich hin, während ich mich den grasbewachsenen Hügel zur Straße hinaufkämpfte.

 „Weiß sie, dass alles vorbei ist, wenn sie diese Prüfung nicht besteht?“, fragte Tansy ihre Begleiterin.

 „Das weiß sie!“, brüllte Leticia. „Sie ist nur zu feige, sich uns zu stellen! Ihre Einstellung ist extrem verwerflich! Sie ist der Position einer Tugendkraft nicht gewachsen!“

 Scheiß auf die Prüfung! Scheiß auf die ganze Welt ... außer Theo.

 In diesem Moment flog eine Möwe über mich hinweg und machte mir auf den Kopf.

 19

 „Jetzt habe ich wirklich ein Problem.“

 Das Summen der Klimaanlage war das einzige Geräusch im Wagen.

 „Ich frage mich, wie viel Kriecherei nötig sein wird, um die Maren dazu zu bringen, dass sie mich die Prüfung wiederholen lassen.“

 Von draußen war das Geschrei der Möwen zu hören. Ich zuckte unwillkürlich zusammen, als wir an der Stelle vorbeifuhren, wo wir zuvor von der Straße abgekommen waren, und wandte die Augen ab, um mir den Anblick von Theos Auto zu ersparen, das noch unten am Ufer in dem Austernschalenhaufen stand.

 „Ich hoffe, dein Wagen hat keinen Schaden davongetragen. Wann wird er abgeschleppt?“

 „Bald.“

 Ich seufzte und sank in mich zusammen. Bist du immer noch sauer auf mich?

 Ich war gar nicht sauer, also kann von „immer noch“ keine Rede sein.

 Warum sprichst du dann nicht mit mir? Du hast kein Wort gesagt, seit wir ins Gasthaus zurückgekehrt sind, damit ich mich duschen und umziehen kann. Du bist mit Sicherheit wütend oder zumindest enttäuscht, dass ich die Prüfung vermasselt habe und damit keine Tugendkraft werden und dir deine Begnadigung verschaffen kann, aber ich glaube, die Situation ist nicht so hoffnungslos, wie du denkst.

 Ich halte gar nichts für hoffnungslos, Liebes, und ich bin auch keineswegs wütend. Ich finde, du hast eine bemerkenswerte Selbstbeherrschung bewiesen, indem du nichts Unbesonnenes getan hast. Ich weiß, wie gern du dich an Leticia gerächt hättest.

 „Darf ich mal was fragen?“ Sarah beugte sich zu uns vor. Wir saßen in dem Wagen, den sie für unsere Reise gemietet hatte und der nun, solange Theos Auto ausfiel, unser Haupttransportmittel war.

 „Es freut mich sehr, dass du noch mit mir sprichst, also bitte, frag nur!“

 „Ich habe doch gar nicht nicht mit dir gesprochen, Dummerchen. Ich habe mir Notizen gemacht. Das ist alles wahnsinnig faszinierend!“

 „Ich bin froh, dass wenigstens eine ihren Spaß hat. Was wolltest du fragen?“

 „Warum suchen wir den Gerichtshof überhaupt auf, wenn du als Tugendkraft gar nicht mehr im Rennen bist?“

 Ich merkte, dass ich Kopfschmerzen bekam. Der Druck hinter meiner Stirn wurde immer größer. Ich rieb sie mir - nicht zum ersten Mal - und wünschte, ich könnte die Zeit zurückdrehen und diesen Abschnitt meines Lebens noch einmal neu beginnen.

 „Weil ich hoffe, dass mich die Maren, wenn ich ihnen beweisen kann, was mit Hope passiert ist, die letzte Prüfung wiederholen lassen.“

 „Ja, aber wenn du keine Tugendkraft mehr bist, wie willst du das mit dem Nebel anstellen?“

 Ich sah Theo an. Sein Gesicht war angespannt, und seine hellgrauen Augen deuteten darauf hin, dass er alles andere als glücklich war. „Ich habe zwar drei Prüfungen nicht bestanden, aber meine Gabe muss man mir offenbar erst offiziell wegnehmen. Ich habe sie immer noch.“

 „Das will ich hoffen, denn sonst hättest du noch mehr Probleme. Wir gehen also einfach durch den Haupteingang rein?“

 „Es gibt mehr als einen Zugang zum Hof“, entgegnete Theo. „Wir nehmen den, der gleich in der Nähe der Bibliothek ist, damit Portia ihre Gabe nicht allzu sehr beanspruchen muss.“

 „Gute Idee.“ Sarah lehnte sich zurück und machte weitere Notizen. Ich verbrachte den Best der Fahrt damit, die Ereignisse der letzten Tage noch einmal durchzugehen und nach etwas zu suchen, das wir möglicherweise übersehen hatten. Ich hatte das ungute Gefühl, dass mir irgendetwas Wichtiges entgangen war, doch bei meiner Analyse der vergangenen drei Tage kam nichts heraus, das mein Unbehagen vertrieben hätte.

 „Irgendjemand wird bestimmt merken, dass dieser Nebel nicht normal ist“, raunte ich Theo vierzig Minuten später zu, nachdem wir durch einen schmalen Durchlass in der Mauer geschlüpft waren, die den gesamten Gerichtshof umgab. Vor uns lag das Gebäude, das ich schon von unserem letzten Besuch her kannte: die Bibliothek, in der auch die dringend benötigte Akasha-Chronik aufbewahrt wurde.

 „Bevor sie herausfinden, woher er kommt, sind wir schon wieder weg.“ Theos Stimme kam gedämpft und merkwürdig verzerrt aus dem dichten Nebel, der sich inzwischen auf dem großen Platz vor der Bibliothek ausbreitete. Obwohl er nur ein paar Schritte von mir entfernt war, konnte ich ihn kaum noch erkennen. „Wir brauchen nur noch ein bisschen mehr, Liebes, dann können wir rein!“

 „Ich bedaure schon jetzt, dass ich mich als Wachhund habe verpflichten lassen“, zischte Sarah von hinten. „Wenn jemand kommt, sehe ich ihn doch erst, wenn er mir praktisch auf den Zehen steht.“

 „Niemand weiß, wer du bist“, entgegnete ich leise und ergriff Theos Hand. Seine warmen Fingerschlossen sich um meine und gaben mir Kraft und Zuversicht. „Du sollst doch nur ein kleines Ablenkungsmanöver inszenieren, falls jemand in den Raum will. Das ist ja wohl ein Kinderspiel!“ „Wenn du das sagst.“

 Theo führte uns zum Haupteingang der Bibliothek und machte die großen Türflügel weit auf. Ich schaffte noch mehr Nebel heran und trieb ihn ins Gebäude, bis die dichten weißen Schwaden alles ausgefüllt hatten. Mit ausgestreckten Händen tasteten wir uns langsam vorwärts. Hier und da hörten wir überraschte Schreie, und jemand rief irgendwem zu, er solle die Maren suchen.

 Wir haben nicht viel Zeit, sagte Theo. Ich hielt mich mit der einen Hand an seinem Hemd fest und packte mit der anderen Sarahs Arm, damit wir uns nicht verloren.

 „Ich weiß. Sarah, das ist die Tür zum Archiv. Bleib hier stehen und lass keinen rein!“

 „Mach ich!“

 Ich ließ sie los, folgte Theo in den kleinen muffigen Baum und schloss rasch die Tür hinter mir, damit der Nebel draußen blieb. Theo schaltete das Licht an und ließ seinen Blick nachdenklich über die Schränke ringsum schweifen. Zum Glück war außer uns niemand im Raum.

 „Teilen wir uns die Arbeit auf“, sagte ich und ging auf den gläsernen Archivschrank zu, der mir am nächsten war. „Wie sieht denn die Chronik aus?“

 „Ich habe keine Ahnung, aber da sie sehr wertvoll ist, wird sie wohl besonders sicher verwahrt sein.“

 Ich schaute rasch die Bücher durch, die in dem klimatisierten Schrank vor mir standen, aber keines von ihnen hatte einen Titel, der auch nur im Entferntesten etwas mit „Akasha-Chronik“ zu tun hatte.

 Ich ging um ein Stehpult herum, auf dem ein dickes Nachschlagewerk lag, ein Lexikon oder so etwas, und hielt auf den nächsten Schrank zu.

 Dann stutzte ich jedoch und ging noch einmal zurück, um mir das dicke Buch genauer anzusehen.

 Ofaniel, auch Sephira Weisheit genannt. Hauptwohnsitz: Gerichtshof von Göttlichem Geblüt, Große Gemächer, zweiter Stock. Weltlicher Wohnsitz: Marseille, Frankreich.

 Weltlicher Name: Clementine Massier.

 Oglien, Dämon dritter Klasse, Diener von Bael, 26. Legion. Weltlicher Wohnsitz: keiner. Weltliche Namen: Will O’Bannon, William Bannock, Will der Enthaupter.

 Ich klappte das Buch zu, um mir den Titel anzusehen. „Die Akasha-Chronik: Verzeichnis aller Unsterblichen, die dem Gerichtshof von Göttlichem Geblüt und dem Abaddon angehören“, las ich.

 „Theo, ich habe sie gefunden! Ein ganz schöner Wälzer!“

 Er kam zu mir herüber und runzelte die Stirn. „Sie lassen das offen hier herumliegen?“

 „Offenbar. Ich dachte, es sei ein Lexikon. F, G, H ... Ah, hier ist es: ‚Hope, ursprünglich Internuntius, später auf Anfrage des Vorgesetzten zur Tugendkraft ernannt. Hauptwohnsitz: Gerichtshof von Göttlichem Geblüt, Große Gemächer, dritter Stock. Weltlicher Wohnsitz: Seaton’ ... Seaton?“

 Ich sah Theo an.

 „Das ist doch in der Nähe von Newton Poppleford.“

 „Das würde erklären, warum sie beim Feenring war ... Weltlicher Name: ‚Hope Campbell’ Wurde da der zweite Name durchgestrichen, oder ist das nur ein Tintenklecks?“

 Theo betrachtete die schwarze Stelle neben Hopes Namen genauer. „Schwer zu sagen.

 Könnte beides sein.“

 „Hmm. Ich wette, sie hat den anderen Namen mit Absicht unkenntlich gemacht.“

 „Möglich.“ Theo tippte sich nachdenklich ans Kinn. „Wenn sie sich verfolgt fühlte, hat sie vorsichtshalber vielleicht jeden Hinweis auf ihren Namen vernichtet.“

 „Ist ja reizend! Können wir vielleicht irgendwie anders in Erfahrung bringen, welchen Namen sie jetzt benutzt?“, fragte ich verärgert.

 „Ich wüsste nicht, wie.“

 Ich seufzte. „Na ja, einen Namen und einen Ort haben wir immerhin.“

 „In der Tat. Es war sehr clever von euch, in der Akasha-Chronik nachzusehen!“ Ich fuhr ruckartig herum.

 Terrin lehnte mit einem Grinsen im Gesicht an der Tür. „Der Nebel hat mir besonders gut gefallen. Sehr wirkungsvoll! Hallo miteinander! Ist das eure Freundin, die auf der anderen Seite der Tür Wache schiebt?“

 „Allerdings. Sie sollte niemanden hereinlassen“, sagte ich und versuchte, mir rasch eine Ausrede zurechtzulegen, warum ich mich widerrechtlich am Hof aufhielt.

 „Guten Morgen“, sagte Theo und deutete eine Verbeugung an. „Du hast uns erwischt.

 Es ist nicht so günstig, wenn man beim Einbrechen ertappt wird.“

 Terrins Grinsen wurde breiter. „Aber ihr habt euch offenbar mühelos Zugang zum Hof verschafft. Bewundernswert!“

 „Geht es meiner Freundin gut?“, fragte ich, denn ich machte mir Sorgen um Sarah.

 „Sie steht noch genau da, wo ihr sie verlassen habt. Ich musste ihr Sehvermögen leider für einen Moment trüben, um an ihr vorbeizuschlüpfen, aber sie ist unversehrt.“

 Ich entspannte mich ein wenig. Ich übernahm gern die Verantwortung für meine Taten, aber ich hasste es, wenn jemand anders meinetwegen leiden musste. „Du wüsstest bestimmt gern, warum wir hier sind, obwohl wir eigentlich gar nicht hier sein dürften.“

 „Nun, ich nehme an, ihr seid nicht nur gekommen, um die Akasha-Chronik einzusehen, sondern du willst auch deine letzte Prüfung absolvieren.“ Terrin schlenderte ans Fenster und schaute in den dichten Nebel hinaus. „Also, ich muss zugeben, du hast deine Gabe wirklich sehr clever eingesetzt. In der Tat, äußerst effektiv.“

 Theo und ich sahen uns an. „Du hast nur zum Teil recht“, sagte ich. „Wir sind in der Tat wegen der Akasha-Chronik gekommen, aber was meine Prüfungen angeht ... Nun, wenn ich nicht disqualifiziert worden wäre, wäre ich jetzt erst bei der vierten Prüfung, nicht bei der siebten.“

 „Nein, das kann nicht stimmen.“ Terrin runzelte die Stirn und ging zu einem Schreibtisch, auf dem ein Computer stand. „Du hast alle Prüfungen bis auf die letzte absolviert, da bin ich ziemlich sicher.“

 „Kider nicht. Prüfung Nummer vier wurde offenbar verschoben. Die fünfte habe ich gemacht, als ich im Akasha war. Die beiden Frauen, die meine erste Prüfung beaufsichtigt haben, sind heute, Morgen wegen der vierten wiedergekommen, aber die ... äh ... die habe ich nicht bestanden.“

 „Das ist aber seltsam.“ Terrin gab ein paar Befehle über die Tastatur ein und las sich den Text durch, der auf dem Monitor erschien. Er sah mich verdutzt an. „Hier steht etwas anderes. Den offiziellen Protokollen zufolge hast du alle Prüfungen bis auf die letzte absolviert: vier davon erfolgreich, zweimal durchgefallen.“

 „Wie kann ich die vierte und sechste Prüfung bestanden haben, wenn ich sie gar nicht gemacht habe?“

 „Was wurde denn in der vierten und sechsten geprüft?“, fragte Theo und blickte noch nachdenklicher drein als vorher.

 Terrin schaute auf den Monitor. „Logik in der vierten, und Anmut in der sechsten.“

 „Jetzt bin ich mir ganz sicher, dass die Einträge falsch sind. Heute Morgen war ich garantiert alles andere als anmutig“, sagte ich und erschauderte bei der Erinnerung an das Schlammbad.

 „Anmut“, wiederholte Theo und musterte mich.

 Warum siehst du mich so an?

 Ich habe mir nur überlegt, dass mit Anmut nicht unbedingt die körperliche Grazie gemeint sein muss. Vielleicht wurdest du auf etwas ganz anderes geprüft.

 Auf was denn?, fragte ich. Was soll Anmut denn sonst bedeuten?

 Vielleicht ging es eher um anmutiges Verhalten, also Anstand, wenn man so will.

 Anstand? Inwiefern habe ich denn Anstand bewiesen?

 In diesem Moment sah ich vor mir, wie Leticia mich derart gereizt und schikaniert hatte, dass ich sie am liebsten in den Matsch geschubst hätte. Ich hatte diesem fast überwältigenden Drang jedoch nicht nachgegeben. Stattdessen hatte ich mich mit so viel Würde, wie ich nur aufbringen konnte, von ihr entfernt.

 „Ich habe sie nicht in den Matsch geschubst“, sagte ich nachdenklich.

 „Genau, das hast du nicht getan. Du hast genügend Anmut - beziehungsweise Anstand - bewiesen, um die sechste Prüfung zu bestehen“, sagte Terrin.

 „Dann hat Leticia diesen Unfall also mit Absicht herbeigeführt und dafür gesorgt, dass ich im Dreck lande, um herauszufinden, ob ich zurückschlage, wenn sie mich in einer derart misslichen Lage provoziert?“, überlegte ich und nickte. Das ergab Sinn, auch wenn das ganze Verfahren reichlich merkwürdig war. „Das würde die bestandene sechste Prüfung erklären, aber nicht die vierte. Die habe ich überhaupt nicht gemacht.“

 „Laut diesem Protokoll wurde die vierte Prüfung gestern durchgeführt, genauer gesagt ...“ Terrin schaute auf den Monitor. „Zehn Minuten vor Mitternacht. Sieben Minuten später hattest du sie bestanden. Was die Zeit betrifft, hast du zwar ein bisschen überzogen, aber sie wurde als bestanden gewertet.“

 „Das kann gar nicht sein“, sagte ich kopfschüttelnd. „Gestern Nacht war ich in einer Mühle, in der es angeblich spukt, und habe meiner Freundin und einer Geisterjägergruppe bei der Untersuchung des Gebäudes zugesehen. Da gab es keine Logikprüfung ...“

 In diesem Moment bekam ich eine Gänsehaut.

 „Hast du nicht erzählt, du hättest dir mit einem Logikrätsel die Zeit vertrieben, während du auf Sarah gewartet hast?“, fragte Theo.

 „Milo!“, sagte ich verwirrter denn je. „Milo hat mir diese Denkaufgabe gestellt, aber das war doch keine Prüfung! Milo ist ein ganz normaler Mensch und hat mit dem Hof nichts zu tun ...“ Ich verstummte und drehte mich gleichzeitig mit Theo zu dem dicken Buch auf dem Stehpult um.

 Theo erreichte es als Erster und blätterte fieberhaft die Seiten um, während ich ihm über die Schulter schaute.

 „,Milo, ursprünglich ein Archon, wurde dann wegen Machtmissbrauchs des Gerichtshofs von Göttlichem Geblüt verwiesen’„, las er vor. ‚Wurde später freigesprochen und auf Wunsch von Mare Irina zum Diener der Sterblichen gemacht. Weltlicher Wohnort: Newberry, England. Weltliche Namen: Milo Lee, Miles Leighton.’

 Verdammt, Miles Leighton ist der Mann, nach dem ich gestern gesucht habe. Er soll ein Freund von Hope sein und derjenige, bei dem sie Schutz gesucht hat.“

 „Ist ja irre. Milo ist ein ... ein ...“

 „Gesandter“, sagte Theo mit grimmiger Miene. „Mit anderen Worten, - ein Diener der Sterblichen.“

 „Ha! Das hat er gemeint, als er sagte, er sei im Kundendienst tätig. Er hat mir verschwiegen, dass er mit dem Hof zu tun hat. Warum nur?“

 „Ich denke, wir sollten uns mit ihm unterhalten. Dann kann er uns diese Frage beantworten - und einige andere auch.“

 „Einverstanden. Ah ...“ Ich schaute zu Terrin, der uns mit freundlicher Miene beobachtete.

 „Hallo! Ich habe mich schon gefragt, wann ihr euch an mich erinnert.“

 „Wir haben dich nicht vergessen“, sagte Theo und sah Terrin nachdenklich an. „Es würde mich sehr interessieren, warum du nicht sofort Alarm geschlagen hast, als du uns entdeckt hast. Und warum bist du jetzt überhaupt hier?“

 „Das Leben stellt uns viele Fragen, nicht wahr?“ Terrin lehnte sich in dem Schreibtischsessel zurück und verschränkte die Hände hinter dem Kopf. „Da ich von Natur aus sehr gründlich und ordentlich bin, will ich dir die beantworten, die ich beantworten kann. Ich bin hier, mein lieber Nephilim, weil dies hier eines meiner Büros ist - insgesamt habe ich drei. Und ich habe euch nicht verpfiffen, weil ich ein unerschütterlicher Optimist bin -blauäugig würden mich manche auch schimpfen. Das Gegenteil von Kassandra, wenn man so will: Anstatt dass keiner glaubt, was ich sage, glaube ich fast alles, was man mir sagt.“

 „Du glaubst mir, dass ich nichts mit Hopes Verschwinden zu tun habe?“

 Er nickte. „Meiner Erfahrung nach ist das Leben oft voller Ironie. Deine Geschichte hat etwas sehr Ironisches, und daher bin ich geneigt zu glauben, dass du Hope versehentlich gerufen hast, genau wie du sagtest, und dass sie dir ihre Gabe ohne dein Wissen übertragen hat und du diese Tatsache später nicht nur akzeptiert hast, sondern auch beschlossen hast, dich den Widrigkeiten zu stellen, mit denen du konfrontiert wurdest.“

 Ich ließ mich erleichtert auf einen Stuhl sinken. „Dann hilfst du uns, Hope zu finden?“

 „Oh nein, das wäre ein inakzeptables Verhalten.“ Terrin grinste. „Jemandem zu helfen, der des Hofes verwiesen wurde, wäre ein schwerer Verstoß, der Konsequenzen zur Folge hätte, die ich gern umgehen würde.“

 „Tut mir leid, ich wollte nicht selbstsüchtig erscheinen. Natürlich wollen wir nicht, dass du unseretwegen Schwierigkeiten bekommst ...“

 „Ich werde allerdings so tun, als hätte ich euch nie gesehen, und bin bereit, es darauf ankommen zu lassen, eventuell dafür getadelt zu werden.“

 „Portia! Ich glaube, ihr solltet euch besser beeilen! Gerade sagte jemand, dass die Maren unterwegs seien und nach der Ursache für den seltsamen Nebel suchen wollen.“ Sarah hatte die Tür einen Spalt geöffnet, um uns zu warnen.

 „Sind schon unterwegs!“ Ich stand auf und reichte Terrin die Hand. Er sah mich überrascht an, doch dann erhob er sich und ergriff sie. „Danke, dass du uns glaubst.“

 „Und dass du uns nicht verrätst“, fügte Theo hinzu und taxierte Terrin mit wachsamem Blick.

 „Es war mir ein Vergnügen. Ich hoffe, ihr findet die Antworten, nach denen ihr sucht.“

 Terrin schaute uns mit wohlwollender Miene nach, als wir durch die Tür schlüpften.

 Im Korridor begann der Nebel sich bereits zu lichten.

 Ich konzentrierte mich darauf, ihn wieder dichter werden zu lassen, doch er löste sich trotzdem weiter auf.

 „Stimmt etwas nicht?“, fragte Theo, als wir den Korridor hinuntereilten, wobei wir jedes Mal das Gesicht abwandten, wenn jemand in unserer Nähe auftauchte. „Hast du keine Kontrolle mehr über den Nebel?“

 „Nein, habe ich nicht. Verschwinden wir lieber, bevor er sich komplett aufgelöst hat.“

 Wir schafften es zum Nebeneingang des Hofs, ohne gesehen zu werden, aber statt Sarah und mir durch den Durchlass in der Mauer in das leere feuchte Kellergeschoss von Portland Castle zu folgen, blieb Theo stehen und drehte sich noch einmal um.

 „Theo? Sollten wir nicht abhauen, solange die Luft rein ist?“

 „Ein, zwei Minuten sind wir hier sicher. Hast du dich jemals manipuliert gefühlt?“, fragte er und sah mich nachdenklich an.

 „Schon oft. Ich arbeite in einer von Männern dominierten Branche. Man versucht ständig, mich zu irgendetwas zu überreden: zur Übernahme eines Projekts, das sonst niemand haben will, zu Überstunden oder dazu, die Arbeit eines anderen zu machen, obwohl ich lieber nach Hause will - das gehört leider zu meinem Job. Glaubt du etwa, dass gerade jemand versucht, uns zu manipulieren?“

 „Ich weiß es nicht genau. Mir kommt es nur so vor, als ...“ Er runzelte die Stirn. „Ich gehe noch mal zurück. Du und Sarah, ihr fahrt mit dem Auto zurück zum Gasthaus.“

 „Nein!“, fuhr ich auf, denn die Vorstellung, mich von Theo zu trennen, behagte mir ganz und gar nicht. „Du kannst nicht noch mal zurück!“

 „Liebes, ich tue nichts Unbesonnenes - sonst hätte ich wohl kaum so lange überlebt.

 Ich weiß, wie man unbemerkt bleibt.“ Er gab mir einen flüchtigen Kuss und wandte sich zum Gehen.

 Ich hielt ihn am Arm fest. „Der Nebel ist verschwunden! Du kannst nicht am helllichten Tage am Hof herumlaufen!“

 „Das ist nichts anderes, als aus dem Haus zum Auto zu flitzen. Ich habe meinen Hut - und ich werde sehr vorsichtig sein.“

 „Na gut, wenn du darauf bestehst, dann kommen wir eben mit. Lass mich nur schnell Sarah rufen ...“

 „Nein, ich gehe allein. Ihr zwei fahrt ohne mich.“

 „Warum?“, fragte ich gekränkt.

 Er nahm mein Gesicht in die Hände und gab mir einen Kuss auf die Falte zwischen meinen Augenbrauen. „Weil ich unter Umständen geschnappt werde, auch wenn die Wahrscheinlichkeit nicht sehr hoch ist. Mir kann der Hof nichts, aber du hast zu viel zu verlieren. Ich werde noch einmal mit Terrin sprechen, und dann haue ich sofort wieder ab.“

 „Wir haben doch schon mit ihm gesprochen. Warum willst du ihn noch mal aufsuchen?“

 Theos Augen waren hellgrau. „Weil ich es nicht ausstehen kann, mich wie eine Marionette zu fühlen, und ich glaube, ich weiß, wer an diesem Gefühl schuld ist.

 Portia, du musst mir vertrauen - ich werde mich ebenso wenig in Gefahr bringen wie dich. Ich habe nur noch ein paar Fragen an Terrin.“

 „Aber ...“

 „Geh!“, sagte er nur und schob mich auf die Tür zu, die aus dem Schlosskeller führte.

 „Ich komme bald nach.“

 „Und wie willst du zum Gasthaus kommen, wenn wir den Wagen nehmen?“, fragte ich, die Arme in die Hüften gestemmt. Theo war der tollste Mann der Welt, aber er konnte einen auch ziemlich frustrieren.

 „Es gibt da so eine magische Einrichtung, die sich Taxi nennt“, entgegnete er lächelnd. „Man ruft einfach eins, und es fährt einen, wohin man will.“

 „Sehr witzig! Na gut. Dann tu, was du nicht lassen kannst, und behalt deine Geheimnisse für dich, du unglaublich halsstarriger Mann! Als würde mich das auch nur im Geringsten kümmern!“

 Ich liebe dich auch, entgegnete er, und sein Lachen hallte noch durch meinen Kopf, als ich den Keller des Schlosses verließ.

 „Wenn er es unbedingt so haben will“, sagte ich und knallte die Wagentür zu, nachdem Sarah mich auf dem Weg zum Parkplatz mit unzähligen Fragen bombardiert hatte. „Dann sei’s drum!

 Wir machen einfach weiter und lösen das Problem, während er einen auf einsamer Wolf macht.“

 „Braves Mädchen“, entgegnete Sarah und wendete den Wagen. „Und was jetzt?“

 Ich holte die Landkarten aus dem Handschuhfach, die wir von der Autovermietung bekommen hatten. „Ich glaube, wir sollten dem Städtchen Newberry mal einen kleinen Besuch abstatten.“

 20

 „Da ist es, Nummer zwölf. Mann, ganz schön heruntergekommen, was?“

 „Ziemlich.“ Ich betrachtete das kleine Haus auf der anderen Straßenseite. Ein schwarzer schmiedeeiserner, aber reichlich ramponierter Zaun umgab den kleinen Vorgarten, in dem das Unkraut längst die Oberhand über die Blumen gewonnen hatte.

 Von hohem Gras überwuchert stand darin eine rostige Schubkarre, und zahlreiche Schmetterlinge in bunten Farben flatterten umher. „So stellt man sich nicht unbedingt das Zuhause von jemandem vor, der mal am Hof gewohnt hat, nicht wahr?“

 „Ich weiß nicht“, entgegnete Sarah nachdenklich, als wir aus dem Auto stiegen.

 „Wenn man einmal im Himmel war, ist vermutlich alles andere ... Mist.“

 Das alte Tor quietschte furchtbar, als ich es öffnete. Dann bahnte ich mir einen Weg durch ausrangierte Gartengeräte und Kisten mit irgendwelchem Müll bis zu der schmutzigen Haustür.

 „Du willst doch nicht einfach anklopfen, oder?“, fragte Sarah, als ich die Hand hob, um genau das zu tun.

 „Natürlich klopfe ich an. Was hast du denn gedacht?“

 „Na ja, ich weiß es nicht genau.“ Sie rang nervös die Hände. „Ich dachte, wir observieren das Haus eine Weile und beobachten, wohin Milo geht und mit wem er sich trifft und solche Dinge. Das würde ich jedenfalls tun.“

 „Das hier ist kein Roman, Sarah, das ist das reale Leben, und wir haben keine Zeit, Privatdetektiv zu spielen.“ Ich klopfte an die Tür und atmete tief durch, um meine Nerven zu beruhigen, denn ich war plötzlich sehr angespannt.

 „Ja? Sie wünschen?“ Die Tür ging auf, und Milos Frau trat uns mit mürrischer Miene entgegen. Ich glaubte, Überraschung in ihren Augen aufblitzen zu sehen, und fühlte mich irgendwie an etwas erinnert. Dieses merkwürdige Dejà-vu-Gefühl verursachte mir eine Gänsehaut auf den Armen.

 „Hallo! Sie erinnern sich wahrscheinlich nicht an mich, aber ich bin Portia Harding.

 Meine Freundin Sarah und ich waren gestern Abend bei der Geisterjagd dabei.“

 Sie zuckte nicht einmal mit der Wimper. „Und?“

 Ich setzte mein freundlichstes Lächeln auf. „Könnten wir wohl kurz Ihren Mann sprechen?“

 „Milo?“ Sie runzelte die Stirn und musterte uns argwöhnisch. „Ich denke schon.“

 „Vielen Dank ...“ Ich wollte gerade eintreten, da knallte sie mir die Tür buchstäblich vor der Nase zu, und ich wich erschrocken zurück. „Verdammt!“

 „Freundlich ist sie nicht gerade“, sagte Sarah hinter mir. „Als wir in der Mühle waren, hat sie die ganze Zeit keinen Ton gesagt. Mr Richings meinte, sie sei bestimmt nur schüchtern und werde schon auftauen, wenn sie erst einmal regelmäßig an den Exkursionen teilnimmt.“

 „Als schüchtern würde ich sie nicht unbedingt bezeichnen“, entgegnete ich und rieb meine schmerzende Nase. Dann stutzte ich und drehte mich zu Sarah um. „Was hast du gesagt? Wenn sie regelmäßig ...?“

 „Hallo, die Damen! Es ist mir ein Vergnügen, Sie beide wiederzusehen, auch wenn ich gar nicht damit gerechnet habe.“ Milo schüttelte uns lächelnd die Hände.

 „Welchem Umstand habe ich diese Ehre zu verdanken?“

 „Bitte verzeihen Sie, dass ich nicht vorher angerufen habe, aber ehrlich gesagt war ich nicht sicher, ob Sie uns auch empfangen würden, und ich muss wirklich ganz dringend mit Ihnen reden.“

 „Bitte sehr“, sagte er und trat zurück. „Kommen Sie doch herein! Fühlen Sie sich wie zu Hause! Möchten Sie vielleicht einen Kaffee?“

 „Kaffee wäre wunderbar, vielen Dank.“

 Er führte uns durch einen schwach beleuchteten Flur in einen kleinen Raum, der sehr sauber war, aber irgendwie unbenutzt wirkte, als wäre er allein Gästen vorbehalten.

 „Ich sage meiner Frau schnell, dass wir Besuch haben“, sagte er und verschwand.

 „Rustikal“, meinte Sarah, nachdem sie sich flüchtig umgesehen hatte. „Sehr englisch.

 Glaubst du, Milo weiß, dass wir wissen, wer er ist?“

 „Ich bin mir nicht sicher. Man wird nicht so recht schlau aus ihm.“ Ich setzte mich in einen Sessel mit einem Blumenmuster in Rot und Gold und machte mir im Geist eine Liste der Fragen, die ich klären wollte.

 „Oh, ich weiß nicht, auf mich macht er einen ziemlich offenen Eindruck.“ Sarah sah mich von der Seite an. „Mit Einschränkung natürlich. Du weißt, dass ich im Allgemeinen nicht vorschnell urteile, aber seine Frau mag ich nicht besonders. Wie, sagtest du, heißt sie?“

 „Carol. Erinnert sie dich vielleicht an irgendjemanden?“

 „Milos Frau?“

 Ich nickte und versuchte genauer zu ergründen, woran es lag, dass Carol mir so bekannt vorkam.

 „Nein. Es sei denn, du meinst jemanden zu Hause. Dann würde ich sagen, sie erinnert mich an Janice Del Rio. Sie hat bei uns sauber gemacht, als die Zwillinge noch klein waren, weißt du noch? Ich habe sie einmal dabei erwischt, wie sie mein bestes Kleid anprobiert hat.“

 „Nein, nein, die meine ich nicht. Ich habe so ein Gefühl, aber ich komme einfach nicht drauf, an wen sie mich erinnert.“

 Sarah ging ans Fenster und warf einen Blick nach draußen. „Soll ich ihn wegen Hope fragen?“

 „Nein, das schaffe ich schon allein!“

 „Portia, meine Süße.“ Sarah drehte sich zu mir um und breitete die Hände aus. „Du weißt, ich liebe dich wie eine Schwester, aber wenn du einen Fehler hast, dann den, dass du immer viel zu direkt bist, wenn du Informationen haben willst.“

 Ich hob den Kopf und sah zu ihr hinüber. „Ich bin nicht zu direkt, ich bin nur offen und ehrlich, aber den Unterschied erkennst du offensichtlich nicht.“

 „Nenn es, wie du willst! Ich glaube jedenfalls, dass wir vorsichtig vorgehen sollten.

 Und da ich mich mit Takt und Feingefühl auskenne wie keine andere, übernehme ich das am besten.“

 „Eigentlich müsste ich jetzt beleidigt sein, aber wir haben keine Zeit zum Streiten. Es reicht wohl, wenn ich sage, dass ich das Feingefühl in Person sein werde. Okay?“

 Sarah seufzte und schaute wieder aus dem Fenster. Schweigen breitete sich im Raum aus, und auch aus dem Rest des Hauses war kein Mucks zu hören.

 Mein Gehirn, in dem es eigentlich immer recht diszipliniert und ordentlich zuging, wollte jedoch keine Ruhe geben und hüpfte ziellos von einem Gedanken zum nächsten, was mich völlig rappelig machte. Aber das Schlimmste war das quälende Gefühl, schon wieder etwas übersehen zu haben, etwas Wichtiges, das ich sehr wohl erkennen würde, wenn ich mich nur konzentrieren könnte. Es spukte in meinem Unterbewusstsein herum, und ich bekam es einfach nicht zu fassen ...

 „Da bin ich wieder.“ Die Tür ging auf, und Milo kam mit einem roten Plastiktablett herein, auf dem Kaffeetassen, ein Milchkännchen, eine Zuckerdose und eine kleine gelbe Schüssel mit dem in England obligatorischen Teegebäck standen. „Entschuldigen Sie, dass Sie so lange warten mussten. Wie trinken Sie Ihren Kaffee?“

 „Schwarz, vielen Dank.“ Ich nahm eine Tasse und winkte ab, als er mir von den Keksen anbot. „Ich bitte nochmals um Verzeihung, dass wir einfach so hereingeplatzt sind, aber ich sitze in der Klemme und hoffe, Sie können mir helfen.“

 „Gern“, sagte er und bot Sarah von den Keksen an. Er blickte mit seinen braunen Augen genauso freundlich drein wie am Vorabend, aber da wir ihm inzwischen auf die Schliche gekommen waren, war ich auf der Hut. „Ich tue, was ich kann.“

 „Wir suchen nach einer Tugendkraft, die Hope heißt, und jemand vom Gerichtshof hat mir gesagt, Sie kennen sie.“

 „Oh ja, das Feingefühl in Person“, murmelte Sarah.

 „Hope?“, fragte Milo und sah mich überrascht an. „Vom Gerichtshof?“

 „Hören Sie, ich weiß, dass Sie dort früher als Archon tätig waren und rausgeworfen wurden, aber am Ende hat man Sie freigesprochen“, sagte ich und stellte meine Tasse ab. „Und ich verstehe ja, dass Sie keinen Wert darauf legen, dass mehr oder weniger Fremde in Ihrer Vergangenheit herumschnüffeln, aber Sie müssen wirklich nicht so tun, als wüssten Sie nicht, wovon ich rede. Ich habe die Akasha-Chronik gesehen.“

 Milo sank in seinem Sessel zusammen und rieb sich das Gesicht, bevor er mich ansah und kurz nickte. „Dann habe ich wohl keine andere Wahl. Wenn Sie die Chronik gesehen haben ... Aber was wollen Sie eigentlich genau von mir wissen?“

 „Fangen wir mal damit an, warum Sie mir gestern Abend nicht gesagt haben, dass Sie von der Prüfungsaufsicht sind und meine vierte Prüfung durchgeführt haben.“

 „Das ist ein bisschen kompliziert“, entgegnete er, stützte die Ellbogen auf die Knie und beugte sich zu mir vor. „Ich werde Ihnen die Wahrheit sagen, weil Sie ein netter Mensch sind und ich Sie ziemlich gut leiden kann. Es ist wahr, dass ich Ihnen meine Position verschwiegen habe. Das wollte ich eigentlich nicht, aber jemand von ganz oben hat mir gesagt, wenn ich es nicht tue, verliere ich meinen Job.“

 „Jemand wollte nicht, dass ich erfahre, dass ich die vierte Prüfung absolviere?“ Ich runzelte die Stirn, als Milo nickte. „Das ergibt doch keinen Sinn! Alle anderen Prüfungsaufsichten haben mir doch auch gesagt, wer sie sind und was für eine Prüfung ansteht. Warum sollte jemand Interesse daran haben, dass ich nicht weiß, dass ich die vierte Prüfung mache?“

 Milo starrte in seine Kaffeetasse und fuhr nervös mit dem Daumen über den Rand.

 „Ich wünschte, ich könnte es Ihnen sagen, Portia. Ich wünschte wirklich, ich könnte es. Aber ich muss auch an meine Frau denken. Ich wurde bereits einmal des Gerichtshofs verwiesen - das darf mir nicht noch mal passieren. Ich kann Ihnen nur so viel sagen: Es gibt jemanden, der nicht will, dass Sie eine Tugendkraft werden.“

 „Wer ist es?“, fragte Sarah.

 „Das darf ich Ihnen nicht sagen“, entgegnete Milo und lächelte entschuldigend.

 „Können Sie die Gruppe der Personen wenigstens ein bisschen eingrenzen?“, fragte Sarah. „Können Sie uns nicht einen kleinen Tipp geben, wer dieser heimliche Feind ist? Ein bisschen Entgegenkommen hat Portia doch nun wirklich verdient.“

 Ich sah Sarah dankbar an.

 „Selbstverständlich“, entgegnete Milo und rieb sich das Kinn, ohne von seiner Tasse aufzusehen. „Ich denke, ich begehe wohl keinen Vertrauensbruch, wenn ich Ihnen sage, dass Sie die Person, die Ihnen Böses will, hier in England kennengelernt haben.“

 „Hmm. Jemand, den ich kenne. Also, der Erste, den ich hier kennengelernt habe und der etwas mit dem Hof zu tun hat, ist Theo.“

 Milo sah mich mit ausdrucksloser Miene an.

 „Dann war da noch die Mystikerin Bettina“, sagte Sarah und kniff nachdenklich die Augen zusammen. „Und Milo und Carol, aber Sie beide sind natürlich von der Verdächtigenliste ausgeschlossen.“

 „Natürlich“, sagte Milo lächelnd.

 „Tansy und Leticia“, führte ich die Liste weiter.

 Milos Gesicht blieb regungslos.

 „Wer hat die nächste Prüfung beaufsichtigt?“, fragte Sarah. „Ich werfe sie schon alle durcheinander. War es diese Dämonenfrau?“

 „Noelle, die Wächterin? Nein, sie kam nach der zweiten Prüfung. Die hat Terrin durchgeführt. Danach ist erst der Dämon ...“

 Milos Schultern zuckten. Ich stutzte. „Sie kennen Terrin?“ Milos Gesicht glich einer Maske. „Möchten Sie noch etwas Kaffee?“

 Sarah und ich sahen uns an. Es war klar, was Milo uns zu verstehen geben wollte. Und das war höchst interessant, wenn man bedachte, was Terrin uns wiederum erzählt hatte.

 „Nein, danke, ich habe noch.“ Ich nahm einen Schluck, bevor ich fortfuhr. „Ich würde Ihnen gern noch eine Frage stellen, wenn Sie nichts dagegen haben. Kennen Sie die Tugendkraft Hope?“

 „Hope!“ Seine Miene hellte sich auf, doch dann schaute er besorgt zur Tür und senkte die Stimme. „Ja, die kenne ich in der Tat“, raunte er mir zu. „Sie war mir mehrere Jahrhunderte lang eine treue Freundin. Sie hat in der schlimmen Zeit zu mir gehalten.“

 „In der schlimmen Zeit?“, fragte Sarah.

 „Als ich des Gerichtshofs verwiesen wurde“, entgegnete er. „Damals haben sich viele Freunde von mir abgewandt, aber Hope war anders. Sie hat sich für mich eingesetzt und deshalb fast ihre Position verloren. Zum Glück wurde ich freigesprochen, bevor man ihr den Prozess machen konnte.“

 „Verstehe. Wissen Sie zufällig, wo sie jetzt ist?“ Ich lehnte mich zurück und legte die Hände in den Schoß, um einen entspannten Eindruck zu machen, obwohl mich eine merkwürdige Unruhe befallen hatte, so als lauere irgendetwas Geheimnisvolles in einer dunklen Ecke.

 Milo kicherte. „Es freut mich, dass Sie dem bösen Gerücht von ihrem Tod keinen Glauben schenken. Ich wusste, Sie würden früher oder später durchschauen, was es mit der Mordanklage auf sich hat. Aber leider kann ich Ihnen nicht helfen. Ich habe zuletzt von ihr gehört, bevor Sie sie gerufen haben.“

 Ich öffnete den Mund, um ihm zu sagen, dass ich Hope nicht mit Absicht gerufen hatte, überlegte es mir aber anders, weil ich fand, dass dieser Punkt für unser Gespräch nicht wichtig war. „Haben Sie vielleicht eine Idee, wo ich sie finden kann? Wir haben kurz bei ihrer Wohnung vorbeigeschaut, aber der Hausmeister sagte uns, er habe keine Ahnung, wo sie sei. Ich muss sie aber unbedingt finden, um dem Hof zu beweisen, dass ich sie nicht umgebracht habe.“

 „Keine Ahnung, ich bedaure“, sagte Milo und schüttelte den Kopf. „Ich wünschte, ich könnte helfen, aber ich weiß nicht, wo sie steckt. Aber wenn sie sich von jemandem bedroht fühlen würde ...“ Er hielt einen Moment inne und schaute auf seine Hände.

 „Wenn sie das Gefühl hatte, in Lebensgefahr zu sein, dann hat sie bestimmt alles dafür getan, dass man sie nicht findet. Ich nehme mal an, sie hat das Land verlassen, ist irgendwohin gegangen, wo sie niemand vermutet, und hält sich versteckt, bis sie es für ungefährlich hält, wieder aufzutauchen.“

 Meine Enttäuschung stand mir offenbar ins Gesicht geschrieben. „Es tut mir leid“, beteuerte Milo und tätschelte meine Hand. „Ich wünschte, ich könnte Ihnen helfen ...“

 „Milo!“

 Er fuhr auf und drehte sich schuldbewusst um. Seine Frau stand in der Tür und blickte mit kaltem Blick in die Bunde. „Hallo, meine Liebe. Ich unterhalte mich gerade mit unseren Gästen.“

 „Du hast gesagt, du wolltest die Einkäufe noch vor dem Tee erledigen“, sagte sie vorwurfsvoll und bedachte Sarah und mich mit einem noch kälteren Nicken.

 „Oh, ja...“

 „Danke für den Kaffee“, sagte ich rasch, und wir standen auf und sammelten unsere Sachen zusammen. „Ich bin froh, dass wir Gelegenheit hatten, mit Ihnen zu sprechen.“

 „Es war mir ein Vergnügen.“ Milo brachte uns zur Haustür. Als wir in dem schmalen Flur an seiner Frau vorbeigingen, konnte ich die Kältewellen, die von ihr ausgingen, richtig spüren. An der Tür blieb ich noch einmal stehen und sah ihr direkt in die Augen. Sie erwiderte meinen Blick, ohne mit der Wimper zu zucken, und zog fragend eine Augenbraue hoch. In diesem Moment fiel bei mir der Groschen, und in meinem Kopf herrschte wieder Ordnung, denn das fehlende Puzzleteil war gefunden. Ich setzte ein freundliches Lächeln auf und verließ das Haus.

 „Zögern Sie nicht, mich anzurufen, wenn Sie weitere Fragen haben. Und danke für ... äh ... für Ihr Verständnis in Bezug auf mein kleines Täuschungsmanöver. Ich versichere Ihnen, ich habe es nicht aus freien Stücken getan“, sagte Milo und winkte uns zum Abschied.

 „Tja, das war nicht besonders hilfreich“, sagte Sarah, als wir vorsichtig den Weg aus brüchigen Steinplatten zur Straße hinuntergingen. „Wir haben lediglich erfahren, dass dieser Terrin dich auf dem Kieker hat und Milo mit Hope befreundet war. Das ist nicht sehr ergiebig.“

 „Findest du?“

 Ich öffnete die Beifahrertür und schaute über das Autodach hinweg zu Milos Haus. In einem der unteren Fenster bewegte sich die Gardine, als hätte gerade jemand nach draußen geschaut. „Ich bin nämlich anderer Meinung. Ich fand das Gespräch sehr aufschlussreich. Wirklich äußerst aufschlussreich.“

 „Tatsächlich?“ Sarah sah mich von der Seite an, bevor sie losfuhr. „Inwiefern?“

 „Das werde ich dir sagen, sobald ich mit Theo gesprochen habe.“

 „Also, ich bitte dich ... Portia, du bist doch schon groß! Nur weil du total verknallt in Theo bist, musst du nicht gleich wunderlich werden! Du kannst ruhig mit mir über etwas reden, ohne es vorher mit ihm abzusprechen.“

 „War ich jemals wunderlich?“

 Sie schürzte die Lippen und gab keine Antwort.

 „Siehst du, war ich nämlich nie! Ich will doch gar nichts mit Theo absprechen. Ich will nur herausfinden, ob mein Beweis die Vermutung bestätigt, die meines Erachtens auf die Gegebenheiten zutrifft.“

 „Ich hasse es, wenn du so hochtrabend daherredest“, knurrte sie, aber da sie mich viel zu gut kannte, beließ sie es bei dieser Unmutsbekundung und sagte nichts weiter.

 Wir fuhren einige Minuten schweigend, dann fragte sie: „Und? Hast du es mit Theo besprochen? Hat er dir deine Vermutung bestätigt oder nicht?“

 „Hmm? Oh, nein, im Moment kann ich nicht mit ihm reden. Du weißt doch, er ist am Hof.“

 „Ja und? Ich dachte, du könntest dich auch mit ihm verständigen, wenn er nicht in deiner Nähe ist.“

 „Im Prinzip schon, aber am Gerichtshof wird die gedankliche Kommunikation mit der Außenwelt irgendwie unterbunden.“ „Na, ist ja großartig! Muss ich jetzt warten, bis ...“ „Bieg an der Kreuzung links ab!“

 „... bis Theo wieder da ist, damit ihr diskutieren könnt, ob du mir deine supergeheime Erkenntnis offenbaren darfst oder nicht?“

 „Jetzt noch mal links, bitte.“

 „Ich bin zwar nur ein ganz normaler Mensch ohne besondere Kräfte und so, aber deshalb musst du mich nicht behandeln wie ... Hey, jetzt sind wir im Kreis gefahren, oder?“

 „Genau. Da vorne kannst du parken.“

 Sarah schaute in die Richtung, in die ich zeigte, und sah mich neugierig an, bevor sie hinter einem großen Lieferwagen anhielt. „Willst du mir vielleicht verraten, warum wir noch mal in die Straße gefahren sind, in der Milo wohnt, oder ist das auch ein großes Geheimnis?“

 „Eigentlich“, entgegnete ich grinsend, „ist es besser, wenn du es nicht weißt. Dann kann dich hinterher niemand der Beihilfe bezichtigen.“

 Sarahs Lippen formten ein „O“, doch dann siegte ihre Neugier. „Pack aus, Schwester!“

 „Wir nehmen uns ein Beispiel an Theo und gehen unter die Entführer. Kannst du von hier Milos Haustür sehen?“

 „Ja. Aber warum wollen wir Milo entführen? Wenn du ihn bittest mitzukommen - wohin, weiß ich natürlich nicht -, dann folgt er deiner Aufforderung bestimmt gern, darauf wette ich. Er scheint ein netter Mann zu sein.“

 „Ja, nicht wahr?“ Ich rieb mir das Kinn und überlegte, wie wir am besten vorgehen sollten.

 „Ich weiß ja, du gehörst schon fast zum Gerichtshof von Göttlichem Geblüt und so weiter, aber du musst immer noch in dieser Welt leben, und hier ist es so illegal wie nur was, jemanden zu entführen.“ Sarah hatte wieder einmal diesen streitlustigen Ausdruck im Gesicht, den ich so gut kannte. Ich grinste nur noch breiter.

 „Ich hasse es, wenn du das tust“, bemerkte sie.

 Ich seufzte und kam zu dem Schluss, dass es nicht fair war, sie in diese unter Umständen recht gefährliche Sache hineinzuziehen. „Du hast recht. Ich gebe es nur ungern zu, aber du hast recht, Sarah. Was ich vorhabe, ist in höchstem Maße illegal, und ich denke, es ist das Beste, wenn ich dich außen vor lasse. Ich weiß, es ist viel verlangt, aber würdest du mir vielleicht das Auto überlassen? So kurzfristig kann ich mir bestimmt kein anderes besorgen, und du könntest doch mit dem Taxi zurück nach Newton Poppleford fahren.“

 „Quatsch, hör mit diesem Unsinn auf!“, sagte sie und umklammerte das Lenkrad mit beiden Händen. „Wir haben das zusammen angefangen, und wir bringen es auch zusammen zu Ende.“

 „Eine Entführung war aber ursprünglich gar nicht geplant“, entgegnete ich.

 „Nein, aber ich bin deine Freundin. Und als Freundin bleibe ich auch dann an deiner Seite, wenn du Verbrechen begehst. Oooh! Guck mal! Milo! Wie kriegen wir ihn jetzt ins Auto?“

 Ich kniff die Lippen zusammen und beobachtete, wie Milo aus der Tür kam und durch den Vorgarten auf die andere Seite des Hauses ging, wo ich die Garage vermutete.

 „Gar nicht.“

 „Ich glaube, er holt seinen Wagen. Fahren wir ihm nach?“, fragte Sarah und wollte schon den Motor anlassen.

 „Nein. Duck dich!“

 Ich ging hinter dem Armaturenbrett in Deckung, als ich ein weißes Auto aus der Einfahrt neben Milos Haus herauskommen sah. Sarah machte sich ebenfalls klein, und wir warteten, bis der Wagen an uns vorbeigefahren war.

 „Okay, jetzt bin ich ziemlich verwirrt ... Wo willst du hin?“, fragte Sarah, als ich ausstieg.

 „Unser Entführungsopfer holen.“ Mit klopfendem Herzen und feuchten Händen ging ich auf die Tür von Milos Haus zu. „Hoffentlich mache ich das auch richtig.“

 „Was?“

 „Ich werde Milos Frau Carol elektroschocken.“

 21

 „Du willst was?“ Sarah hielt mich am Arm fest, als ich im Begriff war anzuklopfen.

 „Bist du verrückt? Ach, was rege ich mich auf? Du hast ja gar keinen Elektroschocker dabei ...“

 „Nein, aber ich verfüge über eine sehr praktische Fähigkeit: Ich kann Blitze erzeugen.“

 Sarah riss die Augen auf. „Du willst Carol einen Blitzschlag verpassen? Damit kannst du sie umbringen!“

 „Nicht, wenn ich es richtig anstelle.“ Ich atmete tief durch, verdrängte alle negativen Gedanken und konzentrierte mich auf das, was ich tun musste. „Mit einer Elektroschockpistole kann man der Zielperson elektrische Schläge zufügen, die zu einer Überlastung des Nervensystems führen. Dadurch wird das Opfer vorübergehend bewegungsunfähig gemacht, behält aber keine bleibenden Schäden zurück.“

 Über mir erschien meine kleine Wolke. Ich streckte die Hände aus und stellte mir vor, wie ich die elektrische Ladung aus der Umgebung bündelte. Meine Finger begannen zu kribbeln, bald darauf auch meine Arme, und das Gefühl erinnerte mich daran, wie ich einmal an einen Elektrozaun gefasst hatte. Sarah sah entsetzt und mit offenem Mund zu, wie sich zwischen meinen Händen eine blaue Kugel aus Licht bildete. Das Kribbeln wurde stärker, als ich die Kugel in die hohle Hand nahm.

 „Klopf an!“, sagte ich entschlossen zu Sarah, während ich mich ganz darauf konzentrierte, die geballte elektrische Ladung zu kontrollieren.

 „Portia ...“

 „Bitte, Sarah. Ich weiß nicht, was passiert, wenn ich aufhöre, mich auf das Ding hier zu konzentrieren.“

 „Ich hoffe inständig, dass du weißt, was du tust“, sagte sie kopfschüttelnd und klopfte widerstrebend an.

 Es dauerte fast eine Minute, aber schließlich öffnete sich die Haustür einen Spalt, und Carol Lees ausdrucksloses weißes Gesicht kam zum Vorschein. „Was wollen Sie?“, fragte sie.

 „Die Wahrheit“, antwortete ich und schleuderte ihr die elektrische Ladung entgegen.

 Sie riss die Augen auf, doch im selben Moment wurde sie auch schon von der Ladung erfasst und nach hinten geworfen.

 „Ich wusste es! Du hast sie umgebracht!“, rief Sarah, als ich die Tür weit öffnete und mich neben Carol kniete, die im Flur auf dem Rücken lag. Mit zitternden Händen prüfte ich ihren Puls.

 „Nein, sie lebt. Ihr Puls ist ein bisschen unregelmäßig, aber ansonsten okay.“ Carols Augen waren offen, ihr Blick war leer. „Hol den Wagen! Wir müssen sie reinsetzen und fesseln, bevor sie wieder zu sich kommt.“

 Sarah stand mit den Händen in den Hüften vor mir. „Portia, ich hätte nie für möglich gehalten, dass du - die Gewaltloseste unter allen Pazifisten - eines Tages eine wehrlose, unschuldige Frau außer Gefecht setzt und entführst...“

 „Unschuldig ist sie wahrlich nicht! Hol schnell den Wagen!“, sagte ich und lief in die Küche, um mir etwas zu besorgen, womit ich Carol die Hände zusammenbinden konnte.

 Zu meiner Erleichterung gelang es uns, Milos Frau zu fesseln und in den Mietwagen zu verfrachten, bevor ihre Lebensgeister wieder erwachten. Dann beschimpfte sie uns jedoch in einem fort vom Rücksitz aus, und nach fünf Minuten hatte ich die Nase voll und knebelte sie mit einem Schal. Sie nuschelte zwar weiter vor sich hin, aber da wir nun kaum noch etwas verstanden, konnten wir sie viel besser ignorieren.

 „Wo wollen wir hin?“, fragte Sarah, als ich mich wieder nach vorn umdrehte.

 „Zum Gerichtshof von Göttlichem Geblüt.“

 Sarah stieß einen lautlosen Pfiff aus und sagte nichts, sah mich aber immer wieder fragend von der Seite an. Schweigen breitete sich im Wagen aus, das gelegentlich von empörten Grunzlauten unterbrochen wurde. Ich wusste, dass Sarah bei dieser Entführung genauso unwohl war wie mir, denn die Sache konnte übel für uns ausgehen, aber ich sah keine andere Möglichkeit. Die Stille lastete schwer auf mir, während ich in Gedanken meine Checkliste noch einmal durchging und hoffte, dass ich nichts Wichtiges vergessen hatte.

 „Glaubst du etwa, das fällt niemandem auf?“, fragte Sarah zwanzig Minuten später, als sich dichter Nebel im Innenhof von Portland Castle ausbreitete.

 Ich trieb Milos Frau vorwärts, ignorierte ihre giftigen Blicke und hielt ihre Hände fest, die wir ihr auf dem Rücken zusammengebunden hatten. „Natürlich wird jemand den Nebel bemerken, aber das ist mir egal. Es ist schon schwer genug, jemanden zu entführen. Denjenigen dann aber auch noch ungehindert dahin zu bringen, wo man ihn haben will, ist beinahe ein Ding der Unmöglichkeit. Ich mache es mir nur ein bisschen leichter.“

 Wegen des Nebels, meiner mangelnden Vertrautheit mit dem Schloss und Carol Lees wiederholten Fluchtversuchen brauchten wir dreimal so viel Zeit wie unter normalen Umständen, bis wir den Raum gefunden hatten, in dem sich das Portal zum Hof befand, aber schließlich erreichten wir doch unser Ziel.

 Ich sah, wie Carol die Fenster betrachtete, packte sie rasch mit beiden Händen an den Schultern und schob sie auf den Eingang zum Gerichtshof zu.

 „Portia, bist du sicher ...?“, begann Sarah, als wir vor dem verschwommenen Portal standen. Ihre Bedenken waren ihr deutlich anzusehen.

 „Ziemlich sicher. Ich habe die Beweise geprüft, und sie lassen keinen anderen Schluss zu. Noch mal tief Luft holen, alle miteinander! Jetzt geht es los!“

 „Es ist doch nicht zu fassen! Da kommt man schon mal in den Himmel, und was macht man da? Man klärt Verbrechen auf!“, murrte Sarah, als wir auf den Marktplatz zugingen, auf dem das übliche rege Treiben herrschte: Zahlreiche Leute standen in kleinen Gruppen um den Brunnen und unterhielten sich, andere machten ihre Besorgungen in den kleinen Geschäften, die den Platz säumten, oder eilten geschäftig von hier nach da. Als wir jedoch auf dem Platz auftauchten, blieben fast alle wie angewurzelt stehen.

 „Hallo, da bin ich wieder!“, sagte ich, als ich einige (doch sehr verblüffte) Gesichter von der Anhörung wiedererkannte. Theo?

 Ein ebenso verblüfftes Schweigen erfüllte meinen Kopf. Dann: Portia? Was machst du hier?

 Ich tue, icorum du mich gebeten hast: Ich löse eines deiner Probleme. Wo bist du?

 Ich glaube, du musst mir helfen, meine Gefangene zu den Maren zu bringen. Die Leute auf dem Marktplatz scheinen vor Schreck wie gelähmt zu sein.

 Theo erging es offenbar nicht anders, zumindest ein paar Sekunden lang. Deine Gefangene?

 Ja, ich habe Milo Lees Frau entführt und hergebracht.

 Ein leises Seufzen hallte durch meinen Kopf. Portia, was glaubst du, wie der Hof darauf reagiert, dass du eine Sterbliche entführt und hergebracht hast? Als hätten wir nicht schon genug Schwierigkeiten ...

 Carol Lee merkte, dass ich abgelenkt war, und nutzte die Gelegenheit, um sich aus meinem Griff zu befreien und auf den Durchgang zuzulaufen, der zurück in die Realität führte.

 „Oh nein!“ Ich machte einen Satz, auf den jeder Weitspringer stolz gewesen wäre, und stürzte mich auf sie. Im Fallen bekam ich gerade noch den Absatz ihres Schuhs zu fassen. Carol ging zu Boden, und ich schlug mit dem Kopf auf den Pflastersteinen auf, aber ich ließ sie nicht los, obwohl ich Sterne sah.

 „Du liebst offenbar solche Auftritte“, hörte ich einen Mann sagen, als ich mich aufrappelte, ohne Carols zappelndes Bein loszulassen. „Da könnte ich ja fast denken, du wolltest meine Aufmerksamkeit erregen.“

 „Falsch gedacht!“, stieß ich hervor, stand auf und zog meine sich immer noch heftig wehrende Gefangene auf die Beine.

 Cherub Gabriel schürzte die Lippen und musterte zuerst die mit Klebeband gefesselte Frau an meiner Seite, dann mich. Ich pustete eine Haarsträhne fort, die mir an der Lippe klebte, hob den Kopf und bemühte mich, souverän und überlegen zu wirken.

 „Wie ich sehe, hast du dich jetzt auch noch der Entführung schuldig gemacht“, sagte Gabriel grinsend. „Als wäre Mord nicht schon genug!“

 „Portia hat niemanden ermordet“, sagte Sarah und eilte mir zu Hilfe, denn Carol kämpfte mit irrem Blick gegen ihre Fesseln an. „Würdest du sie kennen, wüsstest du, dass sie zu so etwas Unmoralischem gar nicht fähig ist!“

 Carol warf sich nach hinten, verpasste mir einen Kopfstoß und versuchte, mir die Beine wegzutreten. Ich wich ihren Tritten aus, riss ihre gefesselten Arme nach oben und zischte ihr ins Ohr: „Wenn du das noch mal versuchst, breche ich dir beide Arme!“

 Gabriel zog die Augenbrauen hoch.

 „,Unmoralisch’ kann man natürlich ganz unterschiedlich interpretieren“, bemerkte Sarah, und ich hatte den Eindruck, sie wolle Gabriel die ganze Geschichte erklären.

 „Spar dir die Mühe, es ihm begreiflich zu machen“, sagte ich rasch. „Gabriel hat sein Urteil über mich schon gefällt.“

 „Gabriel?“ Sarahs Gesicht nahm einen ehrfürchtigen Ausdruck an. „Gabriel?“

 „Nicht der Gabriel“, sagte er genervt. „Was ist das nur mit euch Sterblichen? Kennt ihr nur einen Gabriel?“

 Sarah nickte, und ihr Blick verriet, wie enttäuscht sie war.

 „Dieser Gabriel hier ist ein Cherub“, erklärte ich. In diesem Moment sah ich eine vertraute Gestalt um die Ecke biegen, die sich sorgsam im Schatten der Gebäude hielt.

 „Und kein besonders netter. Komm mit, Carol, wir haben mit ein paar Freunden von dir noch etwas zu klären!“

 „Über deine Nettigkeit ließe sich auch einiges sagen, Tugendkraft!“, rief Gabriel mir hinterher, als wir davonmarschierten. „Aber ich bin viel zu sehr Cherub, um so etwas zu tun!“

 „Was hat der denn für ein Problem?“, fragte Sarah mich leise und warf einen Blick über ihre Schulter.

 „Er ist ein bisschen sauer, weil ich mich nicht von ihm verführen lassen wollte. Das nehme ich jedenfalls an, aber ehrlich gesagt könnte es auch irgendetwas anderes sein.

 Vielleicht habe ich auch gegen die Etikette verstoßen und ihn damit beleidigt. Noch nie habe ich mich irgendwo so unwissend gefühlt wie hier.“

 „Ich würde mir keine Gedanken darüber machen.“ Sarah gab mir einen Klaps auf den Arm. „Gabriel ist zwar ein scharfer Braten, aber so toll wie Theo ist er längst nicht.“

 „Allerdings.“

 Theo hatte seinen Hut zwar tief in die Stirn gezogen, aber die helle Farbe seiner Augen sah ich, noch bevor wir bei ihm waren.

 Kein gutes Zeichen.

 „Würdest du mir bitte mal erklären, warum du es für nötig befunden hast, jemanden zu entführen, wo wir doch gerade versuchen, deinen Namen von einer Mordanklage reinzuwaschen?“, polterte Theo los.

 „Ich habe ihr gesagt, dass das keine gute Idee ist“, meldete Sarah sich zu Wort. „Aber du weißt ja, wie Portia ist - wenn sie sich einmal etwas vorgenommen hat, dann setzt sie Himmel und Hölle in Bewegung, um es zu erreichen. Das kommt bestimmt von diesem ganzen Wissenschaftskram. Sie ist völlig festgefahren in ihren Ansichten und unglaublich stur.“

 „Manchmal schon“, sagte Theo, und seine gerade noch missbilligende Miene wurde nachdenklich. „Was mich dazu veranlasst zu glauben, dass ich mich bei ihr entschuldigen sollte. Ich weiß ja schließlich, dass Portia nicht wägt, bevor sie wagt, um es mal so auszudrücken.“

 „Vielen Dank, ich nehme deine Entschuldigung gnädig an. Ist vielleicht eine Mare irgendwo in der Nähe, mit der wir sprechen können? Ich denke, sie werden sich sehr für Carol interessieren.“

 Theo sah die gefesselte Frau lange an. Wer ist das? Carol Lee, Milos Frau.

 Theo wartete auf weitere Informationen. Ich lächelte. Erkennst du sie nicht? Sie ist eine alte Freundin von dir.

 Er kniff die Augen zusammen und betrachtete sie noch einmal genau. Sie wand sich hin und her und versuchte sich von mir loszureißen, während sie uns mit hasserfüllten Blicken bombardierte.

 In diesem Moment erkannte Theo sie, das sah ich genau. Seine Augen weiteten sich, und er machte einen Schritt auf sie zu.

 „Ich denke, das sollten wir den Maren überlassen“, sagte ich beschwichtigend zu ihm.

 „Sind sie in der Bibliothek? Weißt du das zufällig?“

 „Ich habe keine Ahnung, wo sie sind, aber wir werden es herausfinden“, entgegnete Theo und ging - ohne jedoch aus dem Schatten des Gebäudes zu treten - auf die Straße, um eine junge Frau anzuhalten, die auf einem knallrosa Fahrrad vorbeikam. Er sprach eine Weile mit ihr, dann winkte er uns zu sich. „Die Botin sagt, dass zwei Maren gerade im Sanktuarium sind.“

 Carol warf sich auf den Boden und protestierte mit erstickten Schreien. Theo hievte sie einfach auf seine Schultern, um sie in den Bereich des Hofs mit den Büros und Apartments zu tragen.

 „Wir haben anscheinend viele Fans“, sagte Sarah unterwegs. Ich drehte mich um.

 Praktisch alle, die zuvor auf dem Marktplatz gewesen waren, kamen hinter uns her, und aus den Seitenstraßen strömten noch mehr Leute herbei, um sich dem Zug anzuschließen.

 Das wird interessant, sagte Theo, während wir auf den Truchsess warteten, der losgegangen war, um die Maren zu fragen, ob sie uns empfangen wollten. Es handelte sich um denselben Mann, der sich bereits ein paar Tage zuvor um uns gekümmert hatte. Wenn wir noch das hinzunehmen, was ich herausgefunden habe, während du so emsig und beschäftigt warst, dann haben wir die Lösung, glaube ich.

 Oh, danach habe ich dich ja noch gar nicht gefragt! Hast du mit Terrin gesprochen? Was hast du denn herausgefunden?

 „Die Hoheiten Irina und Disin sind bereit, euch zu empfangen“, sagte der Truchsess und bewegte lautlos die Lippen, als er die Menge hinter uns taxierte. „Wir nehmen wohl am besten den Ballsaal. Hier entlang, bitte!“

 Was hat Terrin dir gesagt?

 Hast du schon mal etwas von Renaszenz gehört?

 Renaissance, meinst du? Klar.

 Nein, Re-nas-zenz. Im Grunde bedeutet es Wiedergeburt, genau wie Renaissance, aber es gibt noch eine andere Bedeutung, die sich nur auf den Gerichtshof von Göttlichem Geblüt bezieht.

 Welche?

 So wird das Verfahren genannt, bei dem die komplette Hierarchie des Hofes zerstört und neu zusammengesetzt wird. Der Souverän erlaubt aber nur eine Renaszenz pro Millennium.

 Und was passiert dabei mit den Leuten?, fragte ich und bekam eine Gänsehaut, denn ich musste unwillkürlich an Konzentrationslager und ethnische Säuberungen denken.

 Die nehmen neue Positionen in der reformierten Hierarchie ein. Das ist keine Massenvernichtung, Liebes ... obwohl die Folgen fast genauso verheerend sein können.

 „Bekommen wir den Souverän denn auch zu sehen?“, fragte Sarah mit ehrfürchtig gesenkter Stimme und riss mich aus meinen finsteren Gedanken.

 Als ich die Umgebung bewusst wahrnahm, staunte ich nicht schlecht. Die Bezeichnung „Große Gemächer“ war in Bezug auf die Räumlichkeiten, an denen wir vorbeikamen, eine glatte Untertreibung: überall prächtige Möbelstücke aus Lapislázuli und Ebenholz, Sessel und Sofas mit rot-goldenen Bezügen und schwere Vorhänge.

 Die Wände sahen aus wie in einem Kunstmuseum. Es gab einfach alles, von verblichenen Höhlenmalereien auf Fels über Triptychen aus Holz mit mittelalterlichen Darstellungen religiöser Motive bis hin zu alten und neuen Ikonen.

 Der Truchsess blieb vor einer Bokoko-Flügeltür stehen, drehte sich zu uns um und sah Sarah missbilligend an. „Den Souverän bekommt man nicht zu Gesicht.“

 „Wie meinen Sie das?“, fragte Sarah verwundert. „Man bekommt ihn nicht ohne Termin zu Gesicht?“

 „Nein, ich meine, den Souverän bekommt man nicht zu Gesicht. Soll heißen, der Souverän tritt nicht am Hof in Erscheinung. Die Hoheiten erwarten euch“, erklärte er und nickte Theo und mir zu.

 „Moment mal“, sagte ich und hielt ihn zurück, als er die Tür öffnen wollte. „Soll das heißen, dass der Chef sich nicht die Mühe macht, ab und zu mal hereinzuschauen?“

 Der Truchsess wirkte leicht verärgert. „Der Souverän pflegt sein Aussehen nicht zu offenbaren.“

 „Wie praktisch!“, sagte ich kopfschüttelnd. „Und warum?“

 „Warum?“ Der Truchsess zog die Augenbrauen hoch. „Warum was?“

 „Warum pflegt der Souverän sich nicht am Hof zu zeigen? Das ist doch sein Zuhause, wenn ich das richtig verstanden habe. Hat er vor irgendetwas Angst?“

 Die Menge, die uns gefolgt war, verstummte, und es wurde totenstill.

 Portia, du bewegst dich auf sehr dünnem Eis, ermahnte Theo mich, als der Truchsess mich entgeistert ansah. Hör bitte auf, solche Fragen zu stellen! Damit machst du dir keine Freunde, und diese Dinge sind für uns jetzt auch überhaupt nicht von Belang.

 Nein, aber ich bin bestimmt nicht die Einzige hier, die es reichlich verdächtig findet, dass der allmächtige Souverän, das höchste Wesen, das über alles herrscht, nicht ab und zu mal vorbeikommt, um nach dem Rechten zu sehen.

 Ich drehte mich zu den Leuten um, die den Korridor füllten, so weit das Auge reichte.

 „Wundert sich hier eigentlich niemand, warum man den Souverän nie zu Gesicht bekommt? Stellt niemand ein solches Verhalten infrage?“

 Liebes, du musst sofort damit aufhören!

 Warum? Gibt es hier etwa keine Meinungsfreiheit? Darf man nicht die Existenz eines höchsten Wesens in Zweifel ziehen, das noch nie jemand gesehen hat?

 Die Existenz des Souveräns wird von den Angehörigen des Hofes nicht angezweifelt, entgegnete Theo, und ich merkte, wie sorgfältig er seine Worte wählte.

 „Gibt es denn irgendeinen empirischen Beweis dafür, dass es den Souverän überhaupt gibt?“, fragte ich. Es wunderte mich doch sehr, dass bisher noch niemand auf so etwas Grundlegendes gekommen war. „Fragt sich hier keiner, ob an der Geschichte mit dem Souverän vielleicht gar nichts dran ist?“

 „Nein“, entgegnete der Truchsess, und seine Miene war wieder völlig ausdruckslos.

 „Das ist eine Frage des Glaubens.“

 „Eine Frage des Glaubens? Weil ihr an die Existenz des Souveräns glaubt, muss es ihn auch geben?“ Ich schüttelte abermals den Kopf.

 Theo drehte sich zu mir um, wodurch Carols Fuß gegen meinen Arm schlug. Liebes, hör bitte auf! Wir haben Wichtigeres zu tun, und eine Diskussion über das Für und Wider des Glaubens hilft uns jetzt wirklich nicht weiter.

 Er hatte recht. Ich kannte mich mit Fanatikern aus - ich hatte achtzehn Jahre unter ihnen gelebt - und wusste nur zu gut, dass man solchen Leuten nicht mit Vernunft und Logik beikommen konnte. Diese Schlacht musste ich ein andermal schlagen.

 Sarah sah mich durchdringend an, und in ihrem Blick lag Besorgnis. Ich lächelte sie beruhigend an und winkte dem Truchsess zu. „Tut mir leid, ich wollte Sie nicht aufhalten. Wir können dann, wenn die Maren bereit sind.“

 Der Truchsess öffnete mit großer Geste beide Flügel der Tür und rauschte hinein, um sich vor dem Podium am anderen Ende des Raums zu verbeugen.

 „Heiliger Strohsack!“, sagte Sarah und sah sich mit großen Augen im Ballsaal um.

 Es war ein ziemlich beeindruckender Anblick, das musste ich zugeben. Die Wände waren mit Eichenholz in einem warmen bernsteinfarbenen Ton vertäfelt, und an den Längsseiten des Raums befanden sich große Fenster, durch die das Sonnenlicht auf den glänzenden Parkettboden fiel. Zwischen den Fenstern hingen Gemälde, genauer gesagt Porträts, unter denen jeweils ein silberblau bezogener Polsterstuhl stand.

 „Die werden aber noch viel mehr Stühle brauchen“, sagte ich leise, als wir durch den Saal gingen, wobei Theo sorgsam den Sonnenstrahlen auswich.

 „Guck dir mal die Kronleuchter an!“ Sarah bestaunte mit offenem Mund die prunkvollen silbernen Kunstwerke, die unter der Decke hingen. „Sind die Schnörkel etwa kleine Schwäne?“

 „Anscheinend ist der ganze Saal mit Motiven aus der Mythologie gestaltet“, entgegnete ich und konnte meine Augen gar nicht von dem Deckengemälde über unseren Köpfen losreißen. Zuerst hatte ich es für ein allegorisches Gemälde gehalten, wie man es häufig in Ballsälen von Schlössern findet, doch bei genauerem Hinsehen wurde mir klar, dass es sich nicht um religiöse Motive, sondern um mythologische handelte. Satyrn und Faune vergnügten sich in einer Waldlandschaft mit feenhaften Frauen in durchscheinenden Gewändern, während am anderen Ende des Saals, über dem Podium, dem wir uns näherten, eine Szene in Schwarz und Rot mit lüsternen Männern und kleinen braunen menschenähnlichen Wesen, die ich für Dämonen hielt, zu sehen war.

 Zwischen der paradiesischen Waldlandschaft und der Feuersbrunst des Abaddon - also weder zu dem einen, noch zu dem anderen zugehörig - war eine kleine Gruppe Männer und Frauen abgebildet. Sie standen mit gesenktem Blick dicht gedrängt beieinander, und ihre Mienen und Körpersprache drückten Scham und Reue aus.

 „Das sind die Nephilim“, erklärte Theo und deutete mit dem Kinn auf das Gemälde.

 „So, jetzt geht’s zur Sache“, sagte ich und straffte die Schultern, als wir vor dem Podium stehen blieben, auf dem drei Stühle standen. Zwei davon waren besetzt: von der älteren Mare Irina und der bissigen Disin.

 Theo setzte die strampelnde Carol ab, sodass sie neben ihm stand. Ich ging auf die andere Seite und hielt sie am Arm fest. Theo verbeugte sich vor den Maren. Ich dachte kurz daran, einen Knicks zu machen, aber da ich keine Ahnung hatte, wie so etwas eigentlich ging und es mir als Freigeist außerdem zutiefst widerstrebte, wenn sich jemand für etwas Besseres hielt, kam ich zu dem Schluss, dass als Zeichen des Respekts ein Nicken vollauf genügte.

 „Guten Tag“, sagte ich und nickte beiden Maren zu. „Es tut mir leid, Sie zu stören, aber ...“

 „Portia Harding“, unterbrach Disin mich, und ihre Stimme hallte wie ein Donnergrollen durch den Raum. Die Leute drängten immer noch durch die große Tür herein, doch in diesem Augenblick erstarrten alle. Es sah aus, als sei der riesige Ballsaal zur Hälfte mit scheinbar leblosen Körpern gefüllt. „Du hast dich dem Urteil des Gerichtshofs von Göttlichem Geblüt widersetzt, indem du zurückgekehrt bist, ohne vorgeladen zu sein.“

 Theo rückte dichter an mich heran. Über mir bildete sich eine kleine dunkle Wolke.

 Ich ließ sie wieder verschwinden und ergriff Theos Hand.

 „Mir war nicht bewusst, dass es sich bei der Anhörung bereits um einen richtigen Prozess einschließlich Urteil handelte“, entgegnete ich bestimmt, ohne jedoch zu aggressiv zu werden. „Wie ich mich erinnere, haben Sie uns befohlen, bis zum nächsten Neumond den Mörder von Hope zu finden.“ Ich wies auf die gefesselte Frau neben mir. „Und das haben wir getan.“

 Die Menge hinter uns rückte ein paar Meter vor. Ich entdeckte einige bekannte Gesichter: den namenlosen Jungen, der mich auf die Akasha-Ebene begleitet hatte, Gabriel und die Botin, die Theo vorhin angehalten hatte. Insgesamt füllten um die zweihundert Leute den Ballsaal. Jede und jeder Einzelne von ihnen verrenkte sich nun den Hals, um Carol anzustarren.

 „Dein grausamer, herzloser Umgang mit dieser Frau ist ein weiterer Schlag ins Gesicht des Hofes“, sagte Disin kalt und abweisend. „Befreie sie sofort von den Fesseln!“

 „Eine Entführung ist natürlich eine extreme Maßnahme, das ist mir bewusst, und ich habe sie nicht ohne Grund ergriffen. Leider gab es angesichts der Umstände keine Alternative. Aus freien Stücken hätte sie mich niemals an den Hof begleitet. Und wenn ich sie jetzt freilasse, haut sie nur ab.“

 Ein ungläubiges Raunen erfüllte den Raum. Disin stand auf, und ihre Erscheinung wuchs richtiggehend, bis sie gut einen Meter größer wirkte als normal.

 Im Ballsaal begann es zu schneien.

 „Deine Impertinenz ist grenzenlos! Befreie diese Frau sofort, sonst lasse ich dich wegen ungebührlichen Verhaltens einsperren.“

 So böse, wie sie aussieht, bringt sie das glatt fertig, raunte ich Theo zu und zog eine kleine Nagelschere aus der Tasche. Behalt Carol genau im Auge! Sie wird fliehen, sobald ich das Klebeband von ihren Handgelenken entfernt habe, da bin ich sicher.

 Hab doch ein bisschen mehr Vertrauen in die Sicherheitsvorkehrungen des Hofes, Liebes! Der äußere Anschein trügt vielleicht, aber von hier verschwindet niemand, wenn die Maren es nicht wünschen.

 Ich schnitt das Klebeband durch, während Theo Carol von dem Knebel befreite.

 Sobald ihre Hände frei waren, griff sie mich an, warf mich nieder und krallte die Finger in meine Haare, um meinen Kopf auf den Boden zu knallen.

 Theo zog sie von mir herunter, und Disin brüllte ein ums andere Mal: „Buhe, bitte!

 Buhe, bitte!“

 „Hab ich doch gesagt“, murmelte ich, während Sarah mir auf die Beine half.

 „Hier kehrt auf der Stelle wieder Ordnung ein!“, schrie Disin und zeigte auf uns. „Ihr erweist dem Hof den gebotenen Respekt, und zwar alle, sonst werde ich persönlich dafür Sorge tragen, dass ihr uns nie wieder unter die Augen kommt!“

 Die Drohung klang so überzeugend, dass Carol sich tatsächlich beruhigte. Sie riss sich von Theo los und beschränkte sich auf tödliche Blicke in meine Richtung.

 Nun rieselte der Schnee nur noch auf sie herab.

 „Du hörst sofort mit diesem ungehörigen Theater auf!“, herrschte Disin mich an.

 „Das würde ich ja, wenn ich könnte, aber ich scheine die Kontrolle des Wetters nicht besonders gut zu beherrschen“, entgegnete ich.

 Irina schüttelte den Kopf und sah mich mit ihren allwissenden Augen an. „Kind, Kind, das ist deiner nicht würdig.“

 Ich merkte, wie ich errötete, und räusperte mich. „Wenn ich erst einmal offiziell als Tugendkraft an den Hol aufgenommen bin, werde ich hoffentlich lernen, das Wetter ein bisschen besser in den Griff zu bekommen.“

 Liebes, aus dir wird nie eine Schauspielerin.

 Ich lächelte unwillkürlich.

 „Das steht zur Zeit noch nicht zur Debatte“, entgegnete Disin drohend. „Und wenn du so weitermachst wie bisher, dann wird nie etwas daraus.“

 Ich bemühte mich, die Wolke aufzulösen und einen etwas weniger feindseligen Eindruck zu machen, indem ich die Hände faltete und geduldig abwartete, was Disin mir noch zu sagen hatte.

 „Tut mir leid, tut mir leid, ich bin zu spät, ich weiß, aber ich wurde in der Welt der Sterblichen aufgehalten. Du liebe Güte, schneit es hier? Interessant!“ Suria, die dritte Mare, bahnte sich einen Weg durch die Menge und sah die schneebedeckte Carol neugierig an, bevor sie ihren Platz auf dem Podium einnahm. „Was habe ich verpasst?“

 „Portia Harding hat eine Gewalttat gegen eine Außenstehende begangen und sie ohne die Erlaubnis oder das Wissen der Maren an den Hof mitgebracht.“ Disins Blick blieb an Sarah hängen. „Zwei Außenstehende hat sie sogar hergebracht. Eine derart grobe Missachtung der Gesetze des Gerichtshofs von Göttlichem Geblüt werden wir unter keinen Umständen dulden!“

 „Portia hat nur geringe Kenntnisse über die Etikette und die Gesetze des Hofes“, sagte Theo und trat zu mir. „Wir bitten Sie, Eure Hoheiten, in Bezug auf ihre versehentlichen Verstöße jene Milde walten zu lassen, für die man Sie so rühmt.“

 „Versehentlich?“, fuhr Disin auf. „Wie kann man denn jemanden versehentlich entführen?“

 „Es wäre vielleicht klug, Portia Harding zu gestatten, ihre Gründe für die Ergreifung einer derart... radikalen Maßnahme darzulegen“, sagte Irina sanft.

 Suria nickte. Ihre sonst so fröhliche Miene war sorgenvoll und nachdenklich. „Wie ich zugeben muss, bin auch ich neugierig, warum Portia Harding so weit gegangen ist.

 Und wer ist überhaupt die Frau, die du entführt hast?“

 „Sie heißt Carol Lee und ist die Frau von Milo, der meine vierte Prüfung durchgeführt hat.“

 Augenblicklich war der Saal von Stimmengewirr erfüllt.

 „Und du sagst, sie ist verantwortlich für den Tod der Tugendkraft Hope?“, fragte Suria.

 „Gewissermaßen, ja.“ Ich sah Theo an. Sein Gesicht war ausdruckslos, aber die Wärme, die er ausstrahlte, gab mir Kraft und Zuversicht.

 Fahr fort, Liebes.

 Du triffst den Ton des Hofes viel besser als ich. Vielleicht solltest du es ihnen erklären.

 Nein. Diese Ehre gebührt dir. Du hast es herausgefunden - also musst du es auch erklären.

 „Erläutere uns, warum du es getan hast, Kind“, sagte Irina freundlich, doch der strenge Unterton in ihrer Stimme verriet, dass ich keine Unterstützung von ihr zu erwarten hatte, wenn ich nicht genug Beweise vorlegte.

 „Was soll das heißen, gewissermaßen?“, fragte Disin. Ihre Worte schallten wie Peitschenhiebe durch den Saal. „Hat sie Hope getötet oder nicht?“

 „Nein.“

 Das Stimmengewirr wurde lauter.

 Ich erhob meine Stimme, um mir Gehör zu verschaffen. „Sie hat Hope nicht getötet - aus dem einfachen Grund, weil sie Hope ist.“

 22

 Weil sie Hope ist. Es war regelrecht unheimlich, wie meine letzten Worte in dem großen Saal widerhallten.

 Ich leckte mir nervös über die Lippen, denn nun mussten die Tatsachen auf den Tisch.

 Du machst das sehr gut, Portia.

 Disin sah Carol stirnrunzelnd an, die regungslos wie eine Statue dastand. „Du behauptest, diese Sterbliche sei eine Tugendkraft? Hältst du uns für so dumm, dass wir eine Angehörige des Hofes nicht von einer harmlosen Sterblichen unterscheiden können?“

 „Ich verstehe auch nicht so recht, wie sie in eine andere Rolle schlüpfen konnte, und ich kenne mich auch nicht mit Sterblichkeit und Unsterblichkeit aus, aber ich glaube, mir hat mal jemand gesagt, man müsse dem Hof angehören, um unsterblich zu sein, woraus folgt, dass sie, wenn sie keine Tugendkraft mehr ist, auch keine Angehörige des Hofes mehr ist und somit ihre Unsterblichkeit verloren hat.“

 Die drei Maren starrten mich an.

 „Aber da kann ich mich auch irren“, fügte ich rasch hinzu und wurde unter ihren ungläubigen Blicken etwas kleiner. „So genau kenne ich mich mit den hiesigen Gepflogenheiten nicht aus.“

 „Du hast tatsächlich recht“, rief jemand von hinten, und der ganze Saal drehte sich geschlossen um. Terrin stand mit einem reichlich zerzausten Milo an seiner Seite in der Tür. Er verbeugte sich vor den Maren und versetzte Milo einen Stoß. „Eure Hoheiten, bitte verzeiht mir die Störung, aber ich habe diesen Mann hier dabei erwischt, wie er sich heimlich an den Hof geschlichen hat, und ich dachte, es gebe da vielleicht einen Zusammenhang mit dem Gespräch, das ich kürzlich mit Theo North geführt habe.“

 „Sei willkommen, Gelehrter“, sagte Irina und neigte huldvoll den Kopf. „Bring ihn her, den wir verbannt und in Gnaden wieder aufgenommen haben.“

 „Eure Hoheiten“, sagte Milo und geriet ins Stocken, als er vor die Maren trat.

 Während er sich verbeugte, warf er seiner Frau aus dem Augenwinkel einen Blick zu.

 „Meiner Frau wurde ein großes Unrecht angetan. Sie ist, wie Sie sehen können, sterblich und hat überhaupt nichts mit der verstorbenen Tugendkraft Hope gemein, wie Portia behauptet.“

 Ich nagte an meiner Unterlippe. Carols Aussehen war mein einziger Schwachpunkt.

 Ich war zu wenig vertraut mit den Fähigkeiten der Hofbewohner und wusste nicht, ob sie ihr Erscheinungsbild verändern konnten.

 „Aber du bist ein Gesandter“, sagte Theo langsam. Ich ergriff seine Hand und schöpfte Kraft aus der Berührung.

 „Das ist wahr“, sagte Milo und straffte die Schultern, als er in die versammelte Menge blickte. „Ich habe die Ehre, die Position eines Gesandten zu bekleiden. Doch selbst ein Nephilim sollte wissen, dass es nicht in meiner Macht steht, das Aussehen einer Sterblichen zu verändern.“

 „So ist es“, sagte Disin und wandte sich mir zu. „Du sagst, die Sterbliche Carol Lee sei in Wirklichkeit die Tugendkraft Hope, aber du legst keine Beweise für diese Behauptung vor. Was hast du dazu zu sagen?“

 Carols hasserfülltes Gesicht nahm einen selbstgefälligen Ausdruck an. Ich wusste, dass ich recht hatte. Ich war mir hundertprozentig sicher, dass sie Hope war, aber wie machte sie das? Wie konnte sie sich derart verwandeln?

 „Ich ... äh ... also ...“ Ich biss mir wieder auf die Lippe.

 Irgendwie muss es ihm möglich sein, ihr Aussehen zu verändern. Gibt es vielleicht so etwas wie einen magischen Trick, mit dem er alle täuschen kann?

 Ein Zauber? Sterbliche kann man mit einem Zauber hinters Licht führen, aber Angehörige des Hofes nicht, und die Maren schon gar nicht.

 „Hast du eine Erklärung dafür, Portia Harding?“

 „Äh ...“

 Es muss irgendwie gehen. Vielleicht haben wir etwas übersehen. Vielleicht gibt es jemanden, der die Macht hat, sie so zu verändern, dass selbst die Maren darauf hereinfallen.

 Theos Augen wurden kugelrund.

 „Offensichtlich nicht.“ Disin winkte ab und zeigte auf Milo und Carol. „Du kannst gehen, Sterbliche. Portia Harding, ich ordne Haft an, bis du wegen grober Missachtung des Gerichts zur Verantwortung gezogen wirst...“

 Sag schon, was ist?

 Theo lächelte nur. Plötzlich tauchten zwei Hashmallim auf, schwebten heran und flankierten mich. Jemand schrie auf, und die gesamte Zuschauermenge wich ein paar Meter zurück. Sarah trat immer weiter zur Seite, bis sie neben Terrin stand, der wiederum auf der anderen Seite von Milo und Carol stand. Nur Theo rührte sich nicht und machte sich anscheinend überhaupt keine Sorgen wegen der Hashmallim.

 Hoffentlich ist es richtig gut.

 Oh, das ist es. Theo wandte sich Milo zu und fragte ihn mit trügerisch sanfter Stimme: „Ist es wahr, dass eine deiner Aufgaben als Gesandter darin besteht, als Vermittler zwischen der Welt der Sterblichen und der Welt der Unsterblichen zu füngieren?“

 „Ja“, entgegnete Milo gelassen. „Aber nur, weil ich zwischen den Sterblichen und dem Gerichtshof von Göttlichem Geblüt vermittle, kann ich noch lange nicht das Aussehen von jemandem verändern. Ich bin lediglich ein Kurier. Ich bin für die Kommunikation zuständig und leite Treffen in die Wege.“

 Theos Lächeln wurde noch breiter.

 Was ist denn? Was hast du herausgefunden?

 Pssst! Alles zu seiner Zeit, Liebes.

 Theo! Du kriegst gleich eine Ladung Schnee auf den Kopf!

 Er lachte herzlich in meinen Kopf. „Und wie verhält es sich mit dem Abaddon?“, fragte er, und in diesem Augenblick wusste ich, was ich übersehen hatte.

 Oh, du bist genial!

 Vielen Dank! Du bist aber auch nicht schlecht! Ich wäre nie im Leben auf die Idee gekommen, Hope unter den Sterblichen zu suchen.

 „Mit dem Abaddon?“ Milos Gelassenheit schwand. „Ich vermute, es ist technisch möglich, aber nicht sehr ...“

 „Dann steht es also nicht in deiner Macht, ein Treffen zwischen einer Sterblichen und einem Dämonenfürst zu arrangieren? Der, wie ich wohl kaum erwähnen muss, durchaus die Fähigkeit hat, das Aussehen untergeordneter Wesen zu verändern ... das eines Dämons zum Beispiel, eines Kobolds ... oder einer Sterblichen.“

 Es war zu hören, wie die Leute im ganzen Saal überrascht nach Luft schnappten, und es erhob sich ein lautes Stimmengewirr.

 „Buhe!“, brüllte Disin und sprang auf. „Buhe im Saal!“

 Irina lächelte leise und lehnte sich zurück. Ich hatte das Gefühl, dass wir sie soeben überzeugt hatten, und erwiderte das Lächeln.

 „Aber so etwas verstößt doch gegen die Gesetze des Hofes!“, protestierte Milo mit bleicher Miene. Als ich sah, wie ihm eine kleine Schweißperle über die Stirn lief, wusste ich, wir hatten ihn.

 „Es liegt mir fern, mit Steinen zu werfen, wo ich selbst im Glashaus sitze, aber in der Vergangenheit warst du um die Einhaltung der Gesetze des Hofes nicht besonders besorgt, nicht wahr?“

 Der Blick, mit dem Milo mich bedachte, hätte Beton spalten können.

 „Meine zurückliegenden Differenzen mit dem Hof tun nichts zur Sache.“ Er kniff die Lippen zusammen. „Es wäre mir zwar theoretisch möglich, einen Dämonenfürst zu kontaktieren, um das Aussehen einer Sterblichen verändern zu lassen, aber mir aufgrund dieser Tatsache zu unterstellen, dass ich es auch getan habe, ist nicht nur absurd, es ist geradezu unverschämt! Ich bin ein Angehöriger des Gerichtshofs von Göttlichem Geblüt! Es ist mir schlichtweg unmöglich, derart gegen die Prinzipien des Hofes zu verstoßen.“

 Gibt es eine Möglichkeit, wie man erkennen kann, ob er Kontakt zu einem Dämonenfürst hatte?

 Theo rieb sich nachdenklich das Kinn. Nicht hier. Ein Wächter könnte es vielleicht erkennen, aber ob Milo in jüngster Zeit in der Nähe eines Dämonenfürsten war, lässt sich wohl kaum feststellen.

 „Eure Hoheiten, ich flehe Sie an, bitte gestatten Sie meiner Frau zu gehen. Sie hat von der Entführung und den daraus resultierenden Demütigungen ein Trauma davongetragen, und ich fürchte um ihr Wohlergehen, wenn sie noch länger hier stehen und sich die falschen Anschuldigungen dieser Person anhören muss.“ Milo legte schützend den Arm um seine Frau und mimte den treu sorgenden Ehemann.

 „Ich muss doch sehr bitten ... Falsche Anschuldigungen! Als wäre ich hier diejenige, die dem Gerichtshof einen Bären aufbinden will!“ Ich bemühte mich nicht einmal, meine Empörung zu verbergen.

 „Jeder hier kennt den wahren Grund, warum sie die Tugendkraft Hope gerufen und getötet hat“, sagte Milo mit erhobener Stimme und zeigte auf Theo, der meine Hand fest umklammert hielt. Ob er das aus Wut tat oder weil er mich warnen wollte, wusste ich allerdings nicht. „Sie ist diejenige, die ein Motiv hat - nicht ich!“

 „Also bitte!“, protestierte ich.

 Milo fuhr fort, bevor ich noch etwas sagen konnte: „Es ist eine Tatsache, dass Theo North schon seit Jahrhunderten nach jemandem sucht, der sich am Hof für seine Exkulpation einsetzt - glücklicherweise ohne Erfolg. Bevor sie sich bereit erklärt hat, ihm zu helfen, war seine Sache verloren.“

 „Ich habe mich zu gar nichts bereit ...“

 „Bestreitest du, dass du dich für seine Begnadigung einsetzen willst?“, rief Milo, und im Saal wurde es so still, als hielten alle die Luft an. Nur das Echo seiner Worte war zu hören.

 Theos Augen leuchteten in einem hellen Schiefergrau. Seine Muskeln waren angespannt, als wollte er jeden Augenblick auf Milo losgehen. Ich räusperte mich nervös und sah die Maren an. „Ich bestreite nicht, dass ich beabsichtige, mit dem Gerichtshof über Theos Situation zu sprechen, aber das hatte ich ganz gewiss nicht geplant, als ich nach England kam, und ich habe mich auch nie bereit erklärt, die Position einer Tugendkraft zu übernehmen. Ich wusste doch gar nicht, warum Hope plötzlich vor mir aufgetaucht war. Ich habe sie zuerst für eine Halluzination gehalten!“

 Wie weit entfernt mir jener Tag vor einer Woche vorkam!

 „Du lügst!“, sagte Milo barsch. „Du wusstest ganz genau, was du tatest, als du die Formel gesprochen hast. Warum hattest du sie wohl sonst bei dir, als du den heiligen Boden betreten hast?“

 „Ich habe dir ja gesagt, was es mit dem Feenring auf sich hat“, raunte Sarah mir zu und stieß mich von hinten an.

 Ich wollte gerade Milos absurde Vorwürfe widerlegen, als mir etwas in den Sinn kam.

 „Woher weißt du eigentlich, dass ich Hope mithälfe einer Formel gerufen habe?“, fragte ich und hoffte, dass sich das Blatt nun endlich zu unseren Gunsten wenden würde. „Die Einzigen, denen ich davon erzählt habe, sind meine Freundin Sarah und Theo, und ich bin sicher, dass keiner von beiden mit jemandem der hier Anwesenden darüber gesprochen hat.“

 Die beiden schüttelten die Köpfe.

 „Ich habe es von Terrin dem Gelehrten erfahren“, sagte Milo, verschränkte die Arme vor der Brust und nickte in Terrins Richtung. „Wir hatten ein Gespräch über deine Prüfungen, und er hat mir die ziemlich weit hergeholte Geschichte erzählt, die du ihm aufgetischt hast.“

 „Ich glaube, dabei kam gar nicht zur Sprache, wie genau sie die Tugendkraft gerufen hat“, sagte Terrin nachdenklich. „Portia hat nur gesagt, dass sie versehentlich eine Tugendkraft gerufen hat und die Gabe bekam, ohne überhaupt zu verstehen, um was es ging.“

 „Woher weißt du denn, mit welcher Methode sie Hope gerufen hat, wenn du die Details weder von Portia noch von Terrin erfahren hast?“, fragte Theo.

 Wir haben ihn.

 Vielleicht.

 „Ich ... Das gehört doch zum Allgemeinwissen“, stammelte Milo. „Tugendkräfte können nur mithilfe solcher Formeln gerufen werden, also war davon auszugehen, dass Portia Harding es genauso gemacht hat.“

 „Das ist nicht wahr!“ Sarah erschreckte mich, indem sie einen Satz nach vorn machte.

 Offenbar wollte sie sich mit Milo anlegen.

 „Sarah ...“

 „Wer ist diese Sterbliche?“, fragte Disin und musterte Sarah von Kopf bis Fuß.

 „Ich heiße Sarah Wilson“, entgegnete meine kühne Begleiterin und machte einen unglaublich anmutigen Knicks. „Ich bin Portias beste Freundin. Und zufällig bin ich auch Schriftstellerin und diejenige, die Portia die Formel gegeben hat. Ich dachte, sie könnte vielleicht funktionieren, aber Portia war absolut skeptisch. Sie hat mir ja nicht einmal geglaubt, dass Feenringe magische Kräfte haben.“

 „Das ist alles sehr interessant, aber wohl kaum von Belang für ...“

 Sarah schüttelte den Kopf und fiel Disin ins Wort: „Es ist sehr wohl von Belang.

 Nachdem wir festgestellt hatten, dass Portia versehentlich eine Tugendkraft geworden war, habe ich im Internet recherchiert. Und dabei habe ich herausgefunden, dass Tugendkräfte nur selten gerufen werden, aber wenn, dann macht man es im Allgemeinen mithilfe einer Beschwörung.“

 Hier und da ertönte ein ungläubiges Schnauben, doch aus dem Augenwinkel sah ich zahlreiche Leute nicken.

 „Was Portia benutzt hat, war eine allgemeine Anrufungsformel, keine Beschwörungsformel speziell für Tugendkräfte. Und meinen Nachforschungen zufolge hätte sie mit dieser Formel jeden beliebigen Angehörigen des Hofs herbeirufen können.“

 Ich starrte meine Freundin an. „Warum um alles in der Welt hast du mir das nicht gesagt?“

 Sie zuckte mit den Schultern. „Es schien mir zu dem Zeitpunkt nicht wichtig zu sein.“

 „Es schien dir ... du liebe Güte!“

 Die Maren steckten die Köpfe zusammen.

 Theo nutzte die Gelegenheit, um die Aufmerksamkeit wieder auf den springenden Punkt zu lenken. „Was uns wieder zu der Frage zurückführt, woher Milo wusste, dass Portia eine allgemeine Formel benutzt und die Tugendkraft nicht so beschworen hat, wie es eigentlich sonst üblich ist. Nun, wie erklärst du das, Milo?“

 „Dieser Punkt interessiert uns auch“, sagte Disin, als die Maren ihr Gespräch beendet hatten. Sie nahm Milo ins Visier, und ich war heilfroh, dass ihr grimmiger Blick ausnahmsweise nicht mir galt.

 „Ja, genau!“, sagte ich.

 Disin sah mich durchdringend an.

 „Verzeihung“, murmelte ich, faltete die Hände und gab mich zerknirscht.

 „Du wirst uns auf der Stelle erklären, woher du wusstest, auf welche Art und Weise Portia Harding die Tugendkraft Hope gerufen hat!“

 Milo wirkte ziemlich nervös. Ich grinste Theo verstohlen an und beobachtete, wie Milo unter dem Blick der drei Maren einzuknicken begann.

 „Ich ... also, wir ... Ich ...“

 Carol rückte ganz dicht an ihn heran und flüsterte ihm aufgebracht etwas ins Ohr.

 Milos Blick war unruhig, aber schließlich nickte er ein paarmal, bevor er den Kopf hob und sich in die Brust warf. „In meiner Eigenschaft als Gesandter und als angesehener Angehöriger des Gerichtshofs von Göttlichem Geblüt fordere ich eine Renaszenz!“

 Die Leute hinter uns schnappten kollektiv nach Luft, dann wurde es still im Saal.

 Das kann er doch gar nicht, oder? Einfach so die Hierarchie über den Haufen werfen?

 Ich glaube, er hat es gerade getan.

 Die Maren erhoben sich, und wie sie so dastanden, erinnerten sie mich irgendwie an die drei Furien.

 „Mit welcher Begründung forderst du eine Renaszenz?“, fragte Disin mit trügerisch sanfter Stimme.

 Milo zeigte auf mich. „Dem Hof wurde erheblicher Schaden zugefügt. Eine ihm nicht zugehörige Sterbliche trägt den Titel einer Tugendkraft, was gegen die Gesetze verstößt, auf denen die Hierarchie des Hofes begründet ist.“

 „Portia ist noch keine Tugendkraft“, warf Theo ein und legte den Arm um meine Taille. Entsetzt darüber, wie die Dinge so schnell außer Kontrolle geraten konnten, schmiegte ich mich an ihn. Mich als Ausrede für einen Umsturz zu benutzen, war doch völlig unmöglich ... oder etwa nicht? „Sie wird erst Anspruch auf den Titel erheben, wenn sie die siebte Prüfung absolviert hat.“

 ,;Was ich unter diesen Umständen ganz gewiss nicht tun werde“, fügte ich hinzu.

 Milo lächelte. Es war kein freundliches Lächeln.

 Oh, oh! Weshalb lächelt er so?

 Ich habe das ungute Gefühl, es hat mit dem zu tun, was Terrin mir gerade sagen wollte, als du mit Carol im Schlepptau auf dem Marktplatz aufgetaucht bist.

 „Du bist mit unseren Gesetzen nicht vertraut, Nephilim. Vor einer Renaszenz werden alle ausstehenden Angelegenheiten planmäßig zu Ende gebracht, bevor der Hof aufgelöst und reformiert wird.“

 Mein Magen zog sich zu einem kleinen unglücklichen Knubbel zusammen.

 „Die siebte und letzte Prüfung der Sterblichen Portia Harding ist für heute angesetzt, wenn mich nicht alles täuscht“, fuhr Milo fort. „Wenn sie diese Prüfung absolviert hat, sind die Bedingungen für eine Renaszenz erfüllt, und der Hof muss nach dem Gesetz zerstört werden, bevor er reformiert wird.“

 „Nun, dann mache ich die siebte Prüfung eben nicht“, entgegnete ich und war sehr erleichtert, dass die Lösung so einfach war.

 „Du kannst die Prüfung nicht verhindern“, sagte Milo. „Wenn sie anberaumt ist, muss sie auch durchgeführt werden.“

 „Na schön, dann wird sie eben durchgeführt. Ich werde einfach genau das Gegenteil von dem tun, was verlangt wird. Ah ... worum geht es überhaupt in der siebten Prüfung?“

 „Um den Glauben“, erklärte Terrin verhalten. „Dein Glaube steht auf dem Prüfstein.“

 Ich lachte bitter. „Mangelnden Glauben zu demonstrieren wird mir nicht schwerfallen.“ Ich wandte mich den Maren zu. um ihnen klarzumachen, dass meine Einstellung in einem lebenslangen Kampf begründet lag und keineswegs als Beleidigung des Gerichtshofs aufzufassen war. „Ich bin in einer religiösen Sekte aufgewachsen, die von ihren Mitgliedern einen absoluten, unerschütterlichen Glauben an die Führer und die Religion selbst verlangte. Wer sie infrage stellte, wurde hart bestraft. Ich glaube, ich habe in meiner Kindheit mehr Zeit im Wandschrank verbracht als außerhalb. Ich wurde immer wieder eingesperrt, damit ich über meine Sünden nachdenke und der Ketzerei abschwöre. Glauben und Vertrauen sind Dinge, die bei mir nicht gerade fest verankert sind, und deshalb kann ich praktisch garantieren, dass ich die siebte Prüfung nicht bestehen werde.“

 „Sollte das der Fall sein, hat Theo North keine Chance mehr auf Exkulpation“, erklärte Milo. „Er wird nie ein Angehöriger des Gerichtshofs von Göttlichem Geblüt werden.

 Er bleibt bis an sein Lebensende ein Nephilim, geächtet wegen der Sünden seines Vaters. Er wird niemals eine Seele haben.“

 Ich öffnete den Mund, um zu sagen, dass wir sehr gut damit leben konnten, wenn Theo kein Angehöriger des Hofes wurde, doch dann hielt ich entsetzt inne.

 Wie war das mit seiner Seele?

 Theos Seufzen hallte durch meinen Kopf. Ich wollte es dir nicht sagen, weil du sonst noch mehr unter Druck stehst, meine Exkulpation zu erreichen. Aber Angehörige des Gerichtshofs von Göttlichem Geblüt können nicht seelenlos sein. Wenn jemand keine Seele hat, bekommt er sie zurück, sobald seine Zugehörigkeit zum Hof offiziell ist.

 Das wusstest du und hast es mir nicht gesagt? Ich hätte Theo am liebsten geohrfeigt, aber das war in diesem Moment nicht angebracht. Das vereinfacht doch die ganze Sache ungemein. Statt darauf zu warten, dass ich die Gelegenheit bekomme, ein großes Opfer für dich zu bringen, um dir deine Seele wiederzubeschaffen, werden wir beide einfach Angehörige des Hofes, sobald ich eine Tugendkraft bin!

 Ganz so einfach ist das nicht, Liebes, entgegnete er, und in seinen Gedanken schwang jede Menge Gefühl mit.

 Theo, ich weiß, wie wichtig es dir ist..

 Nein. Du weißt, wie wichtig es mir war. Das war, bevor ich dich gefunden habe, bevor mein Leben an deins gebunden wurde. Viel mehr als die Exkulpation wünsche ich mir jetzt eine Zukunft mit dir, Liebes.

 Die Welt, wie ich sie kannte, geriet ins Schwanken, schaukelte ein wenig und pendelte sich wieder ein, doch sie hatte sich verändert. Ich hatte mich verändert. Ich starrte Theo sprachlos an, überwältigt von seinen Worten und den Gefühlen, die er mir entgegenbrachte. Mein Gehirn war kaum in der Lage zu fassen, was er mir gerade enthüllt hatte. Ich schien mein ganzes Leben lang nur auf diesen Zeitpunkt gewartet zu haben, auf den Moment, in dem mir klar wurde, dass ich wahrhaftig und bedingungslos geliebt wurde - und für diesen Mann buchstäblich Himmel und Hölle in Bewegung setzen würde.

 Das ist ohne jeden Zweifel das Schönste, was mir jemals jemand gesagt hat. Ich kann gar nicht beschreiben, wie groß meine Liebe zu dir ist, Theo.

 Ungefähr fünf hoch zehn?, entgegnete er neckend.

 Oh nein, mein Liebling, das Ausmaß meiner Liebe zu dir kann man nur mithilfe von Gleichungen mit komplexen Zahlen erfassen! Mein Ton war fröhlich, aber ich war so bewegt, dass ich am ganzen Körper zitterte, als plötzlich in meinem Hinterkopf eine Idee geboren wurde.

 „Portia Harding steht es zu, die Teilnahme an der siebten Prüfung zu verweigern“, sagte Disin nach einer kurzen Beratung mit den anderen beiden Maren. „Aber auch wenn sie die Prüfung bestehen und an den Hof aufgenommen werden sollte, ist keinesfalls sicher, dass Theo North die Exkulpation gewährt wird.“

 Ich nahm meine fünf Sinne zusammen und versuchte mich wieder zu fassen. Uns bleibt ja immer noch die Sache mit der Geliebten, um deine Seele zu retten. Was hältst du davon, wenn ich meine Tugendkraftkarriere einfach an den Nagel hänge? Kommen wir vielleicht auch ohne den Hof zurecht?

 Sehr gut sogar, entgegnete Theo und ließ mich spüren, dass er meinte, was er sagte.

 Ich will dich, Portia. Weder die Begnadigung noch meine Seele sind mir so wichtig wie ein Leben mit dir.

 Als ich ihm in die Augen sah, bekam ich weiche Knie. Ich hielt es zwar nicht für möglich, aber meine Liebe zu ihm wurde noch größer. Nun wusste ich, was Irina damit gemeint hatte, als sie sagte, ich sei irregeleitet worden. Theo hatte mir den Weg gezeigt, den ich einschlagen musste.

 Ich sah Milo an. „Theo hat beschlossen, sich nicht länger um Exkulpation zu bemühen. Ich verzichte auf die Position der Tugendkraft. Die siebte Prüfung wird ohne meine Beteiligung stattfinden, und da ich auf diese Weise durchfalle, werde ich dann wohl aus dem Programm fliegen.“

 Suria und Disin nickten.

 „Guter Versuch, Milo, aber es wird wohl nichts aus deinem Plan, uns für deine finsteren Zwecke zu missbrauchen.“

 Milos unerträglich lautes Gelächter schallte durch den Saal. „Du willst dich nicht um seine Exkulpation bemühen? Ist dir Theos Seele so wenig wert?“

 „Ganz im Gegenteil, ich würde fast alles tun, um sie ihm wiederzubeschaffen ... fast alles, aber das nicht.“

 Milo baute sich vor uns auf und sah mich durchdringend an. „Du solltest noch einmal darüber nachdenken, Geliebte. Ihr habt zwar die sieben Schritte zur Vereinigung durchgeführt, aber du musst sie noch dadurch vollenden, dass du ein Opfer bringst. Es scheint dich zu überraschen, dass ich mich so gut mit den Gesetzen der Dunklen auskenne, aber ich arbeite schon sehr lange an diesem Plan. Glaubst du, ich hätte mir die Mühe gemacht, Bael dazu zu bringen, Theo zu verfluchen, wenn ich dadurch nicht ein Druckmittel für eine Situation wie diese in die Hand bekommen hätte?“

 „Du Dreckskerl!“, schrie ich und stürzte mich auf ihn. Nur Theos fester Griff um meinen Arm hielt mich davon ab, Milo zu erwürgen ... und die Gelassenheit und Liebe, die er in mich hineinströmen ließ. „Das hast du alles geplant?“

 „Natürlich. Den Umsturz und die anschließende Neustrukturierung des Hofes strengt man nicht ohne gründliche Vorüberlegungen an.“

 „Tja, dann hast du dir die Mühe leider ganz umsonst gemacht!“, fuhr ich ihn an. Am liebsten hätte ich ihn verprügelt für das, was er uns angetan hatte. „Es gibt noch eine andere Möglichkeit, wie ich Theos Seele zurückholen kann. Ich werde keine Tugendkraft!“

 Milo seufzte übertrieben. „Du verstehst es immer noch nicht, oder? Auch wenn du keine Tugendkraft wirst und so den Gerichtshof rettest, bleibt Theo bis ans Ende seines Lebens ohne Seele.“

 „Ich bin seine Geliebte. Ich muss nur ein Opfer bringen, und dann bekommt er sie ...“

 „Genau!“ Milo lächelte, und mir drehte sich der Magen um. „Endlich hast du es begriffen. Du kannst den Gerichtshof von Göttlichem Geblüt retten, oder du kannst Theos Seele retten -aber nur wenn Ersteres geopfert wird, ist Letzteres möglich.“

 23

 Sag mir, dass Milo verrückt ist.

 Das Schweigen, das auf meine Bitte folgte, war äußerst beunruhigend.

 Sag mir, dass er falschliegt.

 Theo blickte nachdenklich drein. Alle anderen, ich eingeschlossen, waren wie vom Donner gerührt.

 Sag mir, dass ich mich nicht zwischen deiner Seele und dem Fortbestand des verdammten Hofes entscheiden muss.

 Der Fortbestand, des Hofes liegt nicht in deiner Verantwortung. Die gegenwärtige Hierarchie hingegen ...

 Es muss doch ein anderes Opfer geben, das ich bringen kann. Das kann doch nicht die einzige Möglichkeit sein.

 Theos Schweigen war unglaublich enervierend.

 Theo? Es gibt doch bestimmt noch eine andere Möglichkeit, nicht wahr?

 Ich weiß es nicht, sagte er schließlich, und ich spürte seine Betrübnis. Ich weiß nicht genug über Dunkle, um beurteilen zu können, ob jedes andere Opfer es auch tun würde, aber ich fürchte ... Sein Seufzen zerriss mir das Herz. Ich fürchte, Liebes, dass zur Vollendung des Vereinigungsrituals das Opfer nötig ist, das dir am schwersten fällt.

 Das Gewicht der Welt schien auf mich herabzusinken und mich in den Boden zu drücken, bis kaum noch etwas von mir übrig war.

 Portia, was ich sagte, habe ich ernst gemeint. Dich in meinem Leben zu haben ist mir wichtiger als alles andere. Du bist eine intelligente Frau. Lass dich nicht von Milo zu etwas drängen, das du später bereust.

 Ich schenkte Theo ein trauriges Lächeln und straffte die Schultern.

 „Das ist doch absurd!“, sagte ich und beobachtete die Maren. Sie berieten sich miteinander, aber ihre Mienen gaben mir nicht viel Anlass zu der Hoffnung, dass sie Milo in Ketten legen und seine aufrührerischen Bestrebungen mit einer Handbewegung und einem belustigten Lachen abtun würden.

 Terrin schaute in meine Richtung. Da ich ihn als jemanden kennengelernt hatte, der halbwegs bei Verstand war, und er in unserem Gespräch einiges gesagt hatte, das Sinn ergab, richtete ich das Wort an ihn. „Ich kenne mich zwar nicht mit der Sozialstruktur des Hofes aus, aber ich kann nicht recht glauben, dass die Kapriolen von zwei Leuten ausreichen, um das ganze System zum Einsturz zu bringen.“

 „Es handelt sich um eine außergewöhnliche Situation“, sagte Terrin vorsichtig. „Was nicht heißen soll, dass es dergleichen noch nie gegeben hat. Der Gerichtshof hat in seiner Geschichte bereits mehrere Renaszenzen überstanden.“

 „Was wolltest du mir eigentlich sagen, als Portia mich weggerufen hat?“, fragte Theo ihn.

 Terrins Miene verdüsterte sich. „Ich wollte dir erklären, in welcher Gefahr Portia schwebt. Ich hatte nicht damit gerechnet, dass sich die Lage so schnell zuspitzt, sonst hätte ich euch früher gewarnt.“

 „Ich verstehe das nicht“, sagte Sarah und kam zu uns herüber. „Wenn Milo den Hof reformieren will, warum sagt der Souverän dann nicht einfach Nein?“

 „Der Souverän wahrt die Gesetze des Gerichtshofs. Milo hat durchaus das Recht, eine Renaszenz auszurufen. In der Vergangenheit kam sie zwar meist zustande, weil ein Dämon den Platz eines Angehörigen des Hofes eingenommen hatte, aber nach den Gesetzen kann auch ein Sterblicher der Grund für die Neubildung sein.“

 „Aber warum will er den Hof reformieren?“, fragte Sarah. „Was hat er davon?“

 „Milo ist ein Gesandter“, antwortete Theo und richtete seinen Blick auf den Übeltäter.

 „Hope war eine Tugendkraft. Beide stehen in der Hierarchie ganz unten. Gesandte dienen den Sterblichen, und Tugendkräfte haben kaum etwas zu tun, außer ab und zu mal das Wetter zu beeinflussen, wenn es ein Vorgesetzter befiehlt.“

 „Milo sagte, er suche einen neuen Job“, sagte ich, als mir plötzlich das Gespräch einfiel, das wir während der Prüfung geführt hatten, von der ich nichts gewusst hatte.

 „Warum bemüht er sich nicht einfach um eine bessere Position, statt den ganzen Hof zu zerstören?“

 „Es ist üblich, dass die Angehörigen des Hofes, die eine Renaszenz anstrengen, bei der Neustrukturierimg eine wichtige Bolle spielen. Auf diese Weise sorgt der Souverän dafür, dass nur die Angehörigen des Hofes, die einen wachen Verstand, Intelligenz und die nötige Tauglichkeit für höhere Positionen besitzen, diese dann auch bekommen.“

 „Mit anderen Worten“, sagte ich, angewidert von der Vorstellung, Milo könne eine Machtposition einnehmen, „belohnt dieses System anarchistische Bestrebungen.“

 „Der Souverän glaubt meines Erachtens eher an den Sieg der Tüchtigen. Der Stärkere überlebt“, entgegnete Terrin leise. In diesem Moment winkte ihn eine der Maren nach vorn. „Entschuldige mich bitte. Ich glaube, die Hoheiten möchten sich mit mir über eine Frage der Etikette beraten.“

 „Und was machen wir jetzt?“, flüsterte Sarah mir zu.

 Was werden die Maren tun?, fragte ich Theo im selben Moment.

 Seine Augen wurden um einige Nuancen heller. Er zupfte an seiner Unterlippe, was ein Zeichen für Besorgnis war, wie ich allmählich merkte. Ich bin mir nicht sicher.

 Sie sind genauso an die Gesetze des Hofes gebunden wie wir.

 Ich werde mich nicht derart missbrauchen lassen, Theo. Ich werde diesem machtgeilen Milo nicht gestatten, uns zur Erreichung seiner Ziele zu benutzen.

 Sein Arm, der um meine Taille lag, gab mir fast so ein gutes Gefühl wie die Bewunderung und Liebe, die er in mich hineinströmen ließ. Ich glaube, was das angeht, haben wir nicht viel zu melden, Liebes.

 „Was machen wir jetzt?“, fragte Sarah abermals.

 Ich gab Theo einen Kuss aufs Kinn und versuchte, Ordnung in meine verworrenen Gedanken zu bringen. „Gehen wir es noch mal von Anfang an durch. Wenn ich die siebte Prüfung bestehe, werde ich eine Tugendkraft, richtig?“

 „Ja.“ Ein kleines Lächeln spielte um Theos Mundwinkel. Du bist unglaublich süß, wenn du logisch wirst.

 Dann pass mal gut auf, denn jetzt werde ich noch viel süßer. „Aber wenn ich eine Tugendkraft bin und immer noch sterblich, dann hat Milo einen Grund zu fordern, dass der gegenwärtige Gerichtshof zerstört und ein neuer gebildet wird, mit ihm an der Spitze des Umstrukturierungskomitees.“

 „Das ist im Großen und Ganzen richtig, ja.“

 „Ich nehme an, es gibt irgendeine Regel, die besagt, dass er anwesend sein muss, um sich von der korrekten Durchführung der Renaszenz zu überzeugen.“

 Theo zuckte mit den Schultern. „Das Studium der Hofgesetze hat nie zu meinen Hobbys gezählt, aber ich bin ziemlich sicher, dass man nicht einfach so verschwinden kann, wenn man eine Renaszenz angestrengt hat.“

 „Hmm.“

 „Können die Maren dich vielleicht irgendwie unsterblich machen?“, fragte Sarah.

 Theo schüttelte den Kopf. „Terrin sagte, dass nur noch laufende Angelegenheiten, die auf der Tagesordnung stehen, zu Ende gebracht werden können, wenn einmal eine Renaszenz erwirkt wurde. Die Aufnahme eines Neuzugangs an den Hof wäre ein neuer Vorgang.“

 „Wenn ich die siebte Prüfung nicht absolviere, hast du keine Chance mehr, jemals an den Hof aufgenommen zu werden, und bekommst folglich deine Seele nicht zurück.“

 Theo sagte nichts, aber auch ohne ihm in seine wunderschönen Augen zu schauen, spürte ich die Leere in seinem Inneren. Trotz seiner Beteuerungen kam es für mich überhaupt nicht in Betracht, ihn für den Rest der Ewigkeit in diesem Zustand zu belassen.

 „Wie ich es sehe, ist die Gleichung, die Milo aufgestellt hat, angesichts der gegebenen Bedingungen nicht lösbar. Die Gesetze des Hofes machen es uns unmöglich, eine Lösung zu finden.“

 Sarah umklammerte meinen Arm. „Heißt das, es ist hoffnungslos? Milo gewinnt?“

 Ich sah Theo an, meinen wunderbaren Theo, den Mann, dem ich mein Herz geschenkt hatte und der klaglos das schlimmste Leid ertragen hatte, das einem widerfahren konnte. Ich hatte eine Lösung im Sinn; eine Möglichkeit, alle Probleme aus der Welt zu schaffen, aber das würde mir einiges abverlangen. Ein paar Sekunden lang schwankte ich und wusste nicht, ob ich in der Lage sein würde, das nötige Opfer zu bringen.

 Liebes, warum hast du mich aus deinen Gedanken ausgesperrt?

 Ich wusste, was ich zu tun hatte. Während ich darüber nachdachte, welche Folgen mein Vorgehen haben würde, bekam ich einen dicken Kloß im Hals.

 Portia, mir gefällt dein Schweigen nicht. Du führst doch irgendetwas im Schilde, oder?

 Was ich tun musste, war nicht leicht. Es war zweifelsohne die schwerste Herausforderung, der ich mich in meinem Leben zu stellen hatte ... aber Theo war es wert.

 Portia! Sprich mit mir! Wir stecken da zusammen drin, Frau. Mir missfällt die Märtyrerhaltung, die ich in dir spüre.

 Ich liebe dich, Theo, sagte ich nur und überflutete ihn mit der Liebe, dem Glück und der Freude, die er auch mir hatte zuteilwerden lassen.

 Hör auf damit! Hör auf mich so anzusehen, als sei es das letzte Mal. Du musst darauf vertrauen, dass wir das zusammen durchstehen, Liebes.

 Oh, ich habe Vertrauen, Theo. In dich. Und in unsere Liebe. Ich werde dich bis an mein Lebensende lieben, und ich vertraue darauf dass du mich immer lieben wirst - was auch geschieht.

 Portia, hör ...

 „Ich liebe dich“, flüsterte ich ihm zu und gab ihm einen Kuss, in den ich meine ganze Liebe zu ihm legte. „Ich habe meinen Glauben wiedergefunden, durch dich.“

 Irgendwo in weiter Ferne läutete eine dunkle Glocke.

 „Das war die siebte Prüfung“, jubelte Milo und zeigte auf mich. „Sie hat sie absolviert, ohne es zu wissen! Sie hat ihren Glauben vor dem versammelten Gerichtshof bewiesen! Jetzt ist die Renaszenz unausweichlich!“

 „Ja“, sagte ich, und es tat mir in der Seele weh zu sehen, wie Theo mich anstarrte, als ihm bewusst wurde, was gerade vor sich ging. „Ich habe meinen Glauben unter Beweis gestellt. Ich nehme die Position der Tugendkraft an.“

 Bevor Theo seinen Protest zum Ausdruck bringen konnte, trat ich zurück, schloss die Augen und breitete die Arme aus, um die für mein Vorhaben nötigen Elemente herbeizurufen.

 „Portia, was tust du?“, fragte Sarah beunruhigt. „Theo, was tut sie da?“

 „Sie opfert sich in dem törichten Glauben, damit alle Probleme zu lösen“, knurrte er, und seine tiefe Stimme ließ mein Innerstes vibrieren.

 Ich verbannte ihn sanft aus meinem Bewusstsein, denn ich konnte nicht tun, was ich tun musste, wenn ich ihn dabei gleichzeitig beschwichtigen musste.

 „Die Maren bedauern, dass du sie nicht um Rat gefragt hast, bevor du deine Entscheidung getroffen hast“, sagte Terrin. „Sie hoffen, den Schaden, den du angerichtet hast, begrenzen zu können, verlangen aber, dass du augenblicklich aufhörst, dich mit Milo Lee zu befassen. Ich fürchte, es ist ihnen sehr ernst. Wenn du dich „nicht daran hältst, läufst du Gefahr, ein für alle Mal des Hofes verwiesen zu werden.“

 Portia, tu es nicht...

 „Das bin ich dir schuldig, Theo“, sagte ich, blendete alles ringsum aus und konzentrierte mich. „Wind ist eine meist horizontale Bewegung der Luft, die als Ausgleichsströmung zwischen einem Hoch- und einem Tiefdruckgebiet entsteht.

 Ursache dafür ist die sogenannte Druckgradientkraft.“

 Zur Überraschung aller Anwesenden fegte plötzlich ein kräftiger Wind durch den Saal. Ich öffnete die Augen, als eine Frau aufschrie und hinter ihrem Schal herlief, der ihr vom Hals gerissen wurde. Die Menge wich verängstigt zurück, als sich unter dem Deckengemälde schwarze Wolken bildeten und der Saal von einem bedrohlichen Donnergrollen erfüllt wurde.

 „Portia, das ist nicht der richtige Zeitpunkt für eine Demonstration deines Könnens“, schrie Theo über den heulenden Wind hinweg, der immer stärker wurde.

 Terrin sah mich an, nickte kurz und lief zu den Maren.

 „Verschwinde, solange es noch geht!“, rief ich Sarah zu, dann drehte ich mich um und nahm Milo und seine Frau ins Visier, die sich aneinanderdrängten und langsam vor mir zurückwichen. „Ihr müsst noch bleiben!

 Jetzt kommt das große Finale!“ Ich schnippte mit den Fingern, um die Energie freizusetzen, die ich angesammelt und gespeichert hatte, und grinste über Carols entsetzte Schreie, als rings um sie und Milo blaue Blitze einschlugen.

 „Hashmallim!“, brüllte Disin über das tosende Unwetter hinweg, das immer schlimmer wurde und das ich in jeder Zelle meines Körpers spürte. „Ergreift sie!“

 Zwei schwarze Silhouetten schwebten auf mich zu und erfüllten den Raum mit dem mir wohlbekannten schrecklichen Gefühl der Bedrohung. Mehrere Leute rannten zur Tür hinaus, während sich andere im hinteren Teil des Saals zusammendrängten, weil die Faszination, die die herannahende Katastrophe auf sie ausübte, größer war als ihr Bedürfnis zu fliehen.

 Portia, ich verbiete dir, es zu tun! Theo war vollkommen entsetzt, als er begriff, was ich vorhatte.

 Es gibt keine andere Möglichkeit, Theo. Ich liebe dich.

 „Hashmallim, tut eure Pflicht!“

 Liebes, meine Seele ist es nicht wert, dass sie dich verbannen ...

 Am anderen Ende des Saals wurden die Behänge von den Wänden gerissen und flatterten durch die Luft, als aus dem Sturm plötzlich ein richtiger Tornado wurde.

 Auch Milo musste in diesem Moment erkannt haben, was ich vorhatte. Mit schneeweißem, angstverzerrtem Gesicht stieß er seine Frau zur Seite und rannte auf das nächste Fenster zu.

 Die Scheiben der großen Fenster zerbarsten mit einem Geräusch, das klang, als käme es direkt aus dem Abaddon, und die Scherben flogen durch den Saal. Milo schrie auf, als ich den Tornado in seine Richtung lenkte. Ich machte einen Satz nach vorn, als die Hashmallim mich ergreifen wollten, und entzog mich auch Theo, der versuchte, mich festzuhalten.

 „Ich lasse das nicht zu!“, brüllte Theo mich an und stürzte hinter mir her.

 „Und ich kann nichts anderes zulassen als das hier“, entgegnete ich, und für einen kurzen Augenblick waren unsere Wesen vereint. Es war ein Augenblick strahlender Liebe und großen Schmerzes, und ich wünschte, er würde nie enden.

 Carols Kreischen ging in dem Tornado unter, als sie von ihm erfasst wurde. Milo versuchte zu fliehen, aber er kam nur noch dazu, meinen Namen zu brüllen, bevor der Tornado ihn verschlang. Ich lenkte den Wirbelwind zurück zu mir, als ich die Hashmallim in meinem Nacken spürte.

 „Ich werde dich immer lieben“, sagte ich zu Theo, und dann hatte mich der erste Hashmal auch schon gepackt. Ich stürzte mich in den Tornado, und die Hashmallim, die hinter mir herkamen, beförderten uns alle mitsamt dem kompletten Wirbelsturm in den schwarzen Abgrund des Akasha.

 24

 Als ich langsam wieder zu Bewusstsein kam, wusste ich nicht, wie viel Zeit vergangen war, aber ich hörte die Schluchzer einer Frau und einen Mann, der sich wütend die Lunge aus dem Leib schrie.

 Ich lächelte, noch bevor ich die Augen öffnete. Mein Plan war aufgegangen. Ich hatte mir Sorgen gemacht, dass die Hashmallim vielleicht nur mich allein aus dem Mahlstrom des starken Tornados ziehen würden, war aber insgeheim davon ausgegangen, dass sie einfach das ganze Tohuwabohu vom Gerichtshof in den Limbus jagen würden. „Willkommen im Akasha!“, sagte ich.

 Kräftige Hände packten mich und umklammerten meinen Hals wie ein Schraubstock.

 Schwarze Punkte tanzten vor meinen Augen, als ich Milos wutverzerrtes Gesicht verschwommen vor mir sah.

 „Du! Du hast uns das angetan! Du hast alles zerstört!“

 „Jawoll! Und ich bin froh, dass es geklappt hat“, krächzte ich und trat ihm zwischen die Beine, während ich ihm gleichzeitig einen Schlag auf die Nase verpasste. Es gab ein herrlich knirschendes Geräusch, und ich hoffte, dass es von einem brechenden Knochen herrührte. Milo schrie abermals auf und ließ mich los, um sich in den Schritt zu greifen, während ihm das Blut nur so aus der Nase lief.

 „Es ist vorbei“, sagte ich zu dem erbärmlichen Mann, der sich auf dem Boden wälzte, und breitete die Arme aus, um auf die felsige schwarze Landschaft zu deuten, die sich in einer endlosen Ebene des Grauens in alle Richtungen erstreckte. „Und das ist alles, was du für deine finsteren Machenschaften bekommst. Das Wissen, dass du nie wieder einen Fuß in den Gerichtshof setzen wirst, ist es mir wert, den Rest der Ewigkeit hier zu verbringen.“

 Milo stieß ein paar üble Beleidigungen gegen mich aus, doch ich hielt es für das Beste, sie einfach zu überhören.

 „Ich habe nur eine Frage“, sagte ich und sah mich um. Das Akasha sah noch genauso aus wie bei meinem ersten Besuch. Carol lag auf einem Erdhügel, und ihre Schluchzer taten mir in den Ohren weh. Ich ging ein paar Schritte auf sie zu, ohne ihr jedoch zu nahe zu kommen. „Warum ausgerechnet ich? Warum bist du zu mir gekommen, als ich dich versehentlich gerufen habe? Darauf hast du doch bestimmt nicht gewartet, oder?“

 Sie sah mit tränenüberströmtem, verquollenem Gesicht auf. In ihrem Blick lagen Schmerz und Wut. „Was für eine Arroganz! Glaubst du etwa, es ging um dich? Du kamst uns lediglich als Sündenbock sehr gelegen, Sterbliche! Wir hatten uns schon lange dafür entschieden, Theo North als Grund für die Erwirkung einer Renaszenz zu benutzen - aber als du dich uns in den Weg gestellt hast, kamen wir zu dem Schluss, dass es mit euch beiden zusammen genauso gut geht. Ihr wart beide entbehrlich.“

 Mit dem letzten Wort spuckte sie aus. Ich wich lächelnd zurück. Was sie gesagt hatte, hätte mich normalerweise tief getroffen, aber ich freute mich ungeheuer darüber, dass ihr raffinierter Plan fehlgeschlagen war.

 Carol brach abermals schluchzend zusammen.

 „Nun denn.“ Ich marschierte davon und versuchte mich zu orientieren. Von der kleinen Anhöhe aus, auf der wir gelandet waren, sah ich den Pfad, der sich zwischen den Büschen und Gesteinsbrocken hindurchschlängelte, die über die Ebene verstreut waren. In der Mitte standen immer noch die Felsen, und zwischen ihnen waren die Silhouetten der Hashmallim zu erkennen. „Ich denke, es wird Zeit, sich mit den Nachbarn bekannt zu machen. Ihr beiden kommt wohl ohne mich klar?“

 „Du kommst auch nicht von hier weg!“, schrie Milo und rappelte sich auf. „Du wirst deinen Dunklen niemals wiedersehen! Du hast ihn zu einer Ewigkeit in der Hölle verdammt, genau wie dich selbst.“

 „Nein“, sagte ich und griff mir ans Herz. „Theo ist ein Teil von mir. Er wird immer hier sein, in mir drin. Daran kann nichts etwas ändern, nicht einmal die Verbannung ins Akasha.“

 „Törichtes Weib“, knurrte Milo voller Zorn. „Er wird dich vergessen!“

 Ich schüttelte den Kopf und machte mich auf den Weg. „Du solltest wirklich lernen, mehr Vertrauen zu haben. Ich muss sagen, es ist die Mühe wert.“

 Er tobte weiter, brüllte Beschimpfungen hinter mir her und bewarf mich mit Steinen und Ästen von dem schwarzen Gestrüpp, mit dem die Landschaft übersät war. Es gelang mir jedoch, allem auszuweichen. Ich zog es vor, den Rest meines Lebens mit den Hashmallim zu verbringen, statt mich mit Milo und Carol abzugeben. Je schneller ich mich an sie gewöhnte, desto besser für uns alle.

 Das Gefühl der Bedrohung wuchs, je näher ich den Hashmallim kam. Die zweidimensionalen schwarzen Silhouetten schienen förmlich das Tageslicht zu schlucken. Es wurde immer dunkler, als ich begann, den Gipfel der Felsformation zu erklimmen.

 Ich musste meine ganze Kraft zusammennehmen, um vorwärtszukommen, aber was sollte ich sonst tun?

 „Hallo!“, sagte ich und schaute in die entsetzliche schwarze Leere des Hashmal, der mir am nächsten war. „Ich bin Portia Harding, und wenn ihr nichts dagegen habt, würde ich gern mit euch über den Mann sprechen, den ich liebe. Er heißt Theo und ist ein Nephilim.“

 „Ich ziehe die Bezeichnung Dunkler vor. Nephilim können keine Angehörige des Gerichtshofs von Göttlichem Geblüt sein, aber da ich nun tatsächlich an den Hof aufgenommen wurde, musste ich meinen alten Titel notgedrungen aufgeben.“

 Mein Herz machte einen Freudensprung, als ich die vertraute tiefe Stimme mit dem leichten irischen Akzent hörte. Die Hashmallim traten zur Seite, und hinter ihnen kam Theo mit ausgebreiteten Armen zum Vorschein.

 Ich rief schluchzend seinen Namen, als ich mich auf ihn stürzte und die Arme um ihn schlang. „Ich dachte, ich würde dich nie wiedersehen!“

 „Ich weiß.“ Er gab mir einen Kuss, der Bände sprach und in mir den Wunsch nach sehr viel mehr weckte. „Meine süße kleine Tugendkraft, bist du jetzt fertig mit deiner Märtyrertour? Möchtest du gern nach Hause?“

 „Ich kann hier weg?“ Ich umklammerte ihn noch fester und stellte überglücklich fest, dass die Finsternis aus seinem Inneren verschwunden war. „Du hast deine Seele zurück! Es hat funktioniert?“

 „Natürlich hat es funktioniert. Du bist meine Geliebte“, entgegnete er trocken. „Mit deiner selbstlosen Tat hast du die Vereinigung vollzogen und mir meine Seele zurückgegeben. Außerdem hast du mit deinem mutigen, wenn auch törichten Handeln den Hof gerettet. Aber wage bloß nicht, so etwas noch mal zu machen, ohne vorher mein Einverständnis einzuholen! Die Maren hatten zwar noch einiges zu der Methode deines Wahnsinns anzumerken, aber nachdem der Souverän ein bisschen Druck gemacht hat, belohnen sie deinen Mut damit, dass sie dich an den Hof aufnehmen und mir gleichzeitig schon die Exkulpation gewähren.“

 „Der Souverän?“ Ich sah Theo in die Augen und sonnte mich in dem Licht der Liebe und des Glücks, das in ihnen aufleuchtete. „Der Souverän, der niemals in Erscheinung tritt, hat sich gezeigt?“

 „Ja. Die Maren wollten dich eigentlich nicht vollständig begnadigen, aber der Souverän wies darauf hin, dass du es dir mit deiner selbstlosen Tat verdient hast.“

 Mir fiel die Kinnlade herunter. „Du hast den Souverän gesehen? Wie sieht er ... sie ... es ... denn aus?“

 Theo lachte und klappte zärtlich meinen Mund zu, dann zog er mich zu einem leuchtenden Portal in der Mitte der Felsen. „Ja, ich habe den Souverän gesehen. Aber da wir alle zur Geheimhaltung verpflichtet wurden, kann ich dir leider keine Details verraten.“

 „Theo!“ Ich gab ihm einen Klaps auf den Arm.

 „Nun ... ich nehme an, ich darf dir wenigstens sagen, dass der Souverän die ganze Zeit ein wachsames Auge auf alles hatte, weil er in die Rolle eines niederen Angehörigen des Gerichtshofs geschlüpft ist.“

 „In welche?“, fragte ich und ging im Geiste alle durch, an die ich mich erinnerte. „Ist es jemand, den wir kennen? Terrin? Gabriel? Nein, die haben keine niedere Position.

 Ist es der Truchsess? Oh, ich weiß, es ist der herrische kleine Mann, der die Maren angekündigt hat, nicht wahr?“

 Theo lachte nur und küsste mich.

 „Er ist es nicht? Und was ist mit dieser Fahrradbotin? Oder war es die Frau, die Brot auf dem Marktplatz verkauft hat? Oder vielleicht einer von denen, die am Brunnen gesessen haben?“

 Theo gab keine Antwort und zog mich in das Portal. „Verdammt, Theo, als deine Geliebte bestehe ich darauf, dass du es mir sagst!“ „Nein.“

 „Dann sag mir wenigstens, aus welchem Grund der Souverän plötzlich beschlossen hat, sich zu erkennen zu geben und sich einzuschalten!“

 „Sieh es doch mal so, Liebes: Du hast die ganze Ewigkeit Zeit, mich mit weiblicher List dazu zu bringen, es dir zu verraten“, entgegnete Theo, und seine Augen funkelten, als er mich umarmte und mir einen Kuss gab, von dem ich wusste, dass er mich dahinschmelzen lassen und sämtliche Gedanken aus meinem Kopf vertreiben würde, bis ich nur noch die Freude spürte, die er mir bereitete.

 Und ich hatte recht. Kaum hatte sein Mund von meinem Besitz ergriffen, fegte seine Zunge auch schon meine Verärgerung weg und ließ mich in Verzückung geraten.

 Du hast Hunger, stellte ich fest, als ich das brennende Verlangen in seinem Inneren spürte.

 Ja, auf dich.

 Es kostete mich einige Mühe, aber schließlich gelang es mir, mich von Theo zu lösen.

 Ich sah mich erstaunt um. Wir befanden uns plötzlich in einem Zimmer, das mir bekannt vorkam - hier hatten wir auf die Anhörung gewartet.

 „Du bist ein Mann mit vielen Fähigkeiten“, murmelte ich, als Theo mir meinen Pulli auszog.

 „Oh ja, und du hast gerade erst angefangen, sie kennenzulernen.“ Er hielt inne, als auf einmal mein Magen ziemlich laut knurrte. „Möchtest du vielleicht zuerst etwas essen?“

 „Ja“, entgegnete ich und zog rasch meine Schuhe, die Hose und die Unterwäsche aus, bevor ich mich in verführerischer Pose auf dem Bett niederließ. „Zuerst würde ich dich gern aufessen, und dann kannst du ein bisschen an mir knabbern.

 Einverstanden?“

 „Oh ja!“ Seine schwarzen Augen brannten vor Verlangen, als er sich die Kleider vom Leib riss und sich zu mir legte. Sein Körper glühte regelrecht. „Ohne dich hätte ich nicht weiterleben können, weißt du?“

 „Es ist total süß von dir, so etwas zu sagen“, murmelte ich zwischen zwei Küssen, während ich begierig seinen Oberkörper streichelte und mich wieder mit seiner herrlich samtigen Haut und den stählernen Muskeln vertraut machte. Als Theos Lippen die gewisse Stelle hinter meinem Ohr berührten, krallte ich vor Verzückung die Zehen in die Matratze und erschauderte in freudiger Erwartung.

 Und es ist die reine Wahrheit. Dunkle - auch erlöste Dunkle - können ohne ihre Geliebte nicht leben. Und deshalb, Liebes, konnte ich es nicht zulassen, dass du dich opferst. Ich musste etwas unternehmen.

 Sein Penis stieß gegen jene Stelle meines Körpers, die seiner Ankunft bereits entgegenfieberte, und ich schlang brennend vor Erregung meine Beine um seine Hüften. Seine Zähne bohrten sich in meine Haut, während er gleichzeitig in mich eindrang, und wir wurden mit Körper und Seele eins im Feuer der Liebe.

 Die Bedeutung von Theos Worten wurde mir bewusst, als ich nach einem Höhepunkt, der weit über das Sexuelle hinausgegangen war, langsam wieder zu mir kam. Theo hatte sich mit mir im Arm auf den Rücken gerollt, sodass ich nun auf ihm lag. Mein Herz klopfte dicht an seinem, und sie schlugen im selben Takt. Ich hob den Kopf von seiner feuchten Brust und stützte mich auf den Ellbogen, um ihn anzusehen. „Soll das heißen, du hast den Souverän dazu gebracht, dass er sich einschaltet? Du hast nicht nur herausgefunden, in welche Rolle er geschlüpft ist, sondern ihn - oder sie oder wie auch immer - dazu überredet, uns zu helfen? Du hattest schier unüberwindliche Hindernisse zu meistern, um all das zu erreichen, und diese Geschichte willst du ernsthaft für dich behalten und sie mir nicht in allen Einzelheiten erzählen?“

 Ein träges Lächeln, erfüllt von männlicher Selbstgefälligkeit und Befriedigung, spielte um seine Mundwinkel. „Du hast mich noch nicht ausreichend davon überzeugt, dass ich sie dir unbedingt erzählen muss, Liebes.“

 Ich richtete mich auf, sodass ich rittlings auf ihm saß, verbarg eine Hand hinter meinem Rücken und ließ die andere seine feuchte Brust hinuntergleiten. Er öffnete die Augen, und das Feuer der Leidenschaft begann von Neuem zu brennen, als ich an ihm herunterrutschte.

 Ich lächelte, als sein Penis vor Vorfreude zuckte. „Dann muss ich mir wohl noch ein bisschen mehr Mühe geben, nicht wahr?“

 Die Hand, die ich hinter meinem Rücken versteckte, wurde kalt von dem Schneeball, der sich in ihr bildete.

 Ende

 DANKSAGUNG

 Mein inniger Dank gilt den üblichen Verdächtigen für ihre Unterstützung und die vielen Milchkaffees, mit denen ich beim Schreiben dieses Buchs versorgt wurde: meiner lieben Agentin Michelle Grajkowski (die mich bei jedem Buch dazu überreden will, eine Figur namens Honey Grajkowski einzubauen), meiner Lektorin Laura Cifelli (die mich mit ihrem Lob für den korrekten Gebrauch von Anführungs- und Gedankenstrichen in meinen Büchern zum Lachen bringt) und meinem Mann Michael (der mich mit besagten Milchkaffees beliefert).

 Zusätzlich zu diesen dreien bin ich den Leserinnen und Lesern zu großem Dank verpflichtet, die Freude an meinen Büchern haben; auch denen, die von mir verlangen, schneller zu schreiben. Und denjenigen, die sich wegen des Titels Sorgen machen, sei gesagt: Nein, dies ist nicht mein letzter Vampir-Liebesroman.

OEBPS/Images/image001.jpg
A -
» .
Kati acAlister

SIND ZUM KUSSEN DA

ROMAN

OEBPS/Images/image002.jpg
Katie MacAlister

PRE

SIND ZUM KUSSEN DA

Roman

Ins Deutsche iibertragen
von Antje Gornig

LY@

OEBPS/Images/MacAlister, Katie - Dark One 05 - Vampire sind zum Küssen da.jpg
SIND ZUM KUSSEN DA

