

 Von Melissa Marr im Carlsen Verlag erschienen:

 Gegen das Sommerlicht

 Gegen die Finsternis

 Für alle Ewigkeit

 CARLSEN Newsletter

 Tolle neue Lesetipps kostenlos per E-Mail!

 www.carlsen.de

 Alle Rechte vorbehalten.

 Unbefugte Nutzungen, wie etwa Vervielfältigung,

 Verbreitung, Speicherung oder Übertragung,

 können zivil- oder strafrechtlich verfolgt werden.

 Alle deutschen Rechte bei CARLSEN Verlag GmbH, Hamburg 2009

 Originalcopyright © 2008 by Melissa Marr

 Published by arrangement with HarperCollins Children’s Books,

 a division of HarperCollins Publishers, New York

 Originaltitel: Ink Exchange

 Dieses Werk wurde vermittelt durch die Literarische Agentur Thomas Schlück GmbH, Garbsen

 Umschlagbild und Umschlaggestaltung © Sonya Pletes

 Umschlagtypografie: Melissa Fraser

 Aus dem Englischen von Birgit Schmitz

 Lektorat: Franziska Leuchtenberger

 Satz und E-Book-Umsetzung: Dörlemann Satz, Lemförde

 ISBN 978-3-646-92038-3

 Alle Bücher im Internet unter

 www.carlsen.de

 Die Autorin

 [image: >Marr.jpeg]

 © privat

 Melissa Marr hat Literatur studiert und unterrichtet an verschiedenen Colleges sowie online. Das hält sie aber nicht davon ab, in seltsamen Bars zu arbeiten, ständig auf Reisen zu sein und gleichzeitig über das nächste Tattoo nachzudenken. Im Moment lebt sie mit ihrem Mann wahrscheinlich in Virginia.

www.melissa-marr.com

 Für alle Menschen, die am Abgrund standen und

 einen Weg auf festen Boden zurückgefunden

 haben (oder noch dabei sind, ihn zu finden)–

 ihr seid der Beweis dafür, dass

 das Unmögliche möglich ist.

 Und für A. S., der seine Schatten mit mir teilte–

 ich hoffe, du hast gefunden, was du brauchtest.

 Prolog

 Herbst

 Irial beobachtete, wie das Mädchen die Straße hochgeschlendert kam: Angst und Wut bestimmten ihre Aura. Er blieb im Schatten der Einfahrt neben dem Tattoo-Studio stehen und rauchte seine Zigarette zu Ende, ohne sie dabei aus den Augen zu lassen.

 In dem Moment, als sie vorbeiging, trat er heraus.

 Der Puls unter ihrer Haut raste, als sie ihn sah. Aber trotz der Düsternis, die sie umgab, war sie unerschrocken; sie lief nicht davon und wich auch nicht vor ihm zurück. Stattdessen straffte sie die Schultern und zeigte auf seinen Arm. Dort standen– inmitten von geschwungenen Linien und Ornamenten, die sich zu stilisierten Hunden formten– in einer alten Schrift sein Name und seine Abstammung geschrieben. »Sieht toll aus. Ist das von Rabbit?«

 Er nickte und ging die wenigen Meter zum Tattoo-Studio. Das Mädchen hielt mit ihm Schritt.

 »Ich möchte mir auch bald eins machen lassen. Ich weiß bloß noch nicht, was ich nehmen soll«, sagte sie mit einem herausfordernden Blick, und als er nichts erwiderte, fügte sie hinzu: »Ich bin Leslie.«

 »Irial.« Er sah, dass sie fieberhaft darüber nachdachte, was sie noch sagen könnte, damit er sie beachtete. Sie sehnte sich verzweifelt nach irgendetwas. Hätte er Verwendung für sterbliche Gespielinnen gehabt, wäre sie genau der richtige Zeitvertreib gewesen. Doch er war in einer wichtigen Angelegenheit unterwegs und nicht, um wertloses Spielzeug zu sammeln, also hielt er ihr stumm die Tür zum Pins and Needles auf.

 Im Laden gesellte sich Leslie zu einem dunkelhaarigen Mädchen, das sie beide aufmerksam beobachtet hatte. Es waren noch andere Kunden im Laden, doch nur dieses dunkelhaarige Mädchen war von Bedeutung. Da Irial einst den Fluch ersonnen hatte, der den Sommer so viele Jahrhunderte lang geschwächt hatte, wusste er genau, wer sie war: die lange gesuchte Sommerkönigin, das Problem. Sie würde alles verändern.

 Und zwar bald.

 Das war Irial schon in dem Moment klar gewesen, als Keenan sie ausgewählt, ihr ihre Sterblichkeit geraubt hatte. Und das war auch der Grund, weshalb er Rabbit aufsuchte: Ein Wandel stand bevor. Jetzt, wo der Sommerkönig seine Fesseln abgestreift hatte– und damit auch zum Schlag gegen all diejenigen ausholen konnte, die ihn in die Falle gelockt hatten–, bestand zum ersten Mal seit Jahrhunderten wieder die reale Gefahr eines Krieges. Oder, schlimmer noch, die Gefahr von zu viel Frieden und Ordnung.

 »Hast du einen Moment für mich, Rabbit?«, erkundigte sich Irial, doch es war eher eine Formalität als eine ernstgemeinte Frage. Rabbit mochte zwar kein vollwertiger Elf sein, doch dem König der Finsternis würde er kaum etwas abschlagen, weder jetzt noch jemals sonst.

 »Komm mit nach hinten«, erwiderte Rabbit.

 Im Vorübergehen ließ Irial seine Hände über eine der Vitrinen mit den Stahlkanten gleiten; ihm war nicht entgangen, dass Leslie ihn immer noch gebannt anstarrte. Er schloss die Tür und überreichte Rabbit die braunen Glasfläschchen– Blut und Tränen vom Hof der Finsternis. »Der Tintentausch muss eher stattfinden als geplant. Wir müssen uns beeilen.«

 »Aber die Elfen könnten…«, Rabbit hielt kurz inne und setzte dann neu an, »…sie könnten dabei sterben; und die Sterblichen erholen sich nicht gerade gut.«

 »Dann sorg dafür, dass es funktioniert. Sofort.« Irial versuchte zu lächeln, was er für die Dunkelelfen nur selten tat, und seine Züge wurden weicher.

 Dann machte er sich unsichtbar und folgte Rabbit zurück in den Verkaufsraum. Eine ungesunde Neugier ließ ihn kurz neben Leslie verharren. Die anderen Kunden waren gegangen, aber sie stand noch immer da und betrachtete die Tattoo-Vorlagen an der Wand– Motive, die noch gar nichts waren im Vergleich zu dem, was Rabbit ihr in die Haut zeichnen konnte, wenn er die Gelegenheit dazu bekam.

 »Träum von mir, Leslie«, flüsterte Irial und legte seine Flügel um sie, so dass er sie beide damit umfing. Vielleicht war dieses Mädchen ja stark genug, um die mit dem Blut einer ausgewählten Elfe vermischte Tinte auszuhalten. Wenn nicht, konnte er sie immer noch an eine der schwächeren Elfen weiterreichen. Aber es wäre eine Schande, solch ein hübsches zerbrochenes Spielzeug ungenutzt zu lassen.

 Eins

 Zu Beginn des nächsten Jahres

 Leslie schlüpfte in ihre Schuluniform und machte sich so schnell wie möglich fertig. Dann zog sie ihre Zimmertür leise hinter sich zu und bewegte sich möglichst geräuschlos, um aus dem Haus zu sein, bevor ihr Vater aufwachte. Das Rentnerdasein bekam ihm nicht. Er war als Vater eigentlich ganz annehmbar gewesen– bevor Mom ihn verlassen hatte, bevor er angefangen hatte zu trinken und diese Fahrten nach Atlantic City und Gott weiß wohin zu machen.

 In der Küche traf sie auf ihren Bruder Ren, der mit seiner Pfeife in der Hand am Tisch saß. Er trug nichts als eine gammelige Jeans; seine blonden Haare hingen ihm ins Gesicht und er wirkte entspannt und freundlich. Manchmal war er es sogar auch.

 Er schaute hoch und schenkte ihr ein engelsgleiches Lächeln. »Willst du mal ziehen?«

 Sie schüttelte den Kopf und öffnete auf der Suche nach einer einigermaßen sauberen Tasse den Schrank. Fehlanzeige. Sie nahm eine Dose Cola aus dem Gemüsefach im Kühlschrank. Nachdem Ren mal eine Flasche mit seinem Stoff versetzt hatte– und sie damit ausgeknockt hatte–, achtete sie darauf, nur aus noch verschlossenen Behältnissen zu trinken.

 Ren saß in seiner Drogenwolke und lächelte auf eine perverse Art selig. Wenn er gut gelaunt war und nur Gras rauchte, war es ein guter Tag. Ren auf Gras machte keine Probleme. Gras entspannte ihn. Aber wenn er irgendwas anderes genommen hatte, war er unberechenbar.

 »Da drüben sind Chips, wenn du was frühstücken willst.« Er zeigte auf eine fast leere Tüte mit Tortilla-Chips auf der Anrichte.

 »Danke.« Sie nahm sich eine Handvoll und öffnete den Gefrierschrank, um die Waffeln, die sie dort versteckt hatte, herauszunehmen und zu toasten. Sie waren weg. Sie klappte die Schranktür auf und holte die Packung mit dem einzigen Nahrungsmittel heraus, das ihr Bruder nicht mochte– Vollkornmüsli. Es schmeckte widerlich; aber da er von gesunden Sachen die Finger ließ, hatte sie sich davon einen Vorrat angelegt.

 Sie kippte das Müsli in eine Schüssel.

 »Ist keine Milch mehr da«, murmelte Ren mit geschlossenen Augen.

 Leslie ließ sich leise seufzend mit ihrem trockenen Müsli am Tisch nieder. Nur kein Streit. Kein Ärger. Wenn sie zu Hause war, hatte sie immer das Gefühl, auf einem Hochseil zu balancieren und auf den Windstoß zu warten, der sie zu Boden riss.

 In der Küche roch es stark nach Gras. Sie erinnerte sich an Zeiten, in denen sie vom Duft nach Eiern und Frühstücksspeck aufgewacht war, Dad frischen Kaffee aufgebrüht hatte und alles noch normal gewesen war. Aber so war es schon seit über einem Jahr nicht mehr.

 Ren legte seine nackten Füße auf den Tisch, der völlig zugemüllt war– mit Wurfsendungen, unbezahlten Rechnungen, schmutzigem Geschirr und einer fast leeren Flasche Bourbon.

 Während des Essens riss sie die wichtigsten Rechnungen auf– die für Strom und Wasser. Erleichtert stellte sie fest, dass ihr Dad sie beide im Voraus bezahlt hatte. Das tat er gelegentlich, wenn er eine Glückssträhne beim Spielen hatte oder ein paar Tage nüchtern war; dann leistete er Extrazahlungen, damit es später keinen Ärger gab. Was die Lebensmittelrechnung und das Kabelfernsehen anging, half das jedoch auch nicht weiter, denn die waren beide überfällig. Wenn es sein musste, konnte sie sie auch aus eigener Tasche bezahlen.

 Aber diesmal nicht. Sie hatte beschlossen, es endlich durchzuziehen, sich endlich ein Tattoo stechen zu lassen. Das wollte sie schon lange, aber sie hatte sich noch nicht bereit gefühlt. Seit ein paar Monaten war sie jedoch geradezu besessen von dem Gedanken. Sie dachte andauernd daran, wie es sein würde– ihrem Körper eine Signatur zu geben und ihn so zu ihrem Eigentum zu machen; sie musste es tun, um sich wieder ganz zu fühlen.

 Jetzt muss ich nur noch das richtige Motiv finden.

 »Kannst du diesmal das Kabelfernsehen bezahlen?«, fragte sie Ren mit einem betont freundlichen Lächeln.

 Er zuckte die Achseln. »Vielleicht. Was bietest du mir denn dafür?«

 »Ich handele nicht mit dir. Ich will einfach nur wissen, ob du diesen Monat die Rechnung übernimmst.«

 Er zog lange an seiner Pfeife und blies ihr dann den Rauch ins Gesicht. »Nicht, wenn du dich so zickig anstellst. Ich hab auch Ausgaben. Wenn du mir nicht ab und zu einen Gefallen tun kannst, indem du nett zu meinen Freunden bist«– er zuckte die Achseln–, »dann zahl’s doch selbst.«

 »Weißt du was? Ich brauch kein Fernsehen.« Sie ging zum Mülleimer, ließ die Rechnung hineinfallen und kämpfte gegen die Übelkeit an, die die Worte »nett zu meinen Freunden« schlagartig in ihr ausgelöst hatten. Sie wünschte sich, irgendjemanden in ihrer Familie würde es interessieren, was mit ihr passierte.

 Wenn Mom nicht abgehauen wäre…

 Aber sie war abgehauen. Sie war einfach verschwunden und hatte Leslie mit ihrem Bruder und ihrem Vater alleingelassen. »Es ist besser so, Süße«, hatte sie gesagt. Doch es war nicht besser. Leslie wusste nicht, ob sie je wieder mit ihrer Mutter sprechen würde– aber das war ohnehin egal, denn sie hatte keine Ahnung, wie sie sie erreichen konnte.

 Leslie schüttelte den Kopf. Darüber nachzugrübeln half ihr jetzt nicht weiter. Sie ging hinter Ren vorbei, doch er stand auf und riss sie an sich. Stocksteif lag sie in seinen Armen.

 »Was? Hast du schon wieder deine Tage?« Er lachte, weil er seinen Scherz für lustig hielt und sich darüber freute, dass sie sich ärgerte.

 »Schon gut, Ren. Vergiss die Rechnung einfach. Ich…«

 »Ich bezahl die Rechnung. Entspann dich.« Er ließ sie los, und sie wich sofort einen Schritt zurück, um zu vermeiden, dass der Gras- und Zigarettengeruch sich allzu sehr in ihren Kleidern verfing. Auch wenn sie manchmal den Verdacht hatte, dass Pater Meyers um die Veränderungen in ihrem Leben ganz genau wusste, hieß das noch lange nicht, dass sie stinkend zur Schule gehen wollte.

 Sie setzte wieder ihr falsches Lächeln auf und murmelte: »Danke, Ren.«

 »Ich kümmere mich drum. Aber merk’s dir für das nächste Mal, wenn ich dich brauche. Du bist eine prima Ablenkung, wenn ich mal wieder klamm bin«, sagte er mit einem abschätzenden Blick.

 Sie erwiderte nichts darauf. Es gab keine Antwort, die ihr weiterhalf. Wenn sie ablehnte, würde er ihr das Leben schwermachen; aber sie sagte auch nicht ja. Nach dem, was seine Drogenfreunde getan hatten– was er sie hatte tun lassen–, würde sie sich niemals mehr in ihre Nähe wagen.

 Aber anstatt diesen Streit aufzuwärmen, fischte sie die Rechnung wieder aus dem Müll. »Danke, dass du sie übernimmst.« Eigentlich war es egal, ob er sie bezahlte oder nicht: Sie konnte unmöglich dafür aufkommen und sich das Tattoo leisten. Außerdem sah sie ohnehin nicht genug fern, als dass es sich gelohnt hätte, dafür zu zahlen. Meistens beglich sie die Rechnungen, weil ihr die Vorstellung peinlich war, irgendjemand könnte herausfinden, dass ihre Familie nicht zahlen konnte. Als ob alles wieder normal werden würde, wenn sie nur lange genug so tat, als wäre es das. Aber auf diese Weise blieben ihr zumindest das unvermeidliche Mitleid und das Getuschel darüber erspart, wie sehr ihr Vater sich gehenließ, seit Mom weg war, und wie tief ihr Bruder seitdem gesunken war.

 Im Herbst würde sie aufs College gehen, von hier entkommen, weit weg sein. Genau wie Mom. Manchmal fragte sie sich, ob ihre Mutter vor etwas geflohen war, das Leslie nicht erfahren sollte. Dann würde ihr Verschwinden irgendwie mehr Sinn ergeben. Allerdings wäre es dann noch unverständlicher, dass sie Leslie nicht mitgenommen hatte. Ist auch nicht wichtig. Leslie hatte bereits Bewerbungen an die Colleges verschickt, auf die sie am liebsten wollte. Und sie hatte sich für eine Reihe von Stipendien beworben. Nur das ist wichtig– dass ich einen Plan habe und hier rauskomme. Nächstes Jahr war sie in Sicherheit, in einer neuen Stadt, in einem neuen Leben.

 Aber das verhinderte nicht ihre aufsteigende Panik, als Ren nach dem Bourbon griff und ihr stumm zuprostete.

 Ohne ein weiteres Wort nahm sie ihre Tasche.

 »Wir sehen uns später, Schwesterherz«, rief Ren, bevor er sich seinem Pfeifenkopf zuwandte, um ihn erneut zu befüllen.

 Nein, tun wir nicht.

 Als Leslie die Stufen zur Bishop O’Connell Highschool hochging, hatte sie ihre Ängste längst wieder sorgfältig verstaut. Sie hatte inzwischen besser gelernt, die Warnsignale zu erkennen– die angespannten Telefonate, die darauf hindeuteten, dass Ren wieder mal in Schwierigkeiten steckte, die Fremden im Haus. Wenn diese Signale sich häuften, übernahm sie zusätzliche Schichten im Restaurant. Sie hatte Schlösser an ihrer Zimmertür angebracht. Und sie trank nicht mehr aus offenen Flaschen. Diese Vorkehrungen konnten zwar nichts ungeschehen machen, aber sie halfen, weiteres Unheil zu vermeiden.

 »Leslie! Warte!«, rief Ashlyn hinter ihr her.

 Leslie blieb stehen und setzte eine freundliche, entspannte Miene auf. Nicht, dass das notwendig gewesen wäre– Ashlyn lebte seit einiger Zeit ganz in ihrer eigenen Welt. Vor einigen Monaten war sie mit dem superattraktiven Seth zusammengekommen. Da die beiden auch vorher schon häufig zusammengesteckt hatten, war das nicht weiter ungewöhnlich; das Seltsame war nur, dass Ashlyn gleichzeitig eine sehr intensive Beziehung mit jemand anderem eingegangen war, mit Keenan. Aber irgendwie schienen beide Jungs keine Probleme damit zu haben.

 Keenan und sein Onkel Niall, die Ashlyn zur Schule begleitet hatten, standen auf der anderen Straßenseite und beobachteten sie, während sie zu Leslie aufschloss. Sie wirkten überaus ernst, rührten sich nicht von der Stelle, und schienen die vielen Leute, die sie angafften, als gehörten sie in den Zoo der Lebenden Zombies, überhaupt nicht wahrzunehmen. Leslie fragte sich, ob Niall vielleicht ein Instrument spielte. Er hatte mehr Sexappeal als die anderen Zombies. Wenn er Musik machte und vielleicht auch noch sang… dann war er bei seinem Aussehen bestimmt schon auf dem besten Weg zum Erfolg. Ihn umgab stets so eine Aura des Mysteriösen; außerdem war er ein paar Jahre älter als Leslie und Ashlyn– vielleicht ging er schon aufs College. Und dann kam auch noch sein merkwürdiger Verantwortungsfimmel hinzu, den sie ziemlich sexy fand. Er war ein Vormund von Keenan und trotz seiner Jugend ein Onkel von ihm; auf sie wirkte er einfach perfekt. Schon wieder starrte sie ihn an.

 Als er lächelte und herüberwinkte, musste Leslie sich zusammenreißen, um nicht zu ihm hinzugehen. So war es immer, wenn er sie ansah: Sie verspürte so einen irrationalen Drang, zu ihm hinzulaufen; als wäre da eine Spannung in ihr, von der nur er sie erlösen konnte. Aber sie tat es nicht. Sie machte sich doch nicht wegen eines Typen lächerlich, der bis jetzt nicht mal echtes Interesse an ihr gezeigt hatte. Vielleicht tat er es ja noch. Bislang waren sie ausschließlich unter den wachsamen Blicken von Keenan und Ashlyn zusammengetroffen, und auch dann fand Ashlyn regelmäßig fadenscheinige Vorwände, um sie von Niall fernzuhalten.

 Ashlyn legte ihre Hand auf Leslies Arm. »Komm.«

 Also entfernten sie sich von Niall, wie so oft.

 Leslie richtete ihre Aufmerksamkeit jetzt ganz auf Ashlyn. »Wow! Rianne hat schon erzählt, dass du wahnsinnig braun geworden bist, aber ich hab’s ihr nicht geglaubt.«

 Ashlyns eigentlich blasse Haut war so perfekt gebräunt, als lebte sie direkt am Strand. Sie war ebenso braun wie Keenan; am Freitag war das noch nicht so gewesen. Ashlyn biss sich auf die Unterlippe– eine nervöse Angewohnheit, die normalerweise signalisierte, dass sie sich in die Enge getrieben fühlte. »Ich hab Probleme mit der Jahreszeit– eine Art Winterdepression. Darum musste ich ein bisschen Sonne tanken.«

 »Aha.« Leslie versuchte vergeblich, sich ihre Zweifel nicht anmerken zu lassen. Ashlyn wirkte überhaupt nicht deprimiert– und in letzter Zeit hatte sie eigentlich auch nicht den geringsten Grund dazu. Sie schien plötzlich Geld und Aufmerksamkeit in Hülle und Fülle zu bekommen. Leslie hatte sie schon mehrmals getroffen, wenn sie mit Keenan unterwegs war; die beiden hatten zueinander passende gedrehte Goldkettchen um den Hals getragen. Und dann die Klamotten, die Ashlyn trug, die neuen Wintermäntel, die Chauffeure und– nicht zu vergessen– die Tatsache, dass Seth gegen all das nichts einzuwenden zu haben schien. Depressiv? Ja, sicher.

 »Hast du den Text für Literatur gelesen?« Ashlyn zog die Tür auf und sie mischten sich unter den Pulk von Schülern auf dem Gang.

 »Wir waren außerhalb der Stadt zum Dinner eingeladen, deshalb hab ich’s nicht ganz geschafft.« Leslie verdrehte übertrieben die Augen. »Ren hat sich sogar richtig in Schale geschmissen.«

 Sie wichen beide fortwährend den Themen aus, die ihnen unangenehm waren. Leslie log wie gedruckt, und Ashlyn schien das Gespräch krampfhaft auf unverfängliche Themen lenken zu wollen. Schließlich warf sie einen Blick über Leslies Schulter– als stünde dort jemand– und wechselte erneut abrupt das Thema. »Arbeitest du noch im Verlaine?«

 Leslie schaute sich um: Da war niemand. »Ja, klar. Mein Vater ist stinkwütend, dass ich ausgerechnet kellnern gehe, aber es ist eine prima Ausrede, wenn ich abends spät noch unterwegs bin.«

 Leslie gab weder zu, dass sie arbeiten musste, noch, dass ihr Vater nicht die geringste Ahnung hatte, womit sie ihr Geld verdiente. Sie wusste nicht mal, ob ihr Vater überhaupt mitbekam, dass sie einen Job hatte oder dass sie die meisten Rechnungen bezahlte. Vielleicht glaubte er sogar, Ren würde sie begleichen, obwohl er bestimmt noch nicht kapiert hatte, dass Ren dealte– oder mich verkauft–, um an Geld zu kommen. Über Geld, ihr Zuhause oder Ren zu reden, war so was von gar nicht in ihrem Sinne, dass sie ihrerseits ein anderes Thema anschnitt. Sie legte mit einem verschwörerischen Grinsen den Arm um Ashlyns Taille und achtete sorgsam auf die Fassade, die sie ihren Freundinnen gegenüber stets aufrechterhielt. »Lass uns doch mal über Keenans sexy Onkel reden. Was gibt’s denn über ihn zu berichten? Hat er eine Freundin?«

 »Niall? Er… nein, hat er nicht, aber…« Ashlyn zog die Augenbrauen zusammen. »Von dem lass lieber die Finger. Es gibt Hübschere als ihn… Ich meine Bessere…«

 »Das bezweifle ich, Süße. Deine Sinne sind bloß vernebelt, weil du zu lange deinen Seth angestarrt hast.« Leslie tätschelte Ashlyn den Arm. »Niall ist erste Sahne.«

 Sein Gesicht war ebenso schön wie das von Keenan, nur auf eine andere Art: Niall hatte Charakter. Von der Schläfe bis zum Mundwinkel verlief eine lange Narbe, aber er unternahm keinerlei Versuche, sie zu verbergen. Seine Haare waren so kurz geschoren, dass man gar nicht anders konnte, als die Schönheit dieser gezackten Linie wahrzunehmen. Und sein Körper– wow! Er war groß und sehnig und bewegte sich, als betriebe er schon von Geburt an einen lange vergessenen Kampfsport. Leslie wusste nicht, warum überhaupt irgendjemand Keenan beachtete, wenn Niall in der Nähe war. Keenan war mit seinen unnatürlich grünen Augen, seiner perfekten Figur und seinen sandblonden Haaren zwar überaus attraktiv; er sah toll aus, aber seine Art, sich zu bewegen, erweckte in Leslie immer den Eindruck, dass er eigentlich nicht für die Zivilisation gemacht war. Er machte ihr Angst. Niall dagegen war sinnlich und wirkte auf eine Weise freundlich, die Keenan völlig abging.

 »Also, ist er mit jemandem zusammen?«, hakte Leslie nach.

 »Er ist… äh, aus Prinzip mit niemandem zusammen.« Ashlyn sprach leise. »Außerdem ist er sowieso zu alt.«

 Leslie ließ es für den Moment dabei bewenden. Obwohl Ashlyn viel Zeit mit Keenan verbrachte, von dem sie immer betonte, sie hätte nichts mit ihm, hielt sie ihre Schulfreundinnen immer so weit wie möglich von Keenans Leuten fern. Und wenn sich ihre Wege doch einmal kreuzten, schirmte Ashlyn Leslie jedes Mal derart ab, dass sie keine Möglichkeit hatte, einen von ihnen in ein Gespräch zu verwickeln– besonders Niall nicht. Einen Augenblick lang fragte Leslie sich, ob sie auch dann von Niall so fasziniert wäre, wenn Ashlyn sie nicht dauernd von ihm fernhielte. Je mehr Ashlyn sich ihr in den Weg stellte, desto eifriger suchte Leslie Nialls Nähe. Ein älterer Typ, der einen Körper hatte, bei dem einem das Wasser im Mund zusammenlief, aber scheinbar überhaupt keine nennenswerten Fehler, und der obendrein auch noch verboten war: Wie sollte das nicht verlockend sein?

 Ashlyn war mit Seth und Keenan ja schon mehr als gut bedient, deshalb verstand sie es vielleicht einfach nicht. Oder sie weiß irgendwas. Leslie schob diesen Gedanken beiseite: Wenn Ashlyn glaubte, dass mit Niall irgendetwas nicht stimmte, dann würde sie es sagen. Auch wenn sie diese seltsamen Tänze aufführten, um unangenehme Themen zu umschiffen, waren sie immer noch Freundinnen.

 »Les!« Rianne schob sich in ihrer üblichen Überschwänglichkeit durch die Menge. »Hab ich das Dessert etwa verpasst?«

 »Heute sind nur zwei Leckerbissen gekommen…« Leslie hakte sich bei Rianne unter, und sie gingen zusammen zu ihren Schließfächern. Rianne verbreitete stets zuverlässig gute Laune.

 »Der dunkle Gepiercte hat heute wohl keinen Dienst?« Rianne grinste Ashlyn frech an, und sie errötete prompt.

 »Kein Seth. Heute nur die blonde Diva und der Typ mit der sexy Narbe.« Leslie zwinkerte Ashlyn zu. Sie genoss diese kurzen Momente der Normalität und der Unbeschwertheit, für die Rianne immer gut war. Leslie war ihr dankbar dafür. Als sie vor Ashlyns Schließfach stehen blieben, schob Leslie nach: »Unsere kleine Leckerbissen-Sammlerin wollte mir gerade erzählen, wann wir mal alle zusammen tanzen gehen.«

 »Nein, wollte ich gar nicht…«, begann Ashlyn.

 »Früher oder später wirst du uns von deinem Reichtum was abgeben müssen, Ash. Wir fühlen uns benachteiligt. Richtiggehend geschwächt.« Rianne lehnte sich heftig seufzend an Leslie. »Ich spüre schon eine Ohnmacht nahen.«

 Leslie sah einen sehnsüchtigen Blick über Ashlyns Gesicht huschen, doch dann merkte Ash, dass sie beobachtet wurde.

 Sofort schaltete sie wieder auf ungerührt um. »Manchmal wünschte ich, ich könnte… Aber ich glaube, das ist einfach keine gute Idee.«

 Rianne öffnete den Mund, um ihr zu widersprechen, aber Leslie schüttelte den Kopf. »Lass uns mal für eine Sekunde allein, Ri. Ich komm dann nach.«

 Nachdem Rianne gegangen war, schaute Leslie Ashlyn in die Augen. »Ich wünschte, wir würden das mal lassen…« Sie wedelte mit der Hand zwischen ihnen hin und her.

 »Was meinst du?« Ashlyn wurde in dem Flurlärm so still, dass es Leslie so vorkam, als wäre der ganze Trubel für einen Augenblick verschwunden.

 »Na, diese Lügerei.« Leslie seufzte. »Ich vermisse die Zeit, als wir noch richtige Freundinnen waren, Ash. Ich werde mich schon nicht in deiner Szene breitmachen, aber es wäre schön, wenn wir wieder ehrlich miteinander sein könnten. Ich vermisse dich.«

 »Ich lüge nicht. Ich… kann gar nicht lügen.« Sie starrte einen Moment über Leslie hinweg und warf jemandem einen finsteren Blick zu.

 Leslie drehte sich nicht um, um zu sehen, wer es war. »Aber ehrlich bist du auch nicht. Wenn du mich nicht um dich haben willst…« Sie zuckte die Achseln. »Ach, egal.«

 Ashlyn packte sie am Arm und zog sie an sich. Leslie konnte sich nicht losmachen, obwohl sie es versuchte.

 Ein Blödmann, der gerade vorbeikam, rief: »Lesben!«

 Leslies Körper verkrampfte sich. Sie war hin- und hergerissen zwischen dem spontanen Bedürfnis, ihm den Stinkefinger zu zeigen, und ihrer noch ungewohnten neuen Angst vor Konflikten.

 Die Glocke schrillte. Schließfächer knallten zu. Und schließlich sagte Ash: »Ich möchte bloß nicht, dass dich jemand verletzt. Es gibt da so Leute… und Sachen… und…«

 »Die können auch nicht schlimmer sein als…« Leslie bremste sich abrupt; sie konnte die Sätze nicht aussprechen, die ihr auf der Zunge lagen. Bei dem Gedanken, die Worte laut zu sagen, bekam sie Herzklopfen. Sie rüttelte an Ashlyns Arm. »Kannst du mich mal wieder loslassen? Ich muss noch an mein Schließfach.«

 Ashlyn ließ ihren Arm los, und Leslie ging davon, bevor sie in die Verlegenheit kommen konnte, sich Antworten auf die Fragen ausdenken zu müssen, die auf dieses Beinahe-Geständnis unweigerlich folgen würden. Darüber zu reden, ändert nichts. Manchmal war es jedoch das, was sie sich am meisten wünschte: es jemandem zu erzählen. Aber meistens wollte sie diesen schrecklichen Gefühlen einfach nur entfliehen, sich selbst entfliehen, damit da kein Schmerz, keine Angst und nichts Hässliches mehr war.

 Zwei

 Nach der Schule verließ Leslie das Gebäude, bevor Ashlyn oder Rianne sich ihr anschließen konnten. Sie hatte ihre Freistunde in der Bibliothek verbracht und weiter über die Geschichte der Tätowierkunst und jahrhundertealte Traditionen der Körperbemalung gelesen. Die Gründe für diesen Körperschmuck faszinierten sie– von der Hoffnung, die Natur eines Totem-Tieres möge auf einen übergehen, über den Wunsch, wichtige Lebensereignisse festzuhalten, bis zu der Absicht, visuelle Hinweise auf die Identität Krimineller zu geben. Und was noch wichtiger war– sie spürte, dass sie das alles tief berührte.

 Als sie die Tür zum Pins and Needles aufstieß, bimmelte die Kuhglocke. Rabbit schaute über seine Schulter zur Tür.

 »Bin gleich bei dir«, rief er und fuhr sich mit der Hand über seine weiß und blau gefärbten Haare, während der Mann neben ihm auf ihn einredete.

 Leslie hob eine Hand zum Gruß und ging an ihm vorbei. Diese Woche hatte er sich ein winziges Ziegenbärtchen stehenlassen, um die Aufmerksamkeit auf sein Lippenpiercing zu lenken. Es war dieser Stecker unterhalb seiner Unterlippe, der ihr sofort aufgefallen war, als Ani und Tish sie zum ersten Mal mit in dieses Studio genommen hatten. Keine Woche später hatte sie ihr eigenes Piercing gehabt– versteckt unter ihrer Bluse–, und seither verbrachte sie viel Zeit im Tattoo-Studio.

 Dort– weit weg von der Bishop O. C., von ihrem abstoßend betrunkenen Vater und von all den Widerlingen, die Ren mit nach Hause brachte, um seine Drogen der Woche mit ihnen zu teilen– fühlte sie sich geborgen. Im Pins and Needles war sie sicher, ruhig und entspannt– was sie an den meisten anderen Orten nicht sein konnte.

 »Ja, wir verwenden jedes Mal neue Nadeln«, wiederholte Rabbit dem zukünftigen Kunden gegenüber.

 Während Leslie im Laden umherging, lauschte sie den Gesprächsfetzen, die während der ruhigeren Stellen der Musik bis zu ihr drangen. »Im Hochdrucksterilisator… genauso steril wie im Krankenhaus…«

 Der Mann ließ seinen Blick langsam über die Vorlagen an den Wänden schweifen, aber er war nicht hier, um etwas zu kaufen. Er wirkte angespannt und bereit, jederzeit den Rückzug anzutreten, und sah sich mit weit aufgerissenen Augen um. Seine Haltung verriet Nervosität– er hielt seine verschränkten Arme eng an die Brust gedrückt. Es kamen zwar viele Leute in den Laden, doch nur wenige gaben tatsächlich Geld für diese Kunst aus. Er gehörte nicht zu ihnen.

 »Ich hätte da ein paar Fragen«, rief sie Rabbit zu.

 »Wenn Sie sich noch ein wenig umschauen wollen…«, entschuldigte Rabbit sich bei dem Mann und kam dankbar lächelnd zu ihr herüber.

 Leslie ging zur gegenüberliegenden Wand, wo sie die Mappe mit den Tattoovorlagen durchblätterte– Bilder, die von jedem gekauft und getragen werden konnten, der sie haben wollte; Blumen und Kreuze, Tribals und geometrische Muster. Einige von ihnen gefielen ihr zwar, doch egal wie lange sie ihren Blick darauf ruhen ließ– keins davon schien das Richtige für sie zu sein. Die kleinen Räume, die vom Hauptverkaufsraum abgingen, zeigten weniger ansprechende Stile. Dort gab es altmodische Pin-up-Girls, Skelette, Comicfiguren, markige Sprüche und Tiere.

 Rabbit trat hinter sie, doch sie verkrampfte sich nicht und verspürte auch keinerlei Bedürfnis, sich umzudrehen, um nicht in die Enge getrieben werden zu können. Es war Rabbit. Und Rabbit stellte keine Gefahr dar.

 »Da gibt’s nichts Neues, Les«, sagte er.

 »Ich weiß.« Sie ging den Posterständer durch, der an der Wand lehnte. Ein Bild zeigte eine nur zur Hälfte menschlich aussehende Frau, ein Mischwesen, um das sich grüne Weinreben rankten; es sah aus, als würde die Frau von ihnen gewürgt, doch sie lächelte, als ob es sich gut anfühlte. Idiotisch. Leslie blätterte weiter. Das nächste Blatt bedeckten obskure Symbole mit Übersetzungen darunter. Nicht mein Stil.

 Rabbit lachte; es klang wie das heisere Lachen eines Rauchers, obwohl er gar nicht rauchte und auch behauptete, es nie getan zu haben. »Bei der ganzen Zeit, die du in den letzten Monaten mit Suchen verbracht hast, müsstest du eigentlich bald mal fündig werden.«

 Leslie drehte sich um und sah Rabbit finster an. »Dann entwirf doch was für mich. Ich bin jetzt so weit, Rabbit. Ich möchte es endlich tun.«

 Der Möchtegernkunde auf der anderen Seite blieb stehen, um sich die Ringe in der Glasvitrine näher anzusehen.

 »Wie ich schon sagte«, erwiderte Rabbit mit einem unbehaglichen Achselzucken. »Wenn du eine Einzelanfertigung willst, bring mir einen Vorschlag. Irgendwas. Ohne Anhaltspunkte kann ich nichts entwerfen.«

 Die Glocke bimmelte, der Mann verließ den Laden.

 »Dann hilf mir dabei. Bitte! Die Einwilligung meiner Eltern hast du ja schon seit Wochen.« Diesmal würde sie keinen Rückzieher machen. Es fühlte sich richtig an, sich ein Tattoo stechen zu lassen; es würde ihr helfen, ihr Leben wieder in Ordnung zu bringen, weiterzukommen. Es war ihr Körper, trotz allem, was ihm angetan worden war; sie wollte ihn für sich reklamieren, ihn wieder zu ihrem Körper machen und einen sichtbaren Beweis dafür haben. Auch Tätowierer konnten nicht zaubern, das war ihr klar, doch näher konnte sie der Erfüllung ihres Wunsches nach Selbstbestimmung nicht kommen, als wenn sie ihre Persönlichkeit in ihre Haut einschreiben ließ. Manchmal liegt Kraft in dem, was man tut. Sie wollte ein Bild finden, das ausdrückte, was sie fühlte, und es als sichtbaren Beweis für ihre Entschlossenheit zur Veränderung in ihre Haut einritzen.

 »Rabbit? Ich brauche es. Du hast gesagt, ich soll noch mal drüber nachdenken. Und ich hab drüber nachgedacht. Ich brauche…« Sie betrachtete die Leute, die draußen vorbeigingen, und fragte sich, ob die Männer, die… ob sie da draußen waren. Sie würde sie nicht wiedererkennen, denn Ren hatte ihr Drogen verabreicht, bevor er sie ihnen überlassen hatte. Sie lenkte ihren Blick zurück auf Rabbit und erzählte ihm, was sie Ashlyn vorher nicht hatte sagen können: »Ich brauche eine Veränderung, Rabbit. Ich ersticke hier. Ich brauche irgendetwas, sonst schaffe ich es nicht. Vielleicht ist ein Tattoo nicht die richtige Antwort, aber ich muss etwas tun… Ich brauche es. Hilfst du mir?«

 Er sah sie seltsam zögernd an. »Du solltest das nicht weiterverfolgen, Leslie.«

 Ani und Tish spähten um die Ecke, winkten und liefen dann zur Stereoanlage. Eine düsterere Musik mit dumpfen Bässen und einem fauchenden Gesang erklang und wurde so laut gedreht, dass Leslie das Schlagzeug spüren konnte.

 »Ani!« Rabbit sah seine Schwester böse an.

 »Der Laden ist doch leer.« Ani schob die Hüfte vor und sah ihn ohne ein Zeichen von Reue an. Sie gab nie klein bei, ganz egal, wie gereizt Rabbit klang. Aber sie hatte von ihm auch nichts zu befürchten. Rabbit behandelte seine Schwestern, als wären sie das Kostbarste auf der ganzen Welt. Das war einer der Gründe, warum Leslie sich in seiner Gegenwart so geborgen fühlte. Männer, die ihre Familien gut behandelten, waren ungefährlich und vertrauenswürdig– Männer wie ihr Vater und ihr Bruder dagegen eher nicht.

 Rabbit sah Leslie ein paar Sekunden unverwandt an und sagte dann: »Schnelle Lösungen sind nicht das, was du brauchst. Du musst dich dem stellen, wovor du wegläufst.«

 »Ach, bitte, Rabbit! Ich will es aber.« Sie spürte, wie ihr die Tränen in die Augen schossen. Rabbit interpretierte zu viel da hinein, und sie war nicht hier, um sich aufmunternde Phrasen anzuhören. Sie wollte etwas, wofür sie keine Worte fand– Frieden, Betäubung, irgendwas. Sie sah ihn an und dachte darüber nach, wie sie ihn überzeugen könnte und warum er ihr nicht helfen wollte. »Bitte, Rabbit« war alles, was sie sagen konnte.

 Da senkte er den Blick und bedeutete ihr, ihm zu folgen. Sie gingen durch den kurzen Gang zu seinem Büro. Rabbit schloss auf und führte sie in den winzigen Raum.

 Sie blieb direkt hinter der Tür stehen. Ihr Gefühl von Sicherheit schwand etwas, aber noch war alles okay. Der Raum war nicht groß genug für all die Sachen, die Rabbit dort hineingezwängt hatte. Ein massiver Schreibtisch aus dunklem Holz und zwei Aktenschränke nahmen die hintere Wand ein. Eine lange Tischplatte mit verschiedenen Werkzeugen und Hilfsmitteln darauf erstreckte sich über die ganze Länge der rechten Wand. Und an der dritten Wand gab es die gleiche Tischplatte noch einmal, diesmal jedoch mit zwei Druckern, einem Scanner, einem Projektor und einer Reihe von unbeschrifteten Gefäßen.

 Rabbit zog einen weiteren Schlüssel aus der Tasche und schloss eine der Schreibtischschubladen auf. Wortlos nahm er ein dünnes braunes Buch heraus, in dessen Einband Wörter geprägt waren. Dann setzte er sich auf seinen Schreibtischstuhl und sah sie an, bis sie am liebsten weggelaufen wäre, weil alles, was sie über ihn wusste, mit einem Mal wie weggeblasen schien und er ihr plötzlich doch nicht ungefährlich vorkam.

 Das ist doch Rabbit.

 Dieser Anflug von Angst war ihr peinlich. Rabbit war für sie wie der ältere Bruder, den sie sich gewünscht hätte, ein wahrer Freund. Er hatte sie nie anders als mit Respekt behandelt.

 Sie ging zum Schreibtisch und setzte sich darauf.

 Er sah sie an. »Wonach suchst du denn?«

 Sie unterhielten sich nicht zum ersten Mal darüber; daher war ihr klar, dass er nicht wissen wollte, welche Art von Motiv sie suchte, sondern was es ausdrücken sollte. Bei einem Tattoo ging es nicht um das Motiv an sich, sondern um das, was es bedeutete.

 »Sicherheit. Ohne Angst und Schmerz sein.« Sie konnte ihn nicht ansehen, während sie es aussprach– aber sie sprach es aus. Das war schon viel wert.

 Rabbit schlug das Buch ungefähr in der Mitte auf und legte es auf ihren Schoß. »Hier. Das sind meine Entwürfe. Sie sind was Besonderes. Sie sind wie… Symbole der Veränderung. Falls das, was du brauchst, dabei ist… Fühlt sich irgendeins davon an wie das, was du brauchst?«

 Die Seite war vollständig mit Motiven bedeckt: komplizierten Celtics; Augen, die hinter dornigen Ranken hervorspähten; bösartig grinsenden Gestalten mit grotesken Körpern; Tieren, die so krass und unwirklich aussahen, dass man sie nicht lange anschauen konnte; Symbolen, vor denen ihre Augen auswichen, kaum dass sie hinsah. Diese Bilder waren atemberaubend, verführerisch und abstoßend zugleich, bis auf eins, das sie sofort elektrisierte: Tintenschwarze Augen schauten durch schwarze und graue Ornamente hindurch zu ihr hoch; sie waren von Flügeln eingerahmt, die wie ineinander verschmelzende Schatten aussahen, und in der Mitte prangte ein Chaosstern. Acht Pfeile zeigten vom Zentrum weg; vier von ihnen waren dicker, wie der Umriss eines Kreuzes.

 Meins. Der Gedanke, das Bedürfnis, die Reaktion waren überwältigend. Leslie zog sich der Magen zusammen. Sie sah weg und zwang sich dann, wieder hinzuschauen. Sie betrachtete die anderen Tattoos, aber ihr Blick wanderte immer wieder zu diesem Motiv zurück, als zwinge es sie, es weiter anzusehen. Das ist meins. Einen Moment lang sah es fast so aus, als zwinkerte eines der Augen ihr zu. Sie fuhr mit dem Finger über die Seite, spürte die dicke glatte Plastikfolie über dem Papier und stellte sich vor, wie sich diese Flügel wohl anfühlten, wenn sie sich um sie legten– irgendwie rau und samtig zugleich. Sie blickte zu Rabbit hoch. »Das ist es. Das ist, was ich brauche.«

 Über Rabbits Gesicht zog eine seltsame Mischung von Gefühlen, so als wüsste er nicht, ob er überrascht, geschmeichelt oder ängstlich sein sollte. Er nahm das Buch und klappte es zu. »Wie wär’s, wenn du noch ein paar Tage darüber nachdenkst?«

 »Nein.« Sie legte eine Hand auf seinen Arm. »Ich bin mir sicher. Ich bin längst bereit, und dieses Motiv… Wenn du es offen ausgehängt hättest, würde ich es schon längst am Körper tragen.« Doch der Gedanke, dass irgendein anderer ebenfalls ihr Tattoo tragen könnte, ließ sie erschaudern. Und es war ihres. Sie wusste es genau. »Bitte.«

 »Es ist ein Unikat. Wenn du es auswählst, kann es niemand anders mehr bekommen, aber…«, er starrte die hinter ihr liegende Wand an, »…es wird dich verändern, dein Leben verändern.«

 »Alle Tattoos verändern die Leute.« Sie versuchte ruhig zu bleiben, doch sein Zögern frustrierte sie. Er hielt sie nun schon seit Wochen hin. Das war ihr Tattoo, und es war zum Greifen nah.

 Er legte das Buch zurück in die Schublade und vermied es, sie anzusehen. »Diese Dinge, nach denen du suchst… diese Veränderungen… Du musst dir absolut sicher sein, dass sie das sind, was du willst.«

 »Ich bin mir sicher.« Sie versuchte, seinen Blick einzufangen, indem sie sich vorbeugte und ihr Gesicht näher an seins heranschob.

 Ani steckte ihre Nase herein. »Hat sie was gefunden?«

 Rabbit ignorierte sie. »Erzähl mir, was du gedacht hast, als du es ausgewählt hast. Gab es noch andere, die… dich so angesprochen haben?«

 Leslie schüttelte den Kopf. »Nein, nur das eine. Ich will es haben. Bald. Jetzt sofort.«

 Und sie wollte es wirklich. Es war, als sähe sie ein Festessen und spürte erst in diesem Moment ihren Hunger; es war wie eine Sehnsucht, die sie sofort stillen musste.

 Nach einem weiteren langen Blick zog er sie an sich und umarmte sie kurz. »Also gut.«

 Leslie wandte sich zu Ani um. »Es ist perfekt. Es ist ein Chaosstern mit Ornamenten drum herum, supereindringlichen Augen und Schattenflügeln.«

 Ani warf Rabbit einen Blick zu, und als er nickte, pfiff sie anerkennend durch die Zähne. »Du bist stärker, als ich dachte. Warte nur, wenn Tish das hört.« Sie lief hinaus und rief: »Tish? Rat mal, welches Motiv Leslie sich ausgesucht hat!«

 »Echt wahr?« Tish kreischte so laut auf, dass Rabbit die Augen schloss.

 Leslie schüttelte den Kopf und sagte zu Rabbit: »Ich hoffe, euch ist klar, dass ihr nicht normal seid; selbst für Leute mit einem Tattoo-Studio.«

 Statt auf ihre Bemerkung einzugehen, strich Rabbit ihr zärtlich die Haare zurück, wie er es auch bei seinen Schwestern tat. »Ich brauche ein paar Tage, um die richtige Tinte dafür zu organisieren. Bis dahin kannst du es dir jederzeit anders überlegen.«

 »Werde ich aber nicht.« Sie verspürte ein unwiderstehliches Bedürfnis, genauso zu kreischen, wie Tish es getan hatte. Bald würde sie das perfekte Tattoo haben. »Lass uns über den Preis reden.«

 Niall beobachtete, wie Leslie aus dem Pins and Needles trat und selbstbewusst und festen Schrittes durch die Stadt ging. Das wollte so gar nicht zu den Ängsten passen, die sie in sich verbarg. Heute schien ihr Selbstvertrauen beinahe echt zu sein.

 Er stieß sich von der Mauer ab, an der er während ihres Aufenthalts im Tattoo-Studio gelehnt hatte, und ging näher an sie heran. Während sie stehen blieb, um die dunkle Straße prüfend mit ihren Blicken abzusuchen, strich Niall mit den Fingern über eine Haarlocke, die ihr ins Gesicht gefallen war. Ihre Haare waren fast ebenso kastanienbraun wie seine. Die Länge reichte nicht aus, um sie hinten zusammenzubinden, aber sie waren auch nicht kurz genug, um von allein das Gesicht frei zu lassen.

 Seine Finger berührten ihre Wange kaum, jedenfalls nicht so, dass sie es hätte bemerken können. Er beugte sich etwas näher zu ihr, damit er ihre Haut riechen konnte. Vor der Arbeit verströmte sie immer einen Lavendelduft, der nicht von einem Parfüm stammte, sondern von dem Shampoo, das sie in letzter Zeit benutzte. »Was treibst du denn schon wieder alleine draußen? Du weißt doch, wie gefährlich das ist.«

 Sie antwortete ihm nicht. Sie antwortete nie: Sterbliche konnten Elfen weder sehen noch hören– vor allem Sterbliche, die nach dem Willen der Sommerkönigin nicht einmal ahnen durften, dass es so etwas wie ein Elfenreich überhaupt gab.

 Anfangs hatte Niall auf Wunsch des Königs einige der Schichten von Leslies Bewachung übernommen. Solange er unsichtbar blieb, konnte er neben ihr hergehen und mit ihr sprechen– wenn sie ihn hätte sehen können, wäre das nicht möglich gewesen. Denn die Art, wie dieses sterbliche Mädchen ihn dann anschaute– als wäre er besser, als er je gewesen war, als wäre er aus sich selbst heraus attraktiv und nicht aufgrund seiner Stellung am Hof des Sommerkönigs–, war berauschend, und wenn er ehrlich war, sogar ein bisschen zu verführerisch.

 Auch ohne den Befehl der Königin hätte Niall Leslie gerne beschützt. Aber nun handelte er eben auf ihre Anordnung hin. Im Gegensatz zu Leslie hatte Ashlyn die hässliche Elfenwelt sehen können, solange sie noch sterblich gewesen war. Seit sie Sommerkönigin war, bemühte sie sich darum, mit der ebenfalls neuen Winterkönigin eine Art Gleichgewicht zu finden. Das ließ ihr zwar nicht viel Zeit, selbst für die Sicherheit ihrer sterblichen Freundinnen zu sorgen, aber es gab ihr die Macht, andere Elfen dafür einzusetzen. Normalerweise wurde ein Berater des Königs nicht mit solchen Aufgaben betraut, doch Niall gehörte schon seit Jahrhunderten so gut wie zur Familie und war daher weitaus mehr als nur ein Berater. Keenan meinte, Ashlyn hätte ein besseres Gefühl, wenn für die Sicherheit ihrer engsten Freunde ein Elf sorgte, dem sie vertraute.

 Anfangs hatte Niall nur einige wenige Schichten übernommen, doch nach und nach schob er sogar Sonderschichten, um über sie zu wachen. Bei den anderen tat er das nicht, doch sie faszinierten ihn auch nicht so wie Leslie. Leslie schwankte ständig zwischen verletzlich und unerschrocken, wild entschlossen und ängstlich. Hätte er noch sterbliche Gespielinnen gehabt wie früher, wäre sie unwiderstehlich gewesen. Doch inzwischen war er stärker.

 Besser.

 Er unterdrückte diesen Gedanken und beobachtete Leslies Hüftschwung, während sie mit einer Traute– einer Dummheit– durch die Straßen von Huntsdale lief, die ihren eigenen Erfahrungen eigentlich zuwiderlaufen musste. Wäre sie zu Hause in Sicherheit, würde sie vielleicht heimgehen. Aber so war es nicht. Das hatte er gleich begriffen, als er zum ersten Mal vor der Haustür auf sie gewartet und ihren betrunkenen Vater und miesen Bruder gehört hatte. Ihr Zuhause mochte ja von außen betrachtet ganz hübsch wirken, aber das war eine Lüge.

 Wie so vieles in ihrem Leben.

 Er blickte hinunter auf die flachen Schuhe, die sie trug, auf ihre bloßen Waden, ihre langen Beine. Der unerwartet frühe Sommereinbruch in diesem Jahr– nach Ewigkeiten bedrückender Kälte– brachte es mit sich, dass die Sterblichen mehr Haut zeigten. Und wenn er Leslie so ansah, wollte Niall sich nicht beklagen. »Wenigstens hast du heute Abend vernünftige Schuhe an. Ich war fassungslos, als du neulich mit diesen zierlichen kleinen Schläppchen zur Arbeit gegangen bist.« Er schüttelte den Kopf. »Sahen aber hübsch aus. Na ja, eigentlich gefiel mir vor allem, dass sie den Blick auf deine Fußgelenke frei ließen.«

 Sie ging zum Restaurant, wo sie ein falsches Lächeln aufsetzen und mit den Gästen flirten würde. Er würde sie bis zur Tür begleiten und dann draußen warten, die Leute beobachten, die kamen und gingen, und sicherstellen, dass ihr keiner etwas tat. So lief es immer.

 Manchmal überließ er sich der Phantasie, wie es wohl wäre, wenn sie ihn wirklich kennenlernen, sein wahres Äußeres sehen könnte. Ob sich ihre Augen vor Angst weiten würden, wenn sie das wahre Ausmaß seiner Narbe sah? Würde sie angewidert das Gesicht verziehen, wenn sie von den schrecklichen Dingen erfuhr, die er getan hatte, bevor er an den Hof des Sommerkönigs kam? Würde sie ihn fragen, warum er seine Haare so kurz geschoren trug? Und wenn sie fragte, würde er irgendeine dieser Fragen beantworten können?

 »Würdest du vor mir weglaufen?«, fragte er leise und hasste es, dass sein Herz höherschlug bei dem Gedanken, um ein sterbliches Mädchen zu werben.

 Leslie blieb kurz stehen, als ihr einige junge Männer aus einem Auto hinterherpfiffen. Einer von ihnen hängte sich halb aus dem Fenster und stellte seine Vulgarität zur Schau, als würde ihn das zum Mann adeln. Niall bezweifelte, dass Leslie hören konnte, was sie sagten: Die Bässe in ihrem Auto waren zu laut, als dass Stimmen dagegen ankommen konnten. Doch Leslie brauchte keine Worte, um die Bedrohung wahrzunehmen. Sie spannte sich an.

 Das Auto brauste davon und die wummernde Bässe wurden leiser wie das Donnern eines vorbeiziehenden Gewitters.

 »Das sind doch bloß Kinder, Leslie«, flüsterte er an ihrem Ohr. »Wo ist dein Schwung geblieben?«

 Ihr kurzer Seufzer war so leise, dass er ihn überhört hätte, wenn er nicht so nah bei ihr gestanden hätte. Ihre Schultern entspannten sich wieder etwas, doch ihr besorgter Gesichtsausdruck blieb. Er schien nie ganz wegzugehen. Ihr Make-up konnte die dunklen Schatten unter ihren Augen nicht verbergen; ebenso wenig wie ihre langen Ärmel die blauen Flecken verbargen, die von den wütenden Schlägen ihres Bruders zurückblieben.

 Wenn ich doch einschreiten könnte…

 Aber er konnte nicht eingreifen, weder in ihr Leben noch in ihr Zuhause. Das war ihm verboten. Das Einzige, was er ihr geben konnte, waren seine Worte– Worte, die sie nicht hörte. Trotzdem sagte er: »Ich würde jeden stoppen, der dir dieses Lächeln rauben will. Wenn ich dürfte, würde ich es tun.«

 Tief in Gedanken legte sie eine Hand auf ihren Rücken und blickte zum Pins and Needles zurück. Sie lächelte in sich hinein, dasselbe Lächeln, das auf ihrem Gesicht gelegen hatte, als sie das Studio verließ.

 »Aha, du hast dich also endlich entschieden, deine hübsche Haut zu schmücken. Was wird es denn? Blumen? Eine Sonne?« Sein Blick wanderte ihren Rücken hinauf.

 Leslie blieb stehen; sie hatten das Restaurant erreicht. Sie ließ die Schultern wieder hängen.

 Er hätte sie gern getröstet, doch stattdessen konnte er nur sein allnächtliches Versprechen erneuern: »Ich warte hier auf dich.«

 Er wünschte, sie würde antworten und ihm sagen, dass sie sich darauf freute, ihn nach der Arbeit dort zu sehen, doch sie tat es nicht.

 Und es ist besser so. Er wusste das zwar, aber es gefiel ihm nicht. Er gehörte bereits so lange dem Hof des Sommerkönigs an, dass sein ursprünglicher Lebenswandel fast schon vergessen war, doch wenn er Leslie beobachtete– wenn er ihren Mut sah, ihre Leidenschaft… Früher, als er noch ein ungebundener Elf gewesen war und einen anderen Namen trug, hätte er nicht lange gezögert.

 »Aber ich bin ganz Ashlyns Meinung. Ich möchte nicht, dass dir etwas passiert«, flüsterte er ihr ins Ohr. Ihre weichen, so weichen Haare berührten sein Gesicht. »Ich sorge dafür, dass du sicher bist– vor ihnen und vor mir.«

 Drei

 Im Licht des frühen Morgens stand Irial schweigend in den Anblick einer seiner Elfen versunken, die tot zu seinen Füßen lag. Die Elfe, Guin, hatte so häufig menschliche Gestalt angenommen, dass ihr nach ihrem Tod noch immer Teile ihres Menschen-Zaubers anhafteten– eine Hälfte ihres Gesichts trug noch das Make-up der Sterblichen, während die andere so unwiderstehlich andersartig aussah. Sie trug eine enge Hose aus blauem Zwillich– Jeans, wie sie und ihre Schwestern nie müde wurden ihn zu korrigieren– und ein Top, das kaum ihre Brust bedeckte. Dieser Fetzen Stoff war von Blut getränkt, ihrem Blut, Elfenblut, das sich auf den schmutzigen Boden ergoss.

 »Warum? Wie konnte das passieren, a ghrá, meine Liebe?« Irial beugte sich hinab, um ihr die blutverschmierten Haare aus dem Gesicht zu streichen. Um sie herum lagen Flaschen, Zigarettenstummel und benutzte Nadeln. Nichts davon erzürnte ihn mehr so wie früher: Dies war eine raue Gegend, die in den letzten Jahren durch die Gebietsstreitigkeiten der Sterblichen immer gewalttätiger geworden war. Was ihn jedoch wütend machte, war die Vorstellung, dass eine der Seinen durch die Kugel eines Sterblichen gestorben war. Auch wenn es vielleicht nicht mit Absicht geschehen war; das änderte gar nichts. Sie war trotzdem gefallen.

 Ihm gegenüber wartete die große, dünne Banshee, die ihn herbeigerufen hatte. »Was tun wir denn jetzt?« Die bleiche Todeselfe mit den blutunterlaufenen Augen rang ihre Hände und kämpfte gegen ihren natürlichen Instinkt an, in lautes Geheul auszubrechen. Sie würde nicht mehr lange widerstehen können, doch Irial antwortete nicht– konnte noch nicht antworten.

 Er hob eine leere Patronenhülse vom Boden auf und drehte sie in seinen Fingern. Diese Messinghülse konnte einer Elfe eigentlich nichts anhaben, und auch die Bleikugel nicht, die er bei seiner Ankunft aus dem Körper der toten Elfe entfernt hatte. Aber es war dennoch geschehen: Die einfache Kugel eines Sterblichen hatte sie getötet.

 »Irial?« Die Todeselfe hatte sich so sehr auf die Zunge gebissen, dass Blut über ihre Lippen gesickert und ihr spitzes Kinn hinabgelaufen war.

 »Gewöhnliche Kugeln«, murmelte er und drehte das Metall weiter zwischen seinen Fingern. In all den Jahren, seit die Sterblichen angefangen hatten, sie einzusetzen, hatte er noch nie eine der Seinen durch eine solche Kugel sterben sehen. Sie wurden angeschossen, ja, aber davon hatten sie sich stets wieder erholt. Wie sie sich von fast allem erholten, was Sterbliche ihnen antaten– außer von schweren, mit Stahl oder Eisen zugefügten Verletzungen.

 »Geh nach Hause und klage. Wenn die anderen dazukommen, sag ihnen, dass diese Gegend ab sofort tabu ist.« Damit hob er die blutüberströmte Elfe in seine Arme und ging davon, während die Banshee bereits im Laufen ihr schauerliches Geheul anstimmte. Ihre Schreie würde sie alle herbeirufen, seine nunmehr verwundbaren Dunkelelfen, und ihnen die schreckliche Kunde überbringen, dass ein Sterblicher eine Elfe getötet hatte.

 Als der aktuelle Gabriel, Anführer der Hundselfen und Irials linke Hand, wenige Augenblicke später zu ihm trat, hatte sich Irials geflügelter Schatten bereits wie ein Sargtuch über die Straße gelegt. Seine tintenschwarzen Tränen tropften auf Guins Leichnam hinab und wuschen den Zauber hinweg, der ihr noch immer anhaftete. »Nun habe ich lange genug damit gewartet, etwas gegen die wachsende Stärke des Sommerhofs zu unternehmen«, sagte er.

 »Zu lange«, erwiderte Gabriel. »Und wenn du noch länger wartest, wird es einen Krieg zu ihren Bedingungen geben, Iri.«

 Wie seine Vorgänger war dieser Gabriel– dessen Name seinen Rang bezeichnete, nicht seine Person– stets offen und ehrlich mit ihm; ein Charakterzug von unschätzbarem Wert.

 »Ich will keinen Krieg zwischen den Höfen, ich will nur Chaos.« Irial blieb auf der offenen Veranda eines Hauses mit dichten Fensterläden stehen; eines von vielen Häusern, die er in allen Städten, in denen sie sich niederließen, für seine Elfen aussuchte. Er starrte das Haus an, in dem Guin aufgebahrt werden würde, damit der Hof sie betrauern konnte. Schon bald würde die Kunde von Guins Tod zu Bananach durchdringen, und die kriegslüsterne Elfe würde erneut mit ihren endlosen Intrigen beginnen. Irial freute sich nicht gerade darauf, Bananach besänftigen zu müssen. Sie wurde immer ungeduldiger in ihrem Drängen auf mehr Gewalt, mehr Blut, mehr Zerstörung.

 »Ein Krieg ist nicht im Sinne unseres Hofes«, sagte Irial ebenso zu sich selbst wie zu Gabriel. »Das ist Bananachs Bestreben, nicht meins.«

 »Wenn es nicht deins ist, dann ist es auch nicht das von uns Hunden.« Gabriel strich über Guins Wange. »Guin wäre derselben Meinung. Sie würde Bananach auch nicht unterstützen, nicht einmal jetzt.«

 Drei Dunkelelfen kamen aus dem Haus; rauchige Schwaden hafteten an ihnen, als sickerten sie aus ihrer Haut. Stumm nahmen sie Guins Leichnam entgegen und trugen ihn hinein. Durch die offene Tür sah Irial, dass sie bereits angefangen hatten, überall im Haus schwarze Spiegel aufzuhängen und jede erreichbare Oberfläche abzudecken– in der Hoffnung, etwas von der Dunkelheit würde seinen Weg zurück zu ihr finden und stark genug sein, in die leere Hülle zurückzukehren, so dass Guin genährt und geheilt werden konnte. Doch das würde nicht geschehen: Sie war endgültig von ihnen gegangen.

 Irial sah sie oft in seiner Straße, dreckige Sterbliche mit so viel schöner Gewalttätigkeit in sich, die er nicht für sich nutzen konnte. Das wird sich ändern. »Finde sie. Finde die, die das getan haben. Töte sie.«

 Die vorher leere Haut um die alte Oghamschrift auf Gabriels Unterarm füllte sich als Zeichen der Entgegennahme dieses Befehls mit geschwungener Schrift. Die Befehle des Königs der Finsternis, die Gabriel ausführte, waren immer klar und deutlich auf seiner Haut verzeichnet– um andere einzuschüchtern und den Willen des Königs klar kundzutun.

 »Und schick die anderen los. Sie sollen ein paar von Keenans Elfen für die Totenwache holen. Und auch einige von Donias.« Irial grinste bei dem Gedanken an die mürrischen Winterelfen. »Ach, zum Teufel, und bringt auch welche von Sorchas Elfen mit, wenn ihr ein paar von den scheuen Dingern auftreiben könnt. Ihr Hof des Lichts ist ja zu nichts anderem gut. Ich werde keinen Krieg billigen, aber lass uns ein paar Kämpfe anzetteln.«

 Bei Einbruch der Nacht saß Irial auf seiner Empore und ließ den Blick über seine trauernden Elfen schweifen. Sie wanden sich, liefen hin und her, heulten. Die Glaistigs, Elfenfrauen mit grauer Haut und langen blonden Haaren, die von der Hüfte abwärts Ziegenleiber hatten, tropften überall schmutziges Flusswasser auf den Boden; mehrere Todeselfen hielten weiterhin Totenklage. Die Gabrielhunde– die ihre Menschengestalt trugen und deren Haut mit silbernen Ketten und sich bewegenden Bildern aus Tinte geschmückt war– trieben untereinander ihre Scherze, doch untergründig schienen sie angespannt. Jenny Grünzahn und ihre Sippschaft starrten mit ihren tellergroßen Augen anklagend in die Runde. Nur die Distelelfen wirkten ruhig; sie genossen die Angst der anderen und nährten sich von der Panik, die den Raum erfüllte. Sie alle wussten, dass sich bereits grollend ein Aufstand ankündigte. Der Tod einer Elfe war Grund genug, zu extremen Maßnahmen zu greifen. Verfeindete Parteien und aufrührerisches Getuschel gab es immer: Das gehörte zum Status quo. Doch jetzt hatte eine der Ihren den Tod gefunden. Das veränderte alles.

 »Haltet euch von den Straßen fern«– Irial beobachtete sie aufmerksam und suchte Zeichen mangelnden Einverständnisses, schätzte ab, wer auf Bananachs Seite überlaufen würde, wenn sie begann, sie für ihren Krieg zu versammeln–, »bis wir wissen, wie geschwächt wir sind.«

 »Töte die neue Königin. Oder alle beide«, knurrte eine der Hundselfen. »Und auch den Sommerkönig, wenn nötig.«

 Die anderen Hunde stimmten mit ein. Die Ly Ergs in ihren Söldneruniformen rieben sich schon voller Vorfreude ihre blutroten Händflächen. Einige aus Jennys Sippschaft grinsten und nickten dazu. Bananach saß schweigend in ihrer Mitte; sie musste ihre Stimme nicht erheben, damit Irial wusste, was sie dachte. Gewalt war ihre einzige Leidenschaft. Sie legte den Kopf schief, wie ein Vogel, und beobachtete die anderen. Irial lächelte sie an. Sie öffnete und schloss ihren Mund, als wolle sie ihn beißen, und erzeugte dabei ein hörbares Schnappgeräusch. Ansonsten rührte sie sich nicht. Sie wussten beide, dass sie seine Pläne nicht guthieß; und sie wussten beide, dass sie ihn herausfordern würde. Wieder einmal. Wenn sie könnte, würde sie ihn töten, um Zwietracht am Hof zu säen, doch Dunkelelfen konnten ihre Regenten nicht umbringen.

 Das Gemurre wurde ohrenbetäubend laut, bis Gabriel mit einer Geste seiner Hand alle zum Schweigen brachte. Als Stille eingekehrt war, sagte er mit einem bedrohlichen Lächeln: »Euer König hat gesprochen. Ihr werdet ihm gehorchen.«

 Keiner wagte zu widersprechen, wenn Gabriel knurrte. Nachdem er vor vielen Jahren einen seiner eigenen Brüder abgeschlachtet hatte, weil dieser Irial den Respekt verweigerte, wagte es kaum jemand mehr, ihn zu provozieren. Wenn Gabriel sich auf die Seite der Gewalt schlüge, würde Irial versuchen, ihm seinen Thron zu übergeben. All die Jahrhunderte hatte Irial nach einem Nachfolger gesucht und nur einen einzigen Elfen gefunden, der geeignet gewesen wäre, sie zu führen– doch dieser Elf hatte den Thron abgelehnt, um einem anderen zu dienen. Irial schob den Gedanken beiseite. Er war noch immer für den Hof der Finsternis verantwortlich, und darüber zu sinnieren, was hätte sein können, half auch nicht weiter.

 »Wir sind nicht stark genug, um gegen einen anderen Hof zu kämpfen, und erst recht nicht gegen zwei oder drei, die zusammenarbeiten«, sprach er. »Oder kann mir irgendwer von euch glaubhaft versichern, dass der junge Sommerkönig und die neue Winterkönigin nicht kooperieren würden? Könnt ihr mir versprechen, dass Sorcha sich nicht auf die Seite jedes anderen«– er hielt inne und bedachte Bananach mit einem Lächeln–, »fast jedes anderen stellen würde, der sich gegen mich erhebt? Krieg ist nicht der richtige Weg.«

 Er verschwieg, dass er keine Lust auf einen echten Krieg verspürte. Das hätte als ein Zeichen von Schwäche gedeutet werden können, und ein schwacher König würde seinem Hof nicht lange vorstehen. Hätte es jemanden gegeben, der den Hof regieren konnte, ohne sie alle in einem zügellosen Exzess zu zerstören, hätte Irial das Feld geräumt, doch das Oberhaupt der Dunkelelfen wurde aus gutem Grunde aus dem Kreis der ungebundenen Elfen erwählt, die zu keinem Hof gehörten. Irial genoss die Freuden der Schattenwelt, doch er wusste auch, dass es ohne Licht keinen Schatten gab. Der größte Teil seines Hofes hatte allerdings Probleme, sich das zu merken– oder wusste es vielleicht schlicht und einfach nicht. Und sie würden es ganz bestimmt nicht zu schätzen wissen, wenn er es ihnen jetzt sagte.

 Der Hof der Finsternis brauchte als Nahrung bestimmte Empfindungen: Angst, Lust, Wut, Gier, Maßlosigkeit und dergleichen. Unter der grausamen Herrschaft der letzten Winterkönigin– bevor der nun erstarkte Sommerkönig an die Macht gekommen war– hatten sie schon von der Luft allein leben können. Beira war eine bösartige Königin gewesen; sie hatte ihren eigenen Elfen ebenso viel Leid zugefügt wie denen, die es wagten, ihr Knie nicht vor ihr zu beugen. Das war entspannend gewesen, wenn auch nicht immer nur angenehm.

 »Auch kleinere Konflikte können die Energie freisetzen, die wir als Nahrung brauchen. Es gibt jede Menge Elfen, die ihr zu eurer Sättigung heranziehen könnt«, sagte Irial nur.

 In einem Ton, der selbst die ruhigste Winterelfe in Alarmbereitschaft versetzt hätte, fragte eine Elfe aus Jenny Grünzahns Kreis: »Wir halten uns also irgendwelche Elfen, die uns zufällig über den Weg laufen, als wäre nichts geschehen? Ich würde vielmehr sagen, wir…«

 »Wir werden unserem König gehorchen«, knurrte Gabriel sie an.

 Bananach klappte erneut ihren Mund auf und zu und tippte mit ihren krallenbewehrten Fingern auf den Tisch. »Der König der Finsternis ist also nicht bereit zu kämpfen? Er erlaubt uns nicht, uns zu verteidigen? Uns zu stärken? Wir sollen einfach abwarten, bis wir noch schwächer werden? Das ist ja ein… interessanter Plan.«

 Diesmal wird sie noch schwerer in Schach zu halten sein.

 »Wenn wir kämpfen, sterben vielleicht einige von uns«, fügte eine andere Elfe mit grünen Zähnen hinzu, »aber der Rest… So ein Krieg macht doch ungeheuer viel Spaß, mein König.«

 »Nein«, erwiderte Irial mit einem Blick auf Chela, die gelegentliche Gefährtin Gabriels. »Wir werden zu diesem Zeitpunkt keinen Krieg führen. Ich werde nicht zulassen, dass irgendeiner von euch stirbt. Das kommt nicht in Frage. Ich werde einen anderen Weg finden.« Er wünschte, er könnte es ihnen so erklären, dass sie es verstanden. Aber er wusste nicht wie.

 »Chela, Liebes? Würdest du…?« Irial wies mit dem Kopf auf eine Gruppe von Elfen, die den grünzähnigen Elfen lächelnd zugestimmt hatten. Er konnte nicht tolerieren, dass sie rebellische Reden schwangen, vor allem wenn Bananachs Augen verrieten, dass sie mal wieder auf eine Meuterei aus war.

 Irial zündete sich eine neue Zigarette an und wartete ab, während Chela durch den Raum schlenderte. Die aus verschlungenen Ornamenten gebildeten Hunde auf ihrem Bizeps schnappten nacheinander, während sie in atemberaubender Geschwindigkeit um ihren Arm rannten. Es ging ein leises Summen von ihr aus, das irgendwo zwischen Knurren und zufriedenem Murmeln lag. Als sie am Tisch ankam, packte sie den Stuhl eines Distelelfen, schubste ihn herunter und setzte sich mitten unter die grollenden Elfen.

 Auch einige andere Hunde verteilten sich im Raum. Gabriel hatte gesprochen, sie angewiesen, den König der Finsternis zu unterstützen: Sie mussten Gabriel entweder gehorchen oder ihn töten. Wenn er sich mit Bananach verbündet hätte, wäre ein Krieg in der Elfenwelt unvermeidlich gewesen, doch Gabriel unterstützte stets Irial, seit er die Führung über die Hundselfen übernommen hatte.

 Irial setzte erneut an: »Eine Sterbliche hat mein Symbol ausgewählt, um es sich als Tattoo stechen zu lassen. Schon in wenigen Tagen wird sie mit mir verbunden sein. Und dadurch wird es mir möglich sein, mich sowohl von Sterblichen als auch von Elfen zu ernähren. Bis wir eine andere Lösung gefunden haben, werde ich euch an meiner Nahrung teilhaben lassen.«

 Einen Moment lang zeigten sie keinerlei Reaktion. Dann erhoben sich ihre Stimmen zu einer wundervollen Kakophonie.

 Er hatte seine Nahrung noch nie an sie weitergegeben; es war auch noch nie notwendig gewesen. Doch er konnte es, da das Oberhaupt eines Hofes mit jeder Elfe verbunden war, die ihm Treue geschworen hatte. Seine Stärke verlieh auch ihnen Stärke; so einfach war das. Das war keine Lösung, die von Dauer sein konnte, doch so konnte er sie am Leben erhalten, bis eine bessere Lösung in Sicht war– eine andere als ein offener Krieg.

 Er blies seinen Zigarettenrauch aus und sah zu, wie er sich in der Luft wand. Er vermisste die tote Königin, hasste Keenan dafür, dass er sie besiegt hatte, und fragte sich, womit Donia, die neue Winterkönigin, sich wohl ködern ließe– wie er sie dazu bewegen konnte, ebenso skrupellos zu werden wie ihre Vorgängerin. Das Bündnis zwischen Keenan und Donia hatte das Pendel zu sehr in Richtung Frieden ausschlagen lassen, und Frieden brachte dem Hof der Finsternis nur Nachteile. Doch Krieg konnte auch nicht die Antwort sein. Von Gewalt allein konnte der Hof der Finsternis nicht leben, genauso wie Angst oder Lust allein ebenfalls nicht ausreichen würden. Es ging um Ausgewogenheit, und an einem Hof, der sich von dunklen Gefühlen ernährte, war es von essenzieller Bedeutung, auf diese Ausgewogenheit zu achten.

 Ein neuer Streit, der sich in der Mitte des Raums erhob, erregte seine Aufmerksamkeit. Gabriel knurrte so laut, dass die Wände wackelten, während er einem der Söldner seinen Stiefel so brutal ins Gesicht stieß, dass der Gestürzte einen weiteren Blutfleck auf dem Boden hinterlassen würde. Die Ly Ergs waren offenbar nicht so kooperativ, wie Gabriel sich das vorstellte. Sie genossen das Blutvergießen zu sehr und scharten sich jedes Mal um Bananach, um sie zu unterstützen, wenn sie eine Meuterei anzuzetteln versuchte.

 Gabriel beobachtete hämisch grinsend, wie der Söldnerelf an seinen Tisch zurückkroch. Dann drehte er sich zu Irial um und verbeugte sich so tief, dass sein Gesicht den Boden berührte– vermutlich ebenso um sein Grinsen zu verbergen, wie um seinem König Respekt zu erweisen. »Sobald du dir deine Sterbliche geholt hast, werden wir dich begleiten und Angst und Verwirrung unter den Sterblichen stiften. Die Hunde unterstützen den Willen des Königs. Daran wird sich nichts ändern.« Gabriel sah nicht eigens zu Bananach und den anderen hin, die sich bereits zu ihr gesellt hatten; seine Botschaft war auch so unmissverständlich.

 »Gewiss.« Irial drückte seine Zigarette aus und lächelte seinem treusten Gefährten zu. Die Hundselfen verfügten über wunderbare Fähigkeiten, wenn es darum ging, andere Elfen oder Sterbliche in Angst und Schrecken zu versetzen.

 »Wir könnten auch ein bisschen Angst aus den Ungehorsamen in dieser Runde gewinnen…«, murmelte Gabriel, und schon ergriffen seine Hunde einige der Elfen, die zu den Meutereibestrebungen zuvor gelächelt hatten. »Der Hof der Finsternis sollte unserem König ein wenig Respekt erweisen.«

 Die Elfen erhoben sich auf ihre Füße, Krallen, Hufe und Pfoten und verbeugten sich oder machten Hofknickse. Nur Bananach rührte sich nicht.

 Gabriel sah sie an und grinste erneut. Heute Abend würde es keine offenen Einwände oder Diskussionen mehr geben. Er würde die Elfen auf Linie bringen und ihnen drohen, wenn sie sich weigerten, Irials Vorsichtsmaßnahmen einzuhalten. Und sie würden daraufhin einen geradezu perversen Gehorsam an den Tag legen. Zumindest vorerst. Bis Bananach ihre Bestrebungen mit mehr Nachdruck verfolgte.

 Aber heute Abend nicht mehr– noch nicht.

 »Heute Abend werden wir zum Gedenken an unsere gefallene Schwester ein Fest feiern.« Auf ein Handzeichen von Irial hin brachten Gabriels Hunde eine Schar verängstigter Elfen herein, die sie von den anderen Höfen hergetrieben hatten. Nur vom Hof des Lichts war niemand dabei, was nicht weiter verwunderlich war, da die Lichtelfen nur selten ihre Abgeschiedenheit verließen. Doch sowohl Winter- als auch Sommerelfen waren darunter.

 Irial schloss ein zitterndes Sommermädchen in seine Arme. Die Weinreben, die sich auf ihrer Haut wanden, verwelkten unter seiner Berührung. Sie war so von Angst und Ekel erfüllt, dass er kurz in Erwägung zog, sie mit den anderen zu teilen, doch er war selbstsüchtig genug, sie ganz für sich behalten zu wollen. Keenans Lieblinge waren immer besondere Leckerbissen. Wenn Irial nur vorsichtig genug vorging, konnte er aus ihnen genügend Begierde und Angst ziehen, um sich für mehrere Tage zu sättigen. Einige Male war es ihm gelungen, sie so süchtig zu machen, dass sie freiwillig zu regelmäßigen Besuchen in seine Arme zurückkehrten– und ihn dafür hassten, dass er sie zwang, ihren König zu verraten. Das war höchst befriedigend.

 Irial hielt seine Augen weiter auf das Mädchen gerichtet, als er sich noch einmal an seinen Hof wandte: »Ihre Regenten haben all dies verursacht, haben uns hierzu gezwungen, als sie Beira töteten. Denkt daran, wenn ihr ihnen eure Gastfreundschaft erweist.«

 Vier

 Das Tattoo-Studio war leer, als Leslie eintrat. Keine Stimme durchbrach die Stille. Selbst die Stereoanlage war aus.

 »Ich bin’s«, rief sie.

 Sie ging nach hinten in den Raum, in dem Rabbit es tun würde. Das Blatt mit der Schablone ihres Tattoos lag bereits auf einem Tablett auf dem Tresen, neben einem Einwegrasierer und verschiedenen anderen Gegenständen. »Bin ein bisschen zu früh.«

 Rabbit sah sie einen Moment wortlos an.

 »Du hast gesagt, wir könnten heute Abend anfangen. Schon mal die Außenlinie stechen.« Sie trat zu ihm und starrte auf die Schablone hinunter. Aus einer irrationalen Angst heraus, dass sie dann plötzlich verschwinden könnte, rührte sie sie jedoch nicht an.

 »Lass mich erst die Tür zumachen«, sagte Rabbit schließlich.

 Während er weg war, wanderte Leslie in dem winzigen Raum umher– vor allem, um die Schablone nicht doch noch anzufassen. Die Wände waren übersät mit Flyern von Shows und Tattoo-Coventions, die meisten ausgeblichen und längst veraltet. Aber es gab auch ein paar gerahmte Fotos, alle schwarz-weiß, und große Filmplakate. Wie überall im Studio war es auch hier peinlich sauber und roch leicht nach Desinfektionsmitteln.

 Vor einigen Fotos blieb sie kurz stehen, erkannte aber weder die Leute darauf noch die Orte, an denen die Bilder aufgenommen worden waren. Dazwischen hingen auch gerahmte Tuschezeichnungen. Eine von ihnen zeigte Gangster aus der Capone-Ära, die den Betrachter angrinsten. Sie war so realistisch wie ein Foto und so kunstvoll gestaltet, dass sie zwischen all den Schnappschüssen und Postern eigentlich fehl am Platz wirkte. Rabbit kehrte genau in dem Moment zurück, als sie mit dem Finger den Umriss eines rasend gut aussehenden Mannes abfuhr, der inmitten dieser Gangster-Gruppe saß. Sie hatten alle ein markantes Äußeres, doch dieser eine, der an einem krummen alten Baum lehnte, kam ihr beinahe bekannt vor. Die anderen scharten sich um ihn, als wäre er so etwas wie der Anführer. »Wer ist das?«, fragte sie.

 »Verwandte«, erwiderte Rabbit lapidar.

 Leslie ließ ihre Augen weiter auf dem Bild ruhen. Der Mann trug einen dunklen Anzug wie die anderen, doch seine Haltung– arrogant und abschätzig– ließ ihn bedrohlicher wirken als die Umstehenden. Das war jemand, vor dem man sich in Acht nehmen musste.

 Rabbit räusperte sich und zeigte auf den Platz vor sich. »Komm. Ohne dich kann ich nicht anfangen.«

 Leslie riss sich von dem Bild los. Es war ohnehin merkwürdig, jemanden zu fürchten– oder anzuschmachten–, der entweder zu alt oder bereits lange tot war. Sie trat an die Stelle, die Rabbit ihr gezeigt hatte, und zog ihr T-Shirt aus.

 Rabbit steckte ein Tuch unter ihren BH-Träger. »Damit er nicht schmutzig wird.«

 »Ist nicht so schlimm, wenn Tinte oder irgendwas drankommt.« Sie verschränkte die Arme vor der Brust und versuchte still zu stehen. Auch wenn sie es gar nicht erwarten konnte, ihr Tattoo zu bekommen, war ihr doch unbehaglich zumute, als sie in ihrem BH vor ihm stand.

 »Bist du dir auch sicher?«

 »Absolut. Ich werde es nicht bereuen. Wirklich, das Ganze grenzt langsam an Besessenheit. Ich hab sogar schon davon geträumt. Von den Augen und diesen Flügeln.« Sie errötete und war froh, dass Rabbit hinter ihr stand und ihr Gesicht nicht sehen konnte.

 Er wischte ihre Haut mit etwas Kaltem ab. »Das kann ich mir vorstellen.«

 »So, so.« Leslie lächelte: Rabbit war durch nichts aus der Fassung zu bringen; er tat immer so, als wären auch die seltsamsten Dinge völlig in Ordnung. Das entspannte sie ein wenig.

 »Halt still.« Er rasierte die feinen Härchen an der Stelle ab, wo das Tattoo hinsollte, und desinfizierte ihre Haut anschließend erneut mit einer kalten Flüssigkeit.

 Als er ein paar Schritte zurücktrat, schaute sie nach hinten. Er warf den Rasierer in den Müll, blieb kurz stehen, um sie ernst anzusehen, und kam dann wieder zu ihr. Sie beobachtete ihn über die Schulter.

 Er nahm die Schablone. »Dreh dein Gesicht nach vorn.«

 »Wo ist Ani?« Leslie war fast noch nie im Studio gewesen, ohne dass Ani zwischendurch aufkreuzte, für gewöhnlich mit Tish im Schlepptau. Sie schien eine Art geheimen Radar zu besitzen, mit dem sie andere Leute aufspüren konnte. Niemand konnte sich erklären, wie sie das anstellte.

 »Ani braucht Ruhe.« Er legte eine Hand an ihre Hüfte und korrigierte ihre Haltung. Dann sprühte er dort, wo das Tattoo hinkam, etwas auf ihren Rücken– oben zwischen die Schulterblätter, über die ganze Breite des Rückens und auf die Stelle, wo in Leslies Vorstellung die Flügel ansetzen würden, wenn sie echt wären. Sie schloss die Augen, als er die Schablone auf ihre Haut drückte. Irgendwie fühlte sich sogar das aufregend an.

 Dann zog er das Papier ab. »Sieh mal nach, ob es da sitzt, wo du es haben willst.«

 Sie musste sich bremsen, um nicht zu rennen, als sie zum Spiegel eilte, um mit Hilfe eines Handspiegels ihren Rücken darin zu begutachten. Und da war es– ihr Tattoo, ihr perfektes Tattoo als Schablone auf ihrer Haut. Leslie grinste so breit, dass ihre Wangen schmerzten. »Ja, o Gott, ja.«

 »Setz dich.« Er zeigte auf den Stuhl.

 Sie setzte sich auf die Kante und sah zu, wie Rabbit systematisch Handschuhe überstreifte, einen sterilen Spatel auspackte, damit einen Klumpen durchsichtiger Salbe aus einem Schälchen schabte und sie auf ein Tablett schmierte, über das er zuvor ein Tuch gebreitet hatte. Dann nahm er mehrere kleine Farbkappen, steckte sie in den Farbkappenhalter und goss Tinte hinein.

 Ich hab ihm schon so oft dabei zugesehen; es ist nichts Besonderes. Aber wegsehen konnte sie trotzdem nicht.

 Rabbit verrichtete jeden dieser Schritte schweigend und als wäre sie gar nicht vorhanden. Er öffnete eine Packung Nadeln und zog eine lange dünne Metallstange heraus. Es sah aus, als wäre es nur eine Nadel, doch aus den vielen Gesprächen zwischen Rabbit und seinen Kunden, die sie mit angehört hatte, wusste sie, dass an der Spitze einer Nadelstange mehrere einzelne Nadeln saßen. Meine Nadeln, für mein Tattoo, in meiner Haut. Rabbit steckte die Nadelstange in die Maschine. Dem leisen Geräusch von Metall, das über Metall glitt, folgte beim Einrasten ein fast unhörbares Klick. Leslie stieß die Luft aus, die sie unwillkürlich angehalten hatte. Wenn sie geglaubt hätte, dass Rabbit es erlaubte, hätte sie ihn gebeten, die Tätowiermaschine einmal halten und die primitiv wirkenden Spulen und spitzen Metallteile anfassen zu dürfen. Stattdessen sah sie zu, wie Rabbit alles richtig einstellte. Sie schauderte. Die Maschine sah aus wie eine grobe Handnähmaschine– und damit würde er etwas so Schönes in ihre Haut stechen. Der Vorgang hatte etwas Archaisches, das in ihrem Inneren etwas auslöste; eine Ahnung davon, dass sie danach unwiderruflich eine andere sein würde, und genau das brauchte sie.

 »Dreh dich um.« Rabbit zeigte nach vorn, und sie setzte sich so hin, dass sie ihm den Rücken zuwandte. Er schmierte mit einem behandschuhten Finger Salbe auf ihre Haut. »Bist du bereit?«

 »Mm-hmmm.« Sie wappnete sich innerlich und fragte sich kurz, ob es wehtun würde; aber das war ihr egal. Manche klagten, der Schmerz sei kaum auszuhalten, andere dagegen schienen gar nichts zu spüren. Es wird schon gehen. Die erste Berührung der Nadel erschreckte sie, ein Stechen, das sich eher wie ein Reiz als ein Schmerz anfühlte. Es war alles andere als schlimm.

 »Geht’s?« Er hielt inne und nahm die Nadel hoch, während er sprach.

 »Mm-hmm«, wiederholte sie. Das war die wortgewandteste Antwort, zu der sie in diesem Moment fähig war. Dann, nach einer Pause, die so lang war, dass sie ihn fast schon anbetteln wollte weiterzumachen, senkte er die Tätowiermaschine erneut auf ihre Haut. Keiner von ihnen sprach, während er die Kontur des Tattoos stach. Leslie schloss die Augen und konzentrierte sich auf die Maschine, die mal summte, mal innehielt, sich mal in ihre Haut senkte und mal angehoben wurde. Sie konnte nicht zusehen, aber sie hatte Rabbit schon oft genug bei der Arbeit beobachtet, um zu wissen, dass er in einigen dieser Pausen die Spitze der Nadel in die kleinen Kappen mit Tinte tunkte wie ein Gelehrter seinen Federkiel.

 Sie saß dort wie eine atmende Leinwand, mit dem Rücken zu ihm. Es war wunderbar. Nur das Summen der Maschine erfüllte den Raum. Doch es war mehr als ein Geräusch: Es war eine Vibration, die durch ihre Haut bis ins Mark ihrer Knochen vorzudringen schien.

 »Könnte ich doch für immer so sitzen bleiben«, flüsterte sie mit geschlossenen Augen.

 Von irgendwoher drang ein tiefes, grollendes Lachen zu ihnen. Leslie schlug die Augen auf. »Ist da noch jemand?«

 »Du bist müde. Du hast neben der Schule noch Extraschichten gemacht diesen Monat, hab ich Recht? Vielleicht bist du kurz weggedriftet.« Er legte den Kopf schief, wie ein Hund, der ein neues Geräusch hört, so wie es auch seine Schwestern immer taten.

 »Willst du behaupten, ich wäre im Sitzen eingeschlafen, während du mich tätowierst?« Sie zog die Augenbrauen zusammen und warf einen Blick nach hinten.

 »Vielleicht.« Er zuckte die Achseln und wandte sich ab, um eine braune Glasflasche aufzuschrauben. Sie war anders als die anderen Farbfläschchen: Das Etikett war von Hand beschriftet, in einer Sprache, die sie nicht kannte.

 Als er sie öffnete, sah es so aus, als entwichen winzige Schatten daraus. Seltsam. Sie blinzelte und starrte dann erneut hin. »Ich muss wirklich müde sein«, murmelte sie.

 Er goss die Tinte aus dieser Flasche in eine der Farbkappen, wobei er die Flasche so hielt, dass sie die Kante des Behälters nicht berührte. Dann verschloss er sie wieder und wechselte die Handschuhe.

 Sie drehte sich wieder nach vorn und schloss erneut die Augen. »Ich hab eigentlich gedacht, es würde wehtun.«

 »Es tut auch weh.« Damit senkte er die Tätowiermaschine wieder auf ihre Haut, und sie konnte nicht mehr sprechen.

 Das Summen hatte immer beruhigend geklungen, wenn Leslie Rabbit arbeiten gehört hatte; doch das Vibrieren auf ihrer Haut war aufregend und überhaupt nicht beruhigend– ganz anders, als sie es sich vorgestellt hatte. Sie hätte diese Empfindung zwar nicht als Schmerz beschrieben, aber so harmlos, dass sie dabei schlafen könnte, war das Ganze nun auch wieder nicht.

 »Alles in Ordnung?« Rabbit wischte erneut mit einem Tuch über ihre Haut.

 »Mir geht’s gut.« Sie fühlte sich schwach, so als wären ihre Knochen plötzlich aus Gummi. »Weiter.«

 »Heute nicht mehr.«

 »Wir könnten es doch heute Abend fertig machen…«

 »Nein. Für dieses Tattoo brauche ich mehrere Sitzungen.« Rabbit wischte schweigend über ihre Haut, dann ließ er seinen Stuhl zurückgleiten. Die Räder des Stuhls klangen plötzlich furchtbar laut, als sie über den Boden rollten, so als würde ein Felsblock über ein Metallgitter gezogen.

 Seltsam.

 Sie richtete sich auf– und wäre beinahe ohnmächtig geworden.

 Rabbit stützte sie. »Mach langsam.«

 »Das ist der Kreislauf oder so.« Um eine klare Sicht bemüht blinzelte sie um sich und versuchte, nicht die Schatten anzusehen, die völlig losgelöst durch den Raum zu wandern schienen.

 Aber Rabbit war bei ihr und zeigte ihr das Tattoo– mein Tattoo– mit Hilfe zweier Handspiegel. Sie versuchte zu sprechen, und vielleicht tat sie es auch, sie war sich nicht sicher. Sie hatte das Gefühl, die Zeit wäre aus dem Takt, würde mal schneller, mal langsamer vergehen und mit einer weit entfernten Chaos-Uhr Schritt halten, sich einem unberechenbaren Rhythmus beugen. Rabbit drückte einen sterilen Verband auf das Tattoo. Aber scheinbar im selben Moment legte er auch seinen Arm um sie und half ihr beim Aufstehen.

 Sie machte ein paar unsichere Schritte. »Sei vorsichtig mit meinen Flügeln.«

 Sie stutzte. Flügel?

 Rabbit schwieg; vielleicht hatte er sie nicht gehört oder nicht verstanden. Vielleicht hatte sie auch gar nichts gesagt– aber sie sah es genau vor sich: dunkle, schattenhafte Schwingen, irgendetwas zwischen Federn und weichem altem Leder, die die empfindliche Haut ihrer Kniekehlen kitzelten.

 So weich, wie ich sie in Erinnerung habe.

 »Rabbit? Ich fühle mich ganz komisch. Irgendetwas stimmt nicht.«

 »Das ist der Endorphinrausch, Leslie. Davon wird man ganz high. Aber das geht vorbei, das ist nichts Ungewöhnliches.« Doch er sah sie nicht an, als er das sagte, und sie wusste, dass er log.

 Sie wusste, dass sie jetzt eigentlich Angst bekommen müsste, doch sie empfand keine. Rabbit hatte sie angelogen: Irgendetwas stimmte nicht. Sie war auf eine seltsame Art sicher– so wie wenn man Zucker probiert und jemand behauptet, es sei Salz–, dass seine Worte falsch schmeckten.

 Doch es war egal. Die fehlenden Zeiger der Chaos-Uhr rückten wieder ein Stück vor, und in diesem Moment zählte nichts anderes als die Tinte in ihrer Haut, das Summen in ihren Adern, dieses euphorische Sirren, das ihr ein Selbstvertrauen verlieh, das sie schon viel zu lange nicht mehr empfunden hatte.

 Fünf

 Obwohl Rabbit ihm gesagt hatte, wo er sie finden konnte, hatte Irial sich der Sterblichen bislang nicht genähert. Eigentlich hatte er sich vorgenommen zu warten, bis er einschätzen konnte, ob sie auch wirklich stark genug war; womöglich war sie die Mühe ja gar nicht wert. Doch als er merkte, wie die ersten zarten Bande zwischen ihnen geknüpft wurden, als er spürte, mit welcher Euphorie sie Rabbits Tätowiermaschine über ihre Haut tanzen ließ, war ihm plötzlich klar, dass er sie sehen musste. Es war wie ein innerer Zwang, der ihn trieb– und nicht nur ihn. Denn da alle Dunkelelfen mit ihm verbunden waren, verspürten auch sie diesen Drang. Sie alle würden sie ab jetzt beschützen und darum kämpfen, ihr nah sein zu können.

 Und das war nur zu begrüßen– denn wenn sie sich in ihrer Nähe aufhielten, würden sie die Sterblichen um sie herum quälen und verhöhnen, Angst und Schmerz, Begierden und Wut aus ihnen herauskitzeln. Diese Gefühle würden köstliche Mahlzeiten bilden und seinen Hunger stillen, sobald der Tintentausch vollständig abgeschlossen und ihr Tattoo fertig war. Wo das Mädchen auch hinging– seine Elfen würden ihr folgen. Die Sterblichen würden ein Festmahl für den König und seinen Hof werden. Bislang hatte er nur einen leichten Vorgeschmack darauf bekommen, doch schon jetzt fühlte er sich gestärkt. Schatten werden ihr folgen, für mich, für uns. Er atmete tief ein und labte sich an der noch zarten Verbindung, die Rabbit mit seiner Tätowiermaschine herstellte.

 Wenn er mit ihr verbunden war, ergab es auch Sinn, ein Auge auf sie zu haben, so redete Irial es sich ein. Sie fiel nun in seinen Verantwortungsbereich, war seine Bürde und in vielerlei Hinsicht auch ein Schwachpunkt. Doch trotz all der Gründe, die er sich zurechtlegte, wusste er, dass es nicht Logik war, die ihn leitete, sondern Verlangen. Glücklicherweise sah der König der Finsternis keinen Grund, seinen Gelüsten zu widerstehen. Also hatte er Gabriel als Fahrer bestellt und befand sich nun auf dem Weg in ihre Stadt; so wie er sich über die Jahre schon vielen anderen Freuden hingegeben hatte, suchte er nun ihre Nähe. Er drehte seinen Sitz zurück, so weit es ging, und genoss den Nervenkitzel, den Gabriels waghalsiger Fahrstil ihm bereitete.

 Irial stützte sich mit einem Fuß an der Tür ab, und Gabriel knurrte. »Die ist gerade frisch gestrichen, Iri. Benimm dich.«

 »Entspann dich, Gabe.«

 Der Hundself schüttelte sein zotteliges Haupt. »Ich lege meine Füße ja auch nicht auf dein Bett oder eins von diesen Sofas, die überall bei dir rumstehen. Nimm den Fuß da weg, bevor es Kratzer gibt.«

 Wie die anderen Rösser der Hundselfen hatte auch Gabriels die äußere Gestalt eines Menschengefährts. Und es imitierte diese Gestalt derart perfekt, dass Irial sich manchmal kaum daran erinnern konnte, wann es zuletzt wie die furchterregende Bestie ausgesehen hatte, die es eigentlich war. Vielleicht wollte Gabriel es so; vielleicht war es aber auch eine Marotte des Rosses selbst. All diese Kreaturen ahmten die Menschenautos so gut nach, dass man leicht vergaß, dass es sich um Lebewesen handelte. Aber wehe, wenn irgendjemand außer den Hundselfen versuchte sie zu reiten. Er wurde sehr rasch daran erinnert, was sie eigentlich waren: Die Geschwindigkeit, die sie an den Tag legten, ließ jeden dieser beleidigenden Elfen– oder Menschen– im hohen Bogen durch die Luft fliegen und gegen Hindernisse prallen, die die Biester für ihn aussuchten.

 Gabriel steuerte seinen Mustang auf den kleinen Parkplatz neben dem Restaurant Verlaine, in dem die Sterbliche kellnerte. Irial nahm seinen Fuß runter und schrammte dabei über die Fensterscheibe; doch das Gefährt zeigte keinerlei Reaktion, die Illusion blieb intakt.

 »Kleiderordnung, Gabe. Zieh dir was anderes an.« Während Irial sprach, veränderte sich sein eigenes Aussehen. Hätten ihn gerade irgendwelche Sterblichen beobachtet, hätten sie gesehen, wie seine Jeans und sein legeres Hemd verschwanden und eine Hose mit Bügelfalten sowie ein konservatives Oxfordhemd an ihre Stelle traten. Seine abgewetzten Stiefel blieben jedoch. Dies war nicht der Zauber, den er üblicherweise trug, aber er wollte nicht, dass ihn die Sterbliche später wiedererkannte. Dieses Treffen war nur für ihn bestimmt, damit er sie beobachten konnte; und es war ihm lieber, wenn sie sich nicht daran erinnerte.

 »Ein Gesicht, um denen zu entsprechen, die wir treffen«, aber nicht mein eigenes– nicht einmal die Maske, die ich für die Sterblichen trage. Mehrere Schichten von Illusionen…

 Irial wusste nicht, woraus sich diese seltsame Melancholie speiste, die von ihm Besitz ergriffen hatte, und bedeutete Gabriel, ebenfalls einen relativ unbedrohlich wirkenden Zauber anzulegen. »Hübsch dich mal ein bisschen auf.«

 Die Veränderungen, die sich nun an Gabriels Erscheinungsbild vollzogen, waren subtiler als bei Irial: Er blieb bei seiner schwarzen Jeans und einem kragenlosen Hemd, verbarg aber die Hunde-Tattoos unter langen Ärmeln. Seine widerspenstigen Haare waren nun ebenso wie sein Ziegenbärtchen und seine Koteletten ordentlich gekämmt. Doch auch Gabriel trug nicht seinen üblichen Zauber. Sein Gesicht wirkte irgendwie sanfter, es fehlten die dunklen Schatten und eingefallenen Wangen, die er den Sterblichen sonst zeigte. Natürlich änderte dies nichts an der einschüchternden Körpergröße des Hundselfen, aber für Gabriels Verhältnisse wirkte er fast schon brav.

 Als sie aus dem Wagen stiegen, zeigte Gabriel einigen umstehenden Wachen des Sommerhofs höhnisch grinsend die Zähne. Mit Sicherheit passten sie auf die Sterbliche auf, da sie eine Freundin der neuen Sommerkönigin war. Die Wachen sahen Gabriel ohne seinen Zauber und erschauderten. Wenn er ihnen Ärger machte, würde keiner von ihnen ohne schwere Blessuren davonkommen.

 Irial stieß die Tür zum Restaurant auf. »Nicht jetzt, Gabriel.«

 Nach einem gierigen Blick auf die Elfen, die draußen Wache standen, betrat auch Gabriel das Restaurant. »Nach dem Essen kannst du unseren Beobachtern gern noch einen Besuch abstatten«, flüsterte Irial ihm leise zu. »Ein bisschen Angst und Schrecken in der Nähe meines Mädchens… Dafür ist sie schließlich da, oder? Aber jetzt wollen wir erst mal sehen, wie stabil die Verbindung zwischen uns schon ist.«

 Auf Gabriels Gesicht breitete sich ein seliges Lächeln aus, als er an den bevorstehenden Kampf mit den Wachen des Sommerhofes dachte. Ihre Anwesenheit deutete darauf hin, dass weder die Winter- noch die Sommerelfen das Mädchen anrühren durften, und auch keine ungebundene Elfe wäre so dumm, sich einen Spaß mit einer Sterblichen zu gönnen, die so sorgfältig bewacht wurde. Und das bedeutete natürlich auch, dass Irial das große Vergnügen haben würde, sie zu rauben, bevor die anderen überhaupt mitbekamen, in welcher Gefahr sie schwebte.

 »Nur Sie beide?«, fragte die Kellnerin an der Tür, eine ziemlich nichtssagende Sterbliche mit einem fröhlichen Lächeln.

 Ein rascher Blick auf ihr Pult zeigte ihm, für welche Tische seine Sterbliche zuständig war. Irial deutete auf einen Tisch in der hinteren Ecke, einem leicht abgedunkelten Bereich, der besonders für romantische Dinner zu zweit oder heimliche Stelldicheins geeignet war. »Wir nehmen den Tisch da ganz hinten. Den neben dem Ficus.«

 Nachdem die Kellnerin sie an den gewünschten Tisch geführt hatte, wartete Irial, bis sie– Leslie– mit wiegenden Hüften und einem freundlichen, warmen Lächeln näher kam. Wäre er der Sterbliche gewesen, der zu sein er vorgab, hätte dieses Lächeln seine bezaubernde Wirkung nicht verfehlt. Doch unter den gegebenen Umständen waren es vor allem die Schatten, die das Mädchen umspielten, und die hauchdünnen Ranken, die sich in Schlangenlinien von ihrer Haut zu seiner wanden und nur für Dunkelelfen sichtbar waren, die ihm den Atem raubten.

 »Hallo, ich heiße Leslie. Ich bin Ihre Bedienung für heute Abend«, erklärte sie, während sie einen Korb mit frischem Brot auf den Tisch stellte. Dann sagte sie die Tageskarte und anderen Unsinn auf, dem er kaum zuhörte. Für seinen Geschmack hatte sie zu dünne Lippen. Sie hatte sie nur ganz leicht mit einem rosafarbenen, mädchenhaft wirkenden Lippenstift nachgezogen. Für meine Sterbliche absolut unangemessen. Doch die Dunkelheit, die sie auf so ergreifende Weise umwehte, passte ausgezeichnet an seinen Hof. Er betrachtete sie eingehend; obwohl ihre Verbindung noch schwach war, konnte er bereits ihre Gefühle lesen. Bei ihrem ersten, zufälligen Zusammentreffen war sie bereits angegriffen gewesen, doch nun schien sie von Schatten geradezu überwuchert. Irgendwer hatte ihr seitdem wehgetan, sehr weh sogar.

 Seine Wut darüber, dass jemand berührt hatte, was ihm gehörte, wetteiferte mit einer Erkenntnis: Gerade was diese anderen ihr angetan hatten, machte sie erst reif dafür, ihm zu gehören. Wenn die anderen sie nicht vor ihm verwundet hätten, wäre sie für ihn unerreichbar. Und würde sie nicht so erfolgreich gegen die Dunkelheit ankämpfen, wäre sie gar nicht stark genug, auszuhalten, was er mit ihr vorhatte. Gebrochen und stark– die perfekte Mischung für ihn.

 Aber dass diese anderen sie berührt hatten, würden sie trotzdem mit dem Leben bezahlen.

 Nachdem Leslie mit ihrer Empfehlungsliste fertig war, stand sie schweigend vor ihm und sah ihn erwartungsvoll an. Abgesehen von einem raschen Seitenblick zu Gabriel konzentrierte sie ihre Aufmerksamkeit ganz auf Irial. Und wie die Sterbliche ihn ansah, gefiehl ihm besser, als er erwartet hatte. Er mochte ihren Hunger. »Leslie, darf ich Sie um einen Gefallen bitten?«

 »Sir?« Sie lächelte erneut, nun aber etwas zaghafter. Ihre Angst blitzte auf und zeigte sich in einer leichten Verschiebung der Schatten, die sein Herz höherschlagen ließ.

 »Ich kann mich heute nicht richtig entscheiden«– sein Blick schoss zu Gabriel, dessen ersticktes Lachen sich in ein lautes Husten verwandelte–, »was das Essen angeht. Würden Sie für mich bestellen?«

 Sie runzelte die Stirn und warf einen hilfesuchenden Blick zur Oberkellnerin, die sie sofort aufmerksam beobachtete. »Wenn Sie hier Stammkunde sind, bitte ich um Verzeihung, aber ich erinnere mich nicht an Sie…«

 »Nein, bin ich nicht.« Er ließ einen Finger über ihr Handgelenk gleiten, was gegen die Etikette der Sterblichen verstieß, aber er konnte einfach nicht widerstehen. Sie gehörte ihm. Es war zwar noch nicht offiziell, aber das machte nichts. Er lächelte sie an, setzte seinen Zauber für den Bruchteil einer Sekunde außer Kraft, zeigte ihr sein wahres Gesicht– um sie zu testen, um Angst oder Sehnsucht in ihr zu wecken– und fügte hinzu: »Bestellen Sie einfach, was Sie für richtig halten. Überraschen Sie mich. Ich liebe Überraschungen.«

 Ihr perfektes Kellnerinnen-Lächeln verrutschte etwas; ihr Herz flatterte. Und er spürte ihn, diesen kurzen Anfall von Panik. Er konnte diese Panik nicht schmecken, noch nicht, aber fast. Sie war wie ein intensives Aroma, das aus der Küche hereinwehte, verheißungsvolle Geschmacksspuren von etwas, das er nicht zu sich nehmen konnte.

 Er öffnete das schwarz lackierte Zigarettenetui, das er in letzter Zeit am liebsten benutzte, und nahm eine Zigarette heraus. Er beobachtete sie dabei, wie sie versuchte, aus ihm schlau zu werden. »Würden Sie das für mich tun, Leslie? Würden Sie sich um mich kümmern?«

 Sie nickte langsam. »Haben Sie irgendwelche Allergien oder…«

 »Zumindest gegen nichts auf Ihrer Karte. Keiner von uns.« Er klopfte die Zigarette auf den Tisch, um den Tabak zu verdichten, und sah Leslie an, bis sie verlegen wegschaute.

 »Soll ich für Sie auch bestellen?«, fragte sie mit einem Blick zu Gabriel.

 Gabriel zuckte die Achseln, während Irial antwortete: »Ja, für beide.«

 »Sind Sie sicher?« Sie musterte ihn angespannt und Irial vermutete, dass sie bereits etwas von den Veränderungen spürte, die sie bald überrollen würden. Ihre Augen hatten sich ein ganz klein wenig geweitet, während ihre Ängste aufflackerten und wieder abflauten. Wenn sie später an ihn zurückdachte, würde sie sich nur deshalb an ihn erinnern, weil sie ihn ein bisschen seltsam gefunden hatte. Doch bis sie das Ausmaß ihrer körperlichen Veränderungen begriff, würde es noch einige Zeit dauern. Sterbliche hatten so viele mentale Widerstände zu überwinden, bis sie den Sinn von etwas erfassten, das ihrer vorgefassten Meinung oder ihren Vorstellungen zuwiderlief. Manchmal waren ihm diese Widerstände ganz nützlich.

 Er zündete seine Zigarette an und hielt Leslie noch ein bisschen hin, um weiter beobachten zu können, wie sie sich wand. Er nahm ihre Hand und küsste ihre Fingerknöchel, womit er sich– gemessen an seiner Verkleidung und an seinem Aufenthaltsort– noch einmal vollkommen unpassend verhielt. »Ich bin sicher, Sie bringen mir genau das, was ich brauche.«

 Angst stieg in ihr auf und verquickte sich mit einem unverkennbaren Aufblitzen von Verlangen und einem Fünkchen Wut. Ihr Lächeln verrutschte diesmal jedoch nicht.

 »Dann gebe ich jetzt Ihre Bestellung auf«, sagte sie, trat einen Schritt zurück und entwand ihm ihre Hand.

 Er zog an seiner Zigarette und beobachtete, wie sie davonging. Das dunkle, rauchgraue Band zwischen ihnen dehnte sich und wand sich durch den Raum wie ein Pfad, dem er folgen konnte.

 Bald.

 An der Tür drehte sie sich noch einmal zu ihm um, und fast konnte er ihre Angst schmecken, die nun erst ihren Höhepunkt erreichte.

 Er fuhr sich mit der Zunge über die Lippen.

 Sehr bald.

 Sechs

 Leslie schlüpfte in die Restaurantküche, ließ sich gegen die Wand sinken und rang um Fassung. Ihre Hände zitterten. Jemand anders sollte sich um diesen seltsamen Gast kümmern; sein Interesse, sein viel zu intensiver Blick, seine Worte jagten ihr Angst ein.

 »Alles in Ordnung, ma belle?«, fragte Etienne, der Chefpatissier. Etienne war ein drahtiger Typ, dessen Zorn sich manchmal an den merkwürdigsten Dingen entzündete, der aber genauso überraschend sehr liebevoll sein konnte. Und das schien heute Abend eher seiner Stimmung zu entsprechen, zumindest in diesem Moment.

 »Ja, klar.« Sie zwang sich zu lächeln, doch mit überaus mäßigem Erfolg.

 »Krank? Hungrig? Kreislauf?«, erkundigte sich Etienne.

 »Mir geht’s gut, ich hab nur einen sehr anstrengenden Gast. Der ist total aufdringlich und alles. Er will, dass ich… Könntest du dir vielleicht überlegen, was man ihm…« Sie unterbrach sich und empfand plötzlich eine unerklärliche Wut auf sich, weil sie auch nur eine Sekunde mit dem Gedanken gespielt hatte, es jemand anderem zu überlassen, ein Menü für ihn zusammenzustellen. Nein. Das würde nicht funktionieren. Ihre Angst und Wut ließen nach. Sie sammelte sich und ratterte eine Liste ihrer Lieblingsgerichte herunter, inklusive Mousse au Chocolat.

 »Die Mousse steht heute Abend nicht auf der Karte«, wandte eine der Küchenhilfen ein.

 Etienne zwinkerte ihr zu. »Für Leslie schon. Ich halte immer ein Notfall-Dessert für spezielle Anlässe bereit.«

 Obwohl das völlig irrational war, empfand Leslie Erleichterung darüber, dass Etiennes dekadentes, mit Rum durchtränktes Schokoladendessert vorrätig war. Der Gast hatte zwar nicht danach verlangt, doch sie wollte es ihm bringen, ihm gefallen. »Du bist der Beste, Etienne!«

 »Oui, ich weiß.« Etienne zuckte beiläufig die Achseln, doch sein Lächeln verriet ihn. »Du solltest es unbedingt Robert erzählen. Jeden Tag. Er vergisst nämlich immer, was er an mir hat.«

 Leslie lachte; Etiennes unwiderstehlicher Charme half ihr dabei, sich etwas zu entspannen. Es war ein offenes Geheimnis, dass Robert, der Besitzer des Lokals, alles tat, um Etienne bei Laune zu halten, doch Etienne gab immer vor, nichts davon zu bemerken.

 »Bestellung für Tisch sechs ist fertig«, rief eine andere Stimme, und Leslie machte sich wieder an die Arbeit. Ihr Lächeln erschien wieder an seinem Platz, als sie die dampfenden Teller hinaustrug.

 Im weiteren Verlauf des Abends ertappte Leslie sich ständig dabei, wie sie die beiden seltsamen Gäste anstarrte, und es fiel ihr schwer, sich auf ihre anderen Tische zu konzentrieren.

 Wenn das so weitergeht, fällt das Trinkgeld heute spärlich aus.

 Es war keineswegs so, dass es sonst nie aufdringliche Gäste gab. Männer schienen davon auszugehen, dass sie sich, nur weil sie als Kellnerin arbeitete, von ein bisschen Charme und Geld beeindrucken ließ. Sie lächelte und flirtete immer ein wenig, wenn sie männliche Gäste bediente; sie lächelte und hörte ein paar Minuten länger zu, wenn sie mit älteren Gästen zu tun hatte; und sie lächelte und war stets aufmerksam, wenn sie Familien mit Kindern zu versorgen hatte. So war das nun mal üblich im Verlaine. Robert erwartete, dass sein Personal die Gäste zuvorkommend behandelte. Doch das hörte selbstverständlich an der Türschwelle des Restaurants auf. Leslie ging nie mit jemandem aus, den sie bei der Arbeit kennengelernt hatte; sie würde noch nicht einmal ihre Telefonnummer weitergeben.

 Bei ihm würde ich allerdings eine Ausnahme machen.

 Er schien sich wohlzufühlen in seiner Haut und er wirkte wie einer, der sich auch in den zwielichtigeren Teilen der Stadt behaupten konnte. Und er war schön– nicht sein Gesicht, aber die Art, wie er sich bewegte. Es erinnerte sie an Niall. Und wahrscheinlich ist er genauso wenig zu haben.

 Er beobachtete sie auf ähnliche Weise, wie Niall es immer tat– mit intensiven Blicken und einem steten Lächeln. Wenn sie in einem Club ein Mann so ansah, erwartete sie, dass er sie anbaggerte. Aber Niall hatte das nicht getan, obwohl sie ihn ermutigt hatte– vielleicht würde dieser hier auch nicht weitergehen.

 »Leslie?« Der Gast konnte unmöglich so laut gesprochen haben, dass sie es hörte, doch sie hörte ihn. Als sie sich umdrehte, winkte er sie heran.

 Sie nahm schnell noch die Bestellung eines Stammgastes zu Ende auf und musste dabei gegen das Bedürfnis ankämpfen, quer durch den Raum zu ihm hinzurennen. Sie steuerte zwischen den Tischen hindurch, ohne auch nur einmal ihren Blick von ihm abzuwenden, umschiffte einen der Lehrlinge und einen weiteren Kollegen, hielt dann inne und schob sich zwischen einem Paar hindurch, das gerade das Restaurant verließ.

 »Kann ich irgendetwas für Sie tun?«, fragte sie in einem allzu weichen Ton, der fast ein Hauchen war. Sie spürte eine kurze Verlegenheit, die jedoch genauso schnell wieder verschwand, wie sie gekommen war.

 »Könnten Sie…« Er unterbrach sich, um jemandem zuzulächeln, der hinter ihr stand. Plötzlich sah er aus, als würde er im nächsten Moment in Gelächter ausbrechen.

 Leslie wandte sich um. Eine Gruppe ihr unbekannter Leute stand in einem Kreis um Ashlyn versammelt, die ihr zuwinkte. Robert sah es nicht gern, wenn seine Angestellten Besuch von Freunden erhielten. Ashlyn wusste das auch, aber sie kam trotzdem durch den Raum auf Leslie zu. Leslie drehte sich rasch zu ihrem Gast um. »Entschuldigen Sie. Ich bin sofort wieder für Sie da.«

 »Kein Problem, meine Liebe.« Er zog eine neue Zigarette aus seinem Etui und vollführte mit ihr das gleiche Ritual wie zuvor mit den anderen– er ließ das Etui zuschnappen, klopfte die Zigarette auf die Tischplatte und schnippte das Feuerzeug auf. Sein Blick wich nicht von ihr. »Ich habe Zeit.«

 Sie wandte sich wieder Ashlyn zu. »Was machst du hier? Du kannst nicht einfach…«

 »Deine Kollegin am Empfang hat gesagt, ich dürfte dich fragen, ob du uns bedienst.« Ashlyn zeigte auf die große Traube von Leuten, mit denen sie gekommen war. »In deiner Sektion ist kein Tisch mehr frei, aber ich hab nach dir verlangt.«

 »Ich kann nicht«, antwortete Leslie. »Alle meine Tische sind voll besetzt.«

 »Eine der anderen Kellnerinnen könnte doch deine Tische übernehmen und…«

 »Und mein Trinkgeld kassieren.« Leslie schüttelte den Kopf. Sie wollte vor Ashlyn nicht zugeben, wie dringend sie das Geld brauchte, und auch nicht, wie sehr sich ihr der Magen zusammenzog bei der Vorstellung, ihren unheimlichen, anspruchsvollen Gast nicht weiterzubedienen. »Tut mir leid, Ash. Aber ich kann nicht.«

 Doch die Oberkellnerin trat zu ihnen und sagte: »Schaffst du die Gruppe und deine Tische oder soll ich jemanden suchen, der für dich einspringt, damit du dich um sie kümmern kannst?«

 Leslie spürte, wie Wut in ihr aufstieg, nur kurz, aber heftig. Sie lächelte gequält, doch sie lächelte. »Ich schaffe beides.«

 Ashlyn warf einen feindseligen Blick auf den Tisch hinter Leslie und kehrte wieder zu ihren Leuten zurück. Die Oberkellnerin ging ebenfalls zurück an ihren Platz, und Leslie schäumte vor Wut. Sie drehte sich um und sah ihn an.

 Er zog lange an seiner Zigarette und blies den Rauch aus. »Tja. Die Dame scheint ziemlich besitzergreifend zu sein. Der kurze Blick eben sollte wohl heißen: ›Vergreif dich nicht an meiner Freundin‹?«

 »Tut mir sehr leid.« Leslie wand sich.

 »Seid ihr zwei zusammen?«

 »Nein.« Leslie lief rot an. »Ich bin nicht… Ich meine…«

 »Gibt es denn jemand anderen? Einen Freund von ihr, mit dem du ausgehst?« Seine Stimme war so köstlich wie Etiennes bestes Dessert, satt und dekadent, reiner Genuss.

 Plötzlich fiel ihr Niall ein, ihr Phantasie-Liebhaber. Sie schüttelte den Kopf. »Nein. Es gibt niemanden.«

 »Dann sollte ich vielleicht wiederkommen, wenn weniger los ist?« Er fuhr mit einem Finger über die Innenseite ihres Handgelenks, womit er sie bereits zum dritten Mal berührte.

 »Vielleicht.« Sie verspürte den seltsamen Drang wegzulaufen– nicht weil er mit einem Mal weniger verführerisch gewesen wäre; aber sein intensiver Blick gab ihr plötzlich das sichere Gefühl, dass er alles andere als ungefährlich war.

 Er zog ein Bündel Scheine aus der Tasche. »Für das Essen.«

 Damit stand er auf und trat so dicht an sie heran, dass ihr Fluchtinstinkt erneut erwachte; ihr wurde ganz schlecht. Er drückte ihr das Geld in die Hand. »Bis bald.«

 Sie trat einen Schritt zurück, von ihm weg. »Aber das Essen ist doch noch gar nicht da.«

 Er folgte ihr und kam ihr so nah, als wollte er mit ihr tanzen oder sie küssen. »Ich teile nicht gern.«

 »Aber…«

 »Keine Sorge, meine Liebe. Ich komme zurück, wenn Ihre Freundin nicht da ist, um mich böse anzusehen.«

 »Aber Ihr Essen…« Ihr Blick wanderte von ihm zu den Geldscheinen in ihrer Hand. O mein Gott. Leslie vergaß vor Schreck alles andere, als sie sah, wie viel Geld sie in der Hand hielt; es waren alles große Scheine. Sofort versuchte sie, ihm einige davon zurückzugeben. »Warten Sie. Sie haben sich vertan.«

 »Nein, ganz und gar nicht.«

 »Aber…«

 Er beugte sich herab und flüsterte ihr ins Ohr: »Du bist es wert, dass ich all meine Schatztruhen für dich leere.«

 Einen Augenblick spürte sie, wie sich etwas Weiches um sie legte. Flügel.

 Dann wich er zurück. »Geh und kümmere dich um deine Freundin. Ich komme zurück, wenn sie nicht zusieht.«

 Damit ging er hinaus und ließ sie reglos mitten im Raum stehen, mit mehr Geld in der Hand, als sie je in ihrem Leben gesehen hatte.

 Sieben

 Als Niall im Verlaine ankam, war Irial bereits weg. Zwei der Wachen, die draußen vor dem Restaurant gestanden hatten, bluteten heftig aus Bisswunden an ihren Armen. Ein Teil von ihm wünschte sich, er wäre früher herbeigerufen worden, doch er unterdrückte diesen Gedanken, bevor er ihn ernst nehmen musste. Niall wurde immer gerufen, wenn Irial sich an den Sommerelfen vergriff, denn der König der Finsternis weigerte sich in der Regel, gegen Niall vorzugehen. Gabriel dagegen hatte keinerlei Bedenken, Niall zu verletzen, und schien ihm gegenüber häufig sogar noch brutaler zu sein, wenn Irial in der Nähe war.

 »Der Anführer der Gabrielhunde«, stieß einer der Ebereschenmänner schaudernd hervor. »Er ist einfach hier aufgekreuzt und hat uns angegriffen.«

 »Aber wieso?« Niall sah sich suchend nach irgendeinem Anhaltspunkt, einem Hinweis um, weshalb Gabriel so etwas tun sollte. Niall mied die linke Hand des Königs der Finsternis, so gut es ging, aber er hatte keineswegs vergessen, was er am Hof der Finsternis gelernt hatte: Gabriel handelte nie ohne Grund. Vielleicht durchschauten ihn die Elfen des Sommerhofs nicht, aber einen Grund gab es garantiert. Da war Niall sich sicher. Und genau deswegen war Niall für den Sommerhof so wichtig: Er kannte die brutalen Neigungen der anderen Höfe aus eigener Anschauung.

 »Die Sterbliche hat mit Gabriel und dem König der Finsternis geredet«, sagte eine Ebereschenfrau, während sie sich um ihren blutenden Bizeps kümmerte. Sie hielt mit den Zähnen das Ende des Spinnwebfadens fest, mit dem sie ihren Arm verband. Niall hätte ihr gern seine Hilfe angeboten, doch er wusste, dass sie mit den Glaistigs trainiert hatte. Das machte sie zu einer großen Kämpferin, aber es bedeutete auch, dass sie vehement alles ablehnte, was nach Mitleid roch.

 Niall schaute weg. Er konnte Leslie durch das Fenster beobachten. Gerade lächelte sie die Sommerkönigin an und schenkte ihr Wasser nach. Obwohl daran nichts Ungewöhnliches oder Aufregendes war, fühlte sich seine Kehle plötzlich ganz trocken an. Er wollte zu ihr gehen, wollte… Dinge tun, die mit Sterblichen zu tun er sich nicht einmal erträumen durfte. Unwillkürlich hatte er die Straße überquert, war an das Fenster herangetreten und hatte seine Hand an die Scheibe gelegt. Das kalte Glas war eine dünne Barriere. Er brauchte nur ein wenig dagegenzudrücken, um es zu durchbrechen, um zu spüren, wie die Scherben in seine Haut schnitten, um zu ihr zu gehen und seinen Körper in ihren zu senken. Ich könnte mich ihr zeigen. Ich könnte…

 »Niall?« Die Ebereschenfrau stand neben ihm und starrte durch das Fenster. »Müssen wir da reingehen?«

 »Nein.« Niall riss seine Augen von Leslie los und zwang sich, an etwas weniger Verführerisches zu denken. Er beobachtete sie nun schon seit Monaten; es gab keinen Grund für diese plötzlichen irrationalen Anwandlungen. Vielleicht hatten die Gedanken an Irial seine Widerstandskraft geschwächt. Niall schüttelte von sich selbst angeekelt den Kopf.

 »Geht nach Hause. Ashlyn hat jede Menge Wachen bei sich, und ich passe auf die Sterbliche auf.«

 Die Ebereschenfrau zog sich ohne jeden weiteren Kommentar mit ihrem Gefolge zurück, und Niall ging wieder zu der Mauernische auf der anderen Straßenseite, wo er schon so oft während Leslies Schichten im Verlaine gestanden und gewartet hatte. Er lehnte sich gegen die Steinmauer und spürte die vertrauten Spitzen und Kanten in seinem Rücken, während er die Gesichter der Sterblichen und der Elfen auf der Straße im Blick behielt. Er zwang sich daran zu denken, wer er war und was er getan hatte, bevor Irial ihm seine Identität enthüllt hatte, bevor er erkannt hatte, wie hinterhältig Irial war. Alles Dinge, die mir ganz deutlich zeigen, dass ich Leslie nicht anrühren darf. Niemals.

 Als Niall sich zum ersten Mal unter Sterbliche gemischt hatte, hatten sie ihn fasziniert. Sie waren so voller Leidenschaft und Verzweiflung und holten aus ihren allzu kurzen Leben so viel Freude wie irgend möglich heraus. Und die meisten waren bereit, für ein paar freundliche Worte ihre Röcke zu heben. Er wusste, dass er ihre atemberaubende Hingabe und ihre sterblichen Berührungen eigentlich nicht vermissen sollte. Die Erfahrung hatte es ihn gelehrt. Aber manchmal, wenn er allzu genau darüber nachdachte, wer oder was er eigentlich war, dann vermisste er sie doch.

 Das Mädchen weinte und klammerte sich an Nialls Arm, als der dunkelhaarige Elf sich ihr näherte. Sie hatte sich entblößt, als sie den Wald betrat, und ihre Haut war voller Schrammen.

 »Sie ist ganz schön anhänglich«, sagte der Elf.

 Niall schüttelte sie erneut ab. »Sie hat bestimmt getrunken. Letzte Woche…«, er packte ihre Hand, als sie anfing, seine Hose aufzuknöpfen– »…war sie noch nicht so aggressiv.«

 »Wohl wahr.« Der dunkelhaarige Elf lachte. »Sie sind wie Tiere, findest du nicht?«

 »Die Sterblichen?« Niall trat näher an ihn heran, während er den geschäftigen Händen des Mädchens auswich. »Zuerst verbergen sie das ja ganz gut… Aber dann ändern sie sich.«

 Der andere Elf lachte und nahm das Mädchen in seine Arme. »Vielleicht bist du einfach unwiderstehlich.«

 Jetzt, wo das Mädchen festgehalten wurde, konnte Niall seine Kleider glatt streichen. Sie blieb reglos in den Armen des anderen Elfen liegen und sah von einem zum anderen, als wäre sie nicht bei Verstand.

 Der dunkelhaarige Elf beobachtete Niall mit einem seltsamen Grinsen. »Ich bin Irial. Vielleicht sollten wir die hier irgendwohin mitnehmen, wo wir unbeobachtet sind«, sagte er mit Blick auf den Weg, der zu der Stadt der Sterblichen führte. Die Lüsternheit in Irials Gesicht war das Verlockendste, was Niall je gesehen hatte. Kurz flammte Angst vor seinen verwirrenden Gefühlen in ihm auf. Dann leckte sich Irial über die Lippen und lachte. »Komm schon, Niall. Ich glaube, du könntest ein bisschen Gesellschaft gebrauchen, oder?«

 Später hatte er sich gefragt, warum er keinen Verdacht geschöpft hatte, weil Irial seinen Namen kannte. Doch damals konnte Niall an nichts anderes denken als daran, dass er in ein Festgelage gestolpert zu sein schien. In ein Festgelage, das ihm vor Augen führte, wie wenig er bis dahin eigentlich gekostet hatte. Alles hatte eine völlig neue Intensität– und er genoss es.

 Über die nächsten sechs Jahre hinweg blieb Irial manchmal monatelang bei Niall. Und mit Irial an seiner Seite gab Niall sich ausschweifenden Vergnügungen mit mehr sterblichen Mädchen zugleich hin, als er sich selbst je zugetraut hatte. Doch es war nie genug. Ganz gleich, wie viele Tage hintereinander Niall sich der Sinneslust hingab– das Gefühl der Befriedigung hielt nie lange an. Es gab auch andere ähnlich verwirrende Zeiten, in denen sie ganz unter sich waren, exotische Früchte aßen, ausländische Weine tranken, neue Länder bereisten, wunderbaren Liedern lauschten und über alles Mögliche redeten. Es war perfekt– eine Zeit lang. Wenn ich nicht an Irials Hof gegangen wäre und die Sterblichen dort gesehen hätte… Niall war sich nicht sicher, wen er mehr gehasst hatte, als er endlich begriff, wie dumm er gewesen war.

 »Lange nicht gesehen, Gancanagh.« Es kam ihm fast gelegen, als Gabriels Stimme seine unangenehmen Erinnerungen durchbrach. Der Hundself stand an der Straßenecke, so nah an der Fahrbahn, dass er von unvorsichtigen Fahrern gestreift werden konnte, aber doch weit genug entfernt, um einigermaßen in Sicherheit zu sein. Ohne den Verkehr zu beachten, ließ er seinen Blick den Gehsteig auf und ab wandern. »Sind die Wachen weg?«

 »Ja.« Niall musterte den Unterarm des Elfen, um zu sehen, ob da etwas geschrieben stand, was er wissen sollte. Fast hoffte er, Irial hätte Gabriel etwas befohlen, das es ihm erlauben würde zuzuschlagen.

 Gabriel folgte seinem Blick. Mit einem gehässigen Grinsen drehte er ihm seine Arme zu, damit Niall auch die Innenseiten sehen konnte. »Keine Botschaft für dich. Eines Tages werde ich die Chance bekommen, dir auf der anderen Seite auch so eine hübsche Narbe in dein hübsches Gesicht zu zeichnen, aber diesmal noch nicht.«

 »Das sagst du immer, aber er erlaubt es dir einfach nicht.« Niall zuckte die Achseln. Er war sich nicht sicher, ob es Gabriel ärgerte, dass er ihm keine Angst einflößen konnte, oder ob der Hundself ihm immer noch grollte, weil er Irial damals verlassen hatte– aber er stocherte bei jeder sich bietenden Gelegenheit in alten Wunden herum, obwohl Niall sich normalerweise nicht darum kümmerte. Heute Abend war Niall jedoch nicht besonders gleichmütig gestimmt, deshalb fragte er provozierend: »Glaubst du, Iri mag mich einfach lieber als dich, Gabriel?«

 Einige Sekunden lang, in denen Nialls Herz viel zu schnell schlug, starrte Gabriel ihn einfach nur an. Dann antwortete er: »Du bist anscheinend der Einzige, der die Antwort darauf nicht kennt.«

 Bevor Niall etwas erwidern konnte, rammte Gabriel ihm seine Faust ins Gesicht, drehte sich um und ging davon.

 Während er den jäh einsetzenden Schmerz wegblinzelte, beobachtete Niall, wie der Hundself die Straße entlangschlenderte und seine Hände seelenruhig um die Kehlen zweier Dunkelelfen legte, die offenbar in der Nähe gelauert hatten. Gabriel hob die beiden Söldner hoch und würgte sie, bis sie keinen Widerstand mehr leisteten. Dann warf er sie über seine Schulter und raste so schnell davon, dass sich hinter ihm eine kleine Windhose bildete.

 Es war nicht Gabriels Brutalität, die Niall stutzig machte, sondern das Fehlen eines klar erkennbaren Befehls auf der Haut des Hundselfen. Der Halb-Friede nach Beiras Ende musste sich an den anderen Höfen unweigerlich negativ bemerkbar machen. Wie Irial damit zurechtkam, sollte Niall eigentlich nur deshalb interessieren, weil sein eigener Hof– der Sommerhof– geschützt werden musste. Trotzdem empfand Niall einen Rest von Sorge um den König der Finsternis– ein Gefühl, das er jedoch nie laut eingestehen würde.

 Leslie war angenehm überrascht, als Ashlyn nach ihrer Schicht draußen vor dem Restaurant auf sie wartete. Früher hatten sie sich häufiger nach der Arbeit getroffen, aber im Laufe des vergangenen Winters hatte sich alles verändert.

 »Wo sind denn…«, Leslie unterbrach sich, da sie nichts Falsches sagen wollte, »alle?«

 »Seth ist im Crow’s Nest. Keenan arbeitet an irgendwas. Und wo Carla und Ri sind, weiß ich nicht.« Ashlyn stand auf und wischte sich die Hände an der Jeans ab, als hätte die kurze Berührung mit dem Boden sie schmutzig gemacht. Obwohl Ashlyn sich in den zwielichtigsten Schuppen wohlfühlte, war sie immer noch extrem auf Ordnung und Sauberkeit bedacht.

 Ashlyn beäugte ein paar fremde Typen auf der anderen Straßenseite. Kaum dass sie den Blick abwendete, grinste einer von ihnen Leslie an und leckte sich die Lippen. Leslie zeigte ihm reflexartig den Mittelfinger– und begriff erst dann, was sie getan hatte. Eigentlich wusste sie doch, dass man als Mädchen sicherer war, wenn man Ärger vermied und nicht auch noch welchen provozierte. Sie war eigentlich auch gar nicht der Typ, der anderen sofort den Mittelfinger zeigte oder sie anschnauzte; nicht mehr, jetzt nicht mehr.

 Ashlyn beendete ihre Straßeninspektion. Sie war immer sehr vorsichtig; so vorsichtig, dass Leslie sich manchmal fragte, was Ashlyn wohl erlebt oder getan haben mochte, dass sie so eine Vorsicht walten ließ.

 »Gehen wir zum Brunnen?«, fragte Ashlyn.

 »Ja, okay.« Leslie wartete, bis Ashlyn sich in Bewegung setzte, dann warf sie einen Blick über die Schulter, um sicherzugehen, dass der Typ nicht die Straßenseite wechselte. Er winkte ihr zu, folgte ihr jedoch nicht.

 »Sag mal, kanntest du diesen Kerl von heute Abend? Den, mit dem du gesprochen hast, als ich reinkam?« Ashlyn steckte die Hände in die Taschen ihrer viel zu großen Lederjacke. Sie besaß einen sehr schönen Mantel, trug jedoch, wenn Seth nicht bei ihr war, am liebsten seine abgewetzte Jacke.

 »Hab ihn noch nie vorher gesehen.« Leslie erschauderte, als sie bei seiner Erwähnung plötzlich ein heftiges Verlangen überkam– und sie beschloss, Ashlyn nicht zu erzählen, dass er einen zweiten Besuch angekündigt hatte.

 »Der war ganz schön beeindruckend.« Ashlyn blieb stehen, und sie warteten, bis sie die schlecht beleuchtete Kreuzung an der Edgehillstreet überqueren konnten.

 Die Scheinwerfer eines vorbeifahrenden Busses durchschnitten die Dunkelheit und tauchten einen Moment lang Gestalten ins Licht, die wie eine Frau mit Federn auf dem Kopf und eine Gruppe von rotbemalten muskulösen Männern aussahen. In letzter Zeit hatte Leslie wirklich eine allzu lebhafte Phantasie. Kürzlich hatte sie das Gefühl gehabt, die Welt mit den Augen eines anderen zu sehen und Dinge wahrnehmen zu können, die sich an einem ganz anderen Ort befanden.

 Der Bus fuhr vorbei und ließ sie in einer Wolke aus Abgasen zurück. Sie liefen über die Straße in den etwas besser beleuchteten Park. Auf einer Bank neben dem Brunnen saßen vier fremde Jungs und zwei Mädchen, die Leslie nicht kannte, und nickten Ashlyn zu. Sie winkte beiläufig, ging jedoch nicht zu ihnen hinüber. »Hat er dich denn gefragt, ob du mit ihm ausgehst oder so?«

 »Ash? Warum fragst du mich das?« Leslie setzte sich auf eine leere Bank und trat ihre Schuhe von den Füßen. Ganz gleich wie viel sie trainierte oder ihre Beine dehnte, irgendwie endete das Kellnern immer mit wundgelaufenen Füßen und schmerzenden Waden. Sie rieb sich die Beine und sah zu Ashlyn hinüber. »Kennst du ihn denn?«

 »Du bist meine Freundin. Ich mache mir einfach nur Sorgen und… Er sah nach Ärger aus, weißt du?… Nach der Sorte Mann, die ich nicht in der Nähe von jemandem sehen möchte, den ich gernhab.« Ashlyn setzte sich im Schneidersitz auf die Bank. »Ich möchte, dass du glücklich bist, Les.«

 »Ach ja?« Leslie grinste sie an. Plötzlich war sie ganz ruhig, trotz der seltsamen Gefühlswallungen, die sie den Abend über durcheinandergebracht hatten. »Ich doch auch. Und das werde ich auch sein.«

 »Also dieser Typ…«

 »Er war einfach nur auf der Durchreise. Er hat ein bisschen geflirtet und wollte angehimmelt werden, während er sein Essen bestellt hat, und inzwischen hat er die Stadt wahrscheinlich schon wieder verlassen.« Leslie stand auf, reckte sich und federte ein bisschen auf ihren Fußballen auf und ab. »Es ist alles in Ordnung, Ash. Entspann dich, okay?«

 Da lächelte Ashlyn sie an. »Gut. Gehen wir schon weiter oder bleiben wir noch sitzen? Wir sind gerade erst angekommen…«

 »Entschuldige.« Leslie überlegte kurz, sich wieder hinzusetzen. Dann sah sie in den dunklen Himmel hinauf, der den Mond zu verschlingen schien. Eine wunderbare Unruhe erfüllte sie. »Tanzen? Weitergehen? Mir egal.«

 Es kam ihr vor, als würden Monate der Angst und der Sorge von ihr abfallen. Sie betastete das Tattoo auf ihrem Rücken. Es war bislang nur in Umrissen erkennbar, doch sie fühlte sich bereits besser. Wenn man an etwas glaubte– und etwas tat, was diesen Glauben symbolisierte–, dann fühlte man sich wirklich stärker. Symbole der eigenen Überzeugung. Allmählich wurde sie wieder sie selbst.

 »Komm.« Sie nahm Ashlyn bei der Hand, zog sie hoch und ging rückwärts, bis sie einige Schritte von der Bank entfernt waren. Dann wirbelte sie herum. Sie fühlte sich gut, frei. »Du hast den ganzen Abend rumgesessen, während ich geschuftet habe. Also hast du keine Ausrede. Lass uns gehen.«

 Ashlyn lachte und klang zur Abwechslung wieder wie ihre alte Freundin. »Also, auf in den Club, nehme ich an?«

 »Wir tanzen, bis dir auch die Füße wehtun.« Leslie hakte sich bei Ashlyn unter. »Ruf Ri und Carla an.«

 Es fühlte sich gut an, wieder sie selbst zu sein.

 Besser denn je.

 Acht

 Leslie ging mit den Schuhen in der Hand durch den Gang der Bishop O. C. und achtete darauf, nicht mit den Armen zu schlenkern, damit sie nicht mit den Absätzen gegen eines der schäbigen Schließfächer krachte. Es war nun drei Tage her, dass sie die Außenlinie ihres Tattoos hatte stechen lassen, aber noch immer musste Leslie ständig an diese schwindelerregende Energie denken. Sie litt unter seltsamen Panik- und Begeisterungsschüben, Gefühlen, die unpassend erschienen, irgendwie unmotiviert, sie andererseits aber auch nicht störten. Es war, als hätte sie sich die Launen eines anderen ausgeliehen. Merkwürdig, aber gut. Und sie fühlte sich stärker, ruhiger, leistungsfähiger. Sie war sicher, dass das nur eine Illusion war, ein Effekt ihres neuen Selbstvertrauens, aber trotzdem gefiel es ihr.

 Was ihr nicht gefiel, waren die vielen Prügeleien, die ihr plötzlich überall auffielen– oder vielmehr, dass sie ihr gar keine Angst machten. Statt deswegen beunruhigt zu sein, ertappte sie sich dabei, wie sie sich Tagträumen über den Gast im Verlaine hingab. Wenn sie an ihn dachte, lag ihr ständig sein Name auf der Zunge, dabei hatte er ihn ihr nie genannt. Warum weiß ich dann…? Sie schob diese Frage beiseite und öffnete rasch die Tür zur Abstellkammer.

 »Na endlich, Les«, sagte Rianne mit einer Geste der Ungeduld und schloss leise die Tür hinter ihr.

 Leslie sah sich nach einem Sitzplatz um und ließ sich auf einem Stapel Turnmatten nieder. »Wo sind Carla und Ash?«

 Rianne zuckte die Achseln. »Tun, was man von ihnen erwartet?«

 Leslie nahm an, dass sie das besser auch täte, doch als Rianne ihr am Morgen über den Weg gelaufen war, hatte sie ihr »Abstellkammer« zugeraunt. Rianne war zwar launisch und unzuverlässig, aber immerhin eine gute Freundin, also hatte Leslie ihre erste Stunde geschwänzt. »Was ist denn los?«

 »Mom hat meinen Vorrat entdeckt.« Riannes stark geschminkte Augen füllten sich mit Tränen. »Ich hab nicht damit gerechnet, dass sie nach Hause kommt, und…«

 »Wie hat sie reagiert?«

 »Stinksauer. Ich muss jetzt wieder zu dieser Beratung gehen. Und…« Rianne senkte den Blick. »Es tut mir so leid.«

 »Was tut dir leid?«, fragte Leslie alarmiert. Plötzlich hatte sie das Gefühl, irgendetwas würde ihr die Luft abdrücken.

 »Sie glaubt, ich hab das Zeug von Ren. Dass er es mir gegeben hat, damit ich… Du rufst wohl besser eine Weile nicht an oder kommst vorbei. Es ist nur… Ich wusste nicht, was ich ihr sagen sollte. Ich hatte einen totalen Aussetzer.« Rianne nahm Leslies Hand. »Ich werde es ihr sagen. Es ist nur so… sie ist echt…«

 »Ach, vergiss es einfach.« Leslie wusste, dass sie barsch klang, aber eigentlich war sie nicht wirklich überrascht. Rianne war einfach nicht für solche Stresssituationen geschaffen. »Es war aber nicht von ihm, oder? Du weißt, dass du dich von Ren fernhalten sollst.«

 »Ja, schon.« Rianne lief rot an.

 Leslie schüttelte den Kopf. »Er ist so ein Arschloch.«

 »Leslie!«

 »Ich mein’s ernst. Ich bin nicht sauer, wenn du sie in dem Glauben lässt. Halt dich bloß von Ren und seinen Leuten fern.« Leslie wurde ganz schlecht bei dem Gedanken, dass ihre Freundin unter Rens Einfluss geraten könnte.

 »Und du bist echt nicht sauer auf mich?«, fragte Rianne mit bebender Stimme.

 »Nein.« Leslie staunte selbst darüber, aber es stimmte. Ihr Verstand sagte ihr, dass es durchaus angebracht gewesen wäre, sich aufzuregen, aber sie fühlte sich geradezu friedvoll. Sie spürte zwar einen Anflug von Wut, doch konnte sich dieses Gefühl irgendwie nicht durchsetzen. So war es seit Tagen: Jede Emotion ebbte wieder ab, bevor sie eine größere Intensität entwickeln konnte.

 Leslie hatte die irrationale Vorstellung, dass ihr Gefühlshaushalt sich wieder normalisieren würde, sobald das Tattoo fertig war. Aber vielleicht verzehrte sie sich auch nur nach dieser markerschütternden Empfindung, die die Nadeln der Tätowiermaschine bei ihr ausgelöst hatten. Sie zwang sich, an etwas anderes zu denken, und konzentrierte sich auf Rianne. »Es ist nicht deine Schuld, Ri.«

 »Doch, ist es wohl.«

 »Okay, es ist deine Schuld, aber ich bin nicht sauer.« Leslie umarmte Rianne flüchtig und wich dann zurück, um sie böse anzusehen. »Aber ich werde sauer, wenn ich dich in Rens Nähe sehe. Er umgibt sich in letzter Zeit mit richtig üblen Typen.«

 »Aber wie schützt du dich vor ihm?«

 Leslie ignorierte die Frage und stand auf. Sie brauchte plötzlich Luft, musste raus aus diesem Raum. Sie schenkte Rianne ein Lächeln, von dem sie hoffte, dass es überzeugend aussah, und sagte: »Ich muss jetzt gehen.«

 »In Ordnung. Wir sehen uns dann in der vierten Stunde.« Rianne rückte die Matten wieder so zurecht, dass sie zumindest andeutungsweise einen ordentlichen Stapel bildeten.

 »Nein, ich geh nicht zum Unterricht.«

 Rianne hielt inne. »Du bist doch sauer.«

 »Nein. Wirklich nicht, ich bin nur…« Leslie schüttelte den Kopf. Sie war nicht sicher, ob sie diese seltsamen Gefühle erklären konnte oder wollte, die sie umtrieben. »Ich will einfach ein Stück gehen. Laufen. Ich… Ich weiß auch nicht.«

 »Soll ich dir Gesellschaft leisten? Ich könnte auch schwänzen.« Rianne lächelte sie etwas zu strahlend an. »Ich könnte noch schnell Ash und Carla Bescheid sagen und wir treffen uns dann am…«

 »Nein, heute nicht.« Leslie wollte nur noch loslaufen, raus, einfach abhauen.

 Riannes Augen füllten sich erneut mit Tränen.

 Leslie seufzte. »Das hat nichts mit dir zu tun, Süße. Ich brauche einfach ein bisschen Luft. Ich glaube, ich arbeite zu viel oder so.«

 »Möchtest du reden? Ich kann gut zuhören.« Rianne fuhr mit der Hand über die verlaufene Wimperntusche unter ihren Augen und machte es dadurch nur noch schlimmer.

 »Halt mal still.« Leslie wischte mit der Kante ihres Ärmels die schwarzen Streifen weg. »Ich muss es mir einfach von der Seele laufen. Den Kopf wieder klarkriegen. Über Ren nachdenken… Ich mache mir Sorgen.«

 »Um Ren? Ich könnte mit ihm reden. Vielleicht kann dein Dad…«

 »Nein. Es ist mir wirklich ernst damit. Ren hat sich verändert. Halt dich von ihm fern.« Leslie zwang sich zu lächeln, um ihren Worten ein wenig die Schärfe zu nehmen. Sie näherten sich viel zu sehr den Themen, über die sie nicht reden wollte. »Ich komme später noch mal vorbei, oder morgen, okay?«

 Rianne nickte, obwohl sie ganz und gar nicht glücklich wirkte, und sie traten wieder auf den Gang hinaus.

 Nachdem Leslie die Bishop O. C. verlassen hatte, wusste sie gar nicht, wo sie eigentlich hinwollte, bis sie sich schließlich am Fahrkartenschalter des Bahnhofs wiederfand. »Ein Ticket nach Pittsburgh für sofort.«

 Der Mann hinter dem Schalter murmelte etwas Unverständliches vor sich hin, als sie ihm das Geld durchreichte. Geld für Notfälle. Geld, mit dem sie Rechnungen hätte begleichen können. Normalerweise war sie sehr zögerlich, wenn es darum ging, ihr Geld für einen kurzen Ausflug in ein Museum auszugeben, aber sie musste jetzt irgendwohin, wo es schön war, musste etwas sehen, das ihr das Gefühl gab, dass die Welt in Ordnung war.

 Hinter ihr schubsten sich einige Jungs gegenseitig, woraufhin die Umstehenden ebenfalls zu drängeln begannen.

 »Sie müssen Platz machen, Miss.« Der Schalterbeamte schaute auf die Schlange hinter ihr, als er ihr das Ticket hinschob.

 Sie nickte und ließ das Getümmel hinter sich. Einen kurzen Moment lang fühlte sie sich, als brandete eine Welle von Schatten über sie hinweg, durch sie hindurch. Sie taumelte. Das ist bloß Panik. Sie versuchte, daran zu glauben, sich einzureden, sie hätte Angst gehabt, aber das stimmte nicht.

 Die Fahrt selbst und ihren Gang durch die Stadt erlebte sie wie in Trance. Merkwürdige Dinge stachen ihr ins Auge. Mehrere Paare– die sich, nach ihrem äußerst unterschiedlichen Kleidungsstil zu urteilen, aber auch vollkommen fremd sein konnten– wurden im Zug so intim miteinander, dass es geradezu peinlich war. Ein hübscher Junge mit komplett tätowierten Armen ließ im Vorbeigehen eine Handvoll Blätter oder Papierschnipsel fallen, doch einen grotesken Moment lang kam es Leslie so vor, als wären es seine Tattoos, die ihm von der Haut abblätterten und in einer Brise davonflatterten. Es war surreal. Leslie stutzte angesichts all dieser Merkwürdigkeiten, aber ihr Verstand weigerte sich, länger bei diesen Dingen zu verharren. Es kam ihr irgendwie unzulässig vor, das, was sie fühlte oder sah, in Frage zu stellen. Und wenn sie es trotzdem versuchte, zwang sie irgendeine Macht in ihr, an etwas anderes zu denken, ganz gleich an was.

 Aber kaum hatte Leslie das Carnegie Museum of Art betreten, war alles wieder gut. Die Merkwürdigkeiten und offenen Fragen fielen von ihr ab. Die ganze Welt fiel von ihr ab, während sie ziellos umherwanderte, an Säulen vorbei, über glatte Böden, treppauf und treppab. Atme es ein.

 Schließlich ließ ihr Bewegungsdrang nach und sie verlangsamte ihr Tempo. Ihr Blick wanderte über die Gemälde, bis sie auf eins stieß, das sie innehalten ließ. Sie blieb reglos davor stehen. Van Gogh. Van Gogh ist gut.

 Eine ältere Frau lief durch die Gemäldegalerie. Ihre Schuhe klackten in einem gleichmäßigen Rhythmus, der entschlossen klang, aber nicht hastig. Einige Kunststudenten saßen mit ihren aufgeschlagenen Skizzenbüchern da, hatten alles um sich herum vergessen und waren von der Schönheit dessen, was sie an den Wänden sahen, vollkommen gefangen genommen. Leslie fühlte sich in Museen immer wie in der Kirche, als atmete die Luft hier etwas Heiliges. Heute war es genau das, was sie brauchte.

 Leslie stellte sich vor das Gemälde und betrachtete die sattgrünen Felder, die sich rein, schön und weit vor ihr erstreckten. Frieden. Das war es, was dieses Bild ausstrahlte, es war wie ein Stück festgehaltener Frieden.

 »Beruhigend, nicht wahr?«

 Erstaunt, dass sich ihr jemand so unbemerkt hatte nähern können, fuhr sie herum. Ihre gewohnte fast übertriebene Aufmerksamkeit für ihre Umgebung hatte ausgesetzt. Neben ihr stand Niall und blickte auf das Gemälde. Sein Hemd hing lässig über der locker sitzenden Jeans; die aufgekrempelten Ärmel gaben den Blick auf seine gebräunten Unterarme frei.

 »Was machst du denn hier?«, fragte sie.

 »Dich treffen, wie es aussieht«, erwiderte er und warf einen Blick über die Schulter nach hinten. Dort stand ein sehr schlankes Mädchen, deren Haut mit Weinranken bemalt war, und starrte sie an. »Nicht, dass ich mich beschweren wollte, aber solltest du nicht mit Ashlyn zusammen im Unterricht sitzen?«

 Leslie sah zu dem Ranken-Mädchen hinüber, das sie weiterhin ganz offen anstarrte, und fragte sich, ob sie ein lebendes Kunstobjekt darstellte. Aber dann erkannte sie, dass es einfach an der schlechten Beleuchtung oder am Schatten gelegen haben musste: Das Mädchen trug doch keine Körperbemalung. Leslie schüttelte den Kopf und wandte sich Niall zu: »Ich brauchte ein bisschen frische Luft. Und Kunst. Und Raum.«

 »Enge ich dich ein?«, fragte Niall und machte einen großen Schritt zurück. »Ich wollte bloß mal hallo sagen, weil wir sonst nie zum Reden kommen… Aber müssen wir ja auch nicht. Du kannst auch gehen. Oder ich gehe, wenn du noch was zu…«

 »Begleitest du mich ein Stück?« Obwohl er sie so begeistert ansah, schaute sie nicht weg. Anstatt nervös zu werden, fühlte sie sich erstaunlich mutig.

 Er bedeutete ihr mit einer Geste voranzugehen, was ihr übertrieben ritterlich vorkam. Niall war nicht direkt steif, doch er wirkte irgendwie angespannt und ließ seinen Blick ständig durch die Galerie schweifen.

 Dann sah Niall wieder sie an. Er sagte nichts, doch die Art, wie er Abstand zu ihr hielt, hatte etwas seltsam Verkrampftes. Er hob seine rechte Hand und senkte sie wieder, als wüsste er nicht, was er damit anfangen sollte. Die Finger seiner linken Hand waren zur Faust geballt und er hielt den Arm unbeweglich seitlich am Körper.

 »Ich bin froh, dass du zur Abwechslung mal nicht bei Keenan bist, sondern hier«, sagte sie und legte ihm eine Hand auf den Arm.

 Niall sagte nichts, antwortete nicht. Stattdessen sah er weg.

 Er hat Angst.

 Aus unerfindlichen Gründen musste sie an den seltsamen Gast im Verlaine denken; fast hörte sie ihn seufzen, während sie Nialls Furcht einatmete.

 Furcht einatmete?

 Sie schüttelte den Kopf und versuchte an etwas anderes zu denken, an etwas, das sie zu Niall sagen könnte– und das sie von der Tatsache ablenkte, dass seine Angst ziemlich aufregend war. Sie blieb einfach neben ihm stehen, während die Stille zwischen ihnen sich immer weiter ausdehnte und schließlich peinlich offensichtlich wurde. Sie hatte das Gefühl, die anderen Museumsbesucher würden sie schon anstarren, aber immer, wenn sie zu ihnen hinschaute, war es, als schöbe sich ein Filter vor ihre Augen und verzerrte ihre Sicht. Sie betrachtete das Gemälde, nahm jedoch nur noch verschwommene Farben und Formen wahr. »Fragst du dich auch manchmal, ob andere genau dasselbe sehen wie du?«

 Er wurde sogar noch stiller neben ihr. »Manchmal bin ich mir sicher, dass sie nicht dasselbe sehen… aber das ist ja auch nicht schlimm, oder– wenn man die Welt ein bisschen unterschiedlich wahrnimmt?«

 »Vielleicht.« Sie schaute ihn an, seine nervöse Haltung, und hätte gern die Hand nach ihm ausgestreckt– um ihm Angst zu machen oder um ihn zu beruhigen, sie war nicht sicher, welches von beidem.

 »Eine kreative Art, die Dinge zu sehen, bringt Kunstwerke hervor«– er wies mit dem Arm durch die Galerie–, »sie zeigt dem Rest der Welt neue Perspektiven auf. Und das ist etwas sehr Schönes.«

 »Oder etwas sehr Verrücktes«, sagte sie. Zu gern hätte Leslie jemandem anvertraut, dass sie nicht mehr richtig sehen konnte und seltsame Dinge fühlte. Sie hätte sich gern vergewissert, dass sie nicht dabei war, den Verstand zu verlieren. Aber ausgerechnet einen Fremden zu bitten, sie zu beruhigen, brachte sie nicht über sich– selbst jetzt, wo ihre Gefühle so verrücktspielten.

 Also verschränkte sie die Arme vor der Brust, ging weiter und ignorierte entschlossen jeden, der sie oder Niall ansah. Niall folgte ihr mit schmerzerfüllter Miene. In den letzten Tagen benahmen sich wirklich alle seltsam– aber vielleicht lag es auch nur daran, dass sie die Welt überhaupt gerade erst wieder wahrzunehmen begann. Vielleicht erwachte sie endlich aus der Depression, gegen die sie so lange angekämpft hatte. Sie wollte es gern glauben, aber sie vermutete, dass sie sich damit etwas vormachte: Die Welt um sie herum war aus dem Lot geraten, und sie war nicht sicher, ob sie wissen wollte warum.

 Neun

 Der Argwohn, mit dem Niall die Elfen ansah, die sie beobachteten, war in einem Museum eigentlich unangebracht. Mit Weinreben umrankte Sommermädchen trugen Zauber, um wie Menschen auszusehen. Eine der filigranen Elfenbein-Schwestern schwebte unsichtbar durch den Raum und spähte den Sterblichen in die offenen Münder, wenn sie redeten. Ein anderer Elf, dessen Körper aus nichts als waberndem Rauch bestand, wehte vorbei. Er pflückte unsichtbare Spuren aus der Luft und steckte sie in den Mund, kostete den Odem der Sterblichen und ernährte sich von dem Hauch von Kaffee oder Süßigkeiten, den sie ausatmeten. Doch niemand testete die Grenzen des anderen aus. Dies hier war ein Ort, an dem die Elfen sich– unabhängig von etwaigen Privatstreitigkeiten oder davon, welchem Hof sie angehörten– gut benahmen. Das Museum war ein neutraler Ort, ein sicherer Ort.

 Und Niall nutzte den Vorteil dieser Sicherheit aus, um gegen die Regeln seines Hofs zu verstoßen. Er hatte sich Leslie gezeigt und allein mit ihr geredet, ohne selbst zu wissen, warum er das tat. Er empfand einen unwiderstehlichen Drang, ihr nah zu sein, der diesmal sogar noch ausgeprägter war als zuvor im Verlaine. Er verweigerte seiner Königin den Gehorsam– nicht indem er einen direkten Befehl missachtete, aber indem er ihrem Willen zuwiderhandelte. Wenn Keenan bei Ashlyn kein gutes Wort für ihn einlegte, würde er harte Konsequenzen zu spüren bekommen.

 Ich kann erklären, dass… dass… dass was? Nichts von dem, was er sagen könnte, würde der Wahrheit entsprechen. Er hatte schlicht und einfach Leslie gesehen, sie dabei beobachtet, wie sie ziellos umherwanderte, und sich ihr gezeigt– hatte einfach seinen Zauber abgestreift, mitten in der Gemäldegalerie, wo jeder Sterbliche es hätte sehen können und wo zahlreiche Elfen es auch gesehen hatten.

 Warum gerade jetzt?

 Der Sog, zu ihr hinzugehen, sich ihr zu zeigen, war wie ein Befehl, dem er sich einfach nicht widersetzen konnte– und dem er sich, wenn er ehrlich war, auch gar nicht widersetzen wollte. Bis zum heutigen Tag war es ihm immer gelungen, sich von ihr fernzuhalten, aber das konnte sein heutiges Benehmen, für das es eine peinliche Vielzahl von Zeugen gab, auch nicht wiedergutmachen. Er sollte sich entschuldigen, umkehren, bevor er es so weit trieb, dass seine Königin wütend wurde. Stattdessen fragte er: »Hast du dir schon die Sonderausstellung angesehen?«

 »Nein, noch nicht.« Sie hielt Abstand, nachdem er so lange geschwiegen hatte.

 »Dort hängt ein Gemälde der Präraffaeliten, das ich dir gern zeigen würde. Hast du Lust mitzukommen?« Er hatte es sich zur Gewohnheit gemacht, sich sämtliche Gemälde der Präraffaeliten anzusehen, deren er habhaft werden konnte. Sorcha, die Herrscherin über den Hof des Lichts, war diesen Künstlern zu deren Lebzeiten sehr zugetan gewesen und ihr Antlitz war in einer ganzen Reihe ihrer Bilder verewigt: Burne-Jones war ihr in den Goldenen Stufen sogar beinahe gerecht geworden. Er dachte darüber nach, es Leslie zu erzählen– und bremste sich. Er war sichtbar für sie. Eigentlich sollte er gar nicht mit ihr reden, über gar nichts.

 Er wich einen Schritt vor ihr zurück. »Aber wahrscheinlich interessiert dich das gar nicht. Ich kann auch…«

 »Doch, tut es. Ich kenne die Präraffaeliten nicht. Ich bin einfach herumgelaufen und hab mir Bilder angesehen. Ich verstehe nicht viel von Kunstgeschichte, ich weiß nur…«, sie errötete leicht, »…was mich bewegt.«

 »Mehr braucht man eigentlich auch nicht zu wissen, oder? Ich erinnere mich zum Teil deswegen an ihren Namen, weil ich weiß, dass die Kunst der Präraffaeliten mich bewegt.« Er erlaubte es sich, sie zu berühren, und legte ihr sanft seine Hand ins Kreuz. »Wollen wir?«

 »Sicher.« Sie ging voraus, weg von ihm, weg von seiner Hand. »Aber wer sind denn jetzt diese Präraffaeliten?«

 Die Frage konnte er beantworten. »Das waren Künstler, die zu ihrer Zeit beschlossen haben, mit den Regeln der Kunstakademie zu brechen, um nach ihren eigenen Maßstäben neue Kunstwerke zu schaffen.«

 »Aha, Rebellen also«, gab sie lachend zurück. Plötzlich fühlte sie sich– ohne dass es einen Grund dafür gab– wieder ganz entspannt und frei. Und die schönen Gemälde und reich verzierten Säulen kamen ihr im Vergleich mit ihr selbst sofort weniger beeindruckend vor.

 »Rebellen, die die Welt veränderten, weil sie daran glaubten, es zu können.« Er führte Leslie an einer Gruppe von Sommermädchen vorbei, die für sie unsichtbar waren. Sie tuschelten und zeigten schmollend mit dem Finger auf ihn. »Der Glaube ist etwas Mächtiges. Wenn man fest an eine Sache glaubt…« Er verstummte, als sich einige Elfen in ihrer Nähe zusammenscharten.

 Das wird Keenan aber gar nicht gefallen.

 Keine Sterblichen, Niall. Das weißt du doch.

 Es sei denn, Keenan hat dir diese eine erlaubt…

 Sie ist Ashlyns Freundin.

 Niall! Lass sie in Ruhe! Dieser letzte Ausruf wurde mit einer fast mütterlichen Entrüstung vorgebracht.

 »Niall?« Leslie starrte ihn an.

 »Ja, bitte?«

 »Du hast aufgehört zu reden… Ich mag deine Stimme. Erzählst du mir noch mehr?« Sonst war sie nicht so mutig, jedenfalls nicht seit er sie beobachtete, und vor ein paar Minuten war sie es auch noch nicht gewesen. »Über diese Künstler?«

 »Ach ja, richtig. Sie haben gegen die Regeln verstoßen und ihre eigenen aufgestellt.« Er weigerte sich, die Elfen zu beachten, die sie fest im Blick behielten und Warnungen ausstießen. Ihre Stimmen klangen wütend und ängstlich, und obwohl ihm die Folgen klar waren, erregte ihn das. »Manchmal müssen Regeln einfach in Frage gestellt werden.«

 »Oder gebrochen?« Leslies Atem ging stoßweise. Ihr Lächeln war gefährlich.

 »Manchmal schon«, pflichtete er ihr bei.

 Sie konnte unmöglich wissen, was es für ihn– und für sie selbst– bedeuten würde, wenn er die Regeln brach, aber er brach sie ja auch nicht direkt. Er dehnte sie nur ein wenig. Er bot Leslie seinen Arm an, um sie in den nächsten Raum zu führen. Ihre Hand zitterte, als sie sich bei ihm unterhakte. Mein König hat mich hergeschickt, um auf sie aufzupassen. Er weiß, dass ich das kann. Ich kann vorsichtig sein, im Rahmen des Erlaubten bleiben. Alles wird gut. Wenn es darum ging, auf Leslie aufzupassen, schickte Keenan meistens Niall vor. Obwohl es für Sterbliche eine so große Gefahr darstellte, in Nialls Arme zu geraten, vertraute Keenan ihm. Sie sprachen nicht häufig darüber, in welchen erbärmlichen seelischen Zustand Sterbliche verfielen, wenn sie zu lange mit Niall zusammen waren– und wie viele Sterbliche Niall unter Irials Einfluss zugrunde gerichtet hatte, wurde zwischen ihnen ebenso wenig thematisiert. Keenan hatte lediglich gesagt: »Ich vertraue darauf, dass du das tust, was getan werden muss.«

 Niall hatte nicht vor, Leslie der zersetzenden Wirkung seiner Zuneigung auszusetzen. Und das werde ich auch nicht. Doch als er sie heute so hübsch und allein hatte herumlaufen sehen, waren seine guten Vorsätze wie weggeblasen gewesen. Nach dem heutigen Tag würde er wieder dazu übergehen, unsichtbar über sie zu wachen.

 Ich schaffe das: Ich kann mit ihr herumspazieren und so mit ihr reden, dass sie mich hört. Nur dieses eine Mal.

 Er würde Abstand zu ihr halten; dann konnte er ihr nichts anhaben. Er wollte ihr ja nicht erzählen, wer er war oder wie oft er sie unbemerkt begleitete. Er würde es schaffen, neben ihr herzugehen, ohne sie zu küssen.

 »Wollen wir noch ein Sandwich essen gehen, bevor wir uns die Ausstellung ansehen?«, fragte sie.

 »Ein Sandwich… Warum nicht? Ja.«

 Das verstößt nicht gegen die Regeln. Mit ihr zu essen, ist nicht gefährlich. Wenn er ihr Elfenspeisen anbieten würde, dann wäre sie in Gefahr, aber hier ging es um Menschennahrung, von den Händen eines Sterblichen zubereitet und serviert. Vollkommen ungefährlich.

 Sie umfasste seinen Arm entschlossener, berührte ihn, hielt ihn fest. »Ich bin richtig froh, dass ich dich getroffen habe«, flüsterte sie.

 »Ja, ich auch.« Aber er machte sich von ihr los. Er konnte mit ihr befreundet sein, vielleicht, aber alles, was darüber hinausging– das war ihm verboten. Sie war verboten.

 Und deshalb umso verlockender.

 Nach wenigen, viel zu kurzen Stunden entschuldigte Niall sich und zog sich– dankbar, dass Leslies abendlicher Bewacher zu früh auf der Bildfläche erschien– zurück. Zeit mit ihr zu verbringen war schmerzhaft– schön, aber schmerzhaft in seiner Vergeblichkeit. Es führte ihm nur noch deutlicher vor Augen, was er nicht haben konnte.

 Nachdem er das Museum verlassen hatte, liefen ihm mehrere schwer verwundete Elfen über den Weg; sie waren fast bewusstlos von den Drogen, die sie in Irials Häusern vorgefunden hatten. In der Nähe von Irials gegenwärtig bevorzugtem Aufenthaltsort war das nicht weiter überraschend. Doch nicht bloß Elfen hatten diese schimmernden Verletzungen, die nur Elfen ihnen beigebracht haben konnten. Auch Sterbliche– und zwar viel zu viele– mit solchen in hässlichen Farben verheilenden Wunden gingen an ihm vorbei. Sie selbst erkannten darin wohl kaum Spuren von Wesen, die Klauen statt Finger besaßen, aber Niall wusste ihre Verletzungen sehr wohl zu deuten.

 Warum?

 Winterelfen gingen vorbei und musterten ihn unbehaglich. Ungebundene Elfen scharten sich in Grüppchen zusammen, wenn er näher kam. Selbst die sonst so furchtlosen Kelpies in den Brunnen der Stadt beäugten ihn argwöhnisch. Früher hatte man ihn zu Recht solcher Untaten verdächtigt, aber er mied den Hof der Finsternis seit langem. Er hatte sich entschlossen, ein anderer zu werden und wiedergutzumachen, was er angerichtet hatte.

 Doch der Anblick der entstellten Sterblichen und verängstigten Elfen rief in Niall Erinnerungen wach, die er lieber vergessen hätte: die Ehrfurcht in den glasigen Augen des zarten rothaarigen Mädchens, als sie ermattet in seinen Armen zusammensank, erschöpft von zu vielen Stunden in seinen Händen; Irials köstliches Gelächter, als der Tisch unter den tanzenden Mädchen zusammenbrach; die Freude, mit der Gabriel die Einwohner einer weiteren Stadt terrorisierte, während Irial immer neue Drinks ausschenkte; der fremdartige Wein und die immer neuen Kräuter in ihren Mahlzeiten; die Tänze während ihrer Halluzinationen; die lauten Klagen, wenn er die Sterblichen aus seiner Umarmung entließ… Und er hatte all das genossen.

 Als Niall wieder im Loft des Sommerkönigs in Huntsdale ankam, war er viel zu deprimiert, um sich den Lustbarkeiten bei Hofe anzuschließen. Stattdessen stellte er sich an das Fenster im großen Saal und starrte auf das langsam verdorrende Gras im Park auf der anderen Straßenseite. Dort feierten sie die Wiedergeburt des Sommerhofs, genossen den neuen Frieden mit dem Winterhof, auch wenn ihnen dabei immer noch unbehaglich zumute war. Der Sommer hatte in diesem Jahr ungewöhnlich früh begonnen– ein Geschenk der Winterkönigin, ein Friedensangebot oder vielleicht auch ein Zeichen ihrer Zuneigung. Was auch immer es war; es war schön. Es hätte ihn besänftigen sollen, aber das tat es nicht.

 Er seufzte. Er würde Keenan über den schlechten Zustand der Grünanlagen informieren müssen. Denk an deine Pflichten. Denk an deine Verantwortung. Er hatte die Spanne eines ganzen Lebens damit verbracht, für seine Taten zu büßen. Was auch immer es war, das ihn in diesen Tagen so verwirrte, es würde vorübergehen.

 Er legte seine Stirn an eine der hohen Glasscheiben im großen Saal. Auf der anderen Seite der Straße tanzten die Elfen im Park. Und wie immer wirbelten Sommermädchen zwischen ihnen herum, schossen wie Derwische in die Menge und wieder heraus und zogen Weinreben und ihre Röcke wie Schleppen hinter sich her. Keenans diensthabende Wachen passten auf sie auf, sorgten für ihre Sicherheit, und die übrigen Wachen tanzten mit ihnen und kümmerten sich darum, dass sie sich amüsierten.

 Es sieht aus wie in Friedenszeiten.

 Das war genau das, wofür Niall gekämpft hatte, worum er jahrhundertelang gerungen hatte, doch nun stand er allein in diesem Loft– ein stiller Beobachter. Er spürte eine seltsame Distanz, fühlte sich von seinem Hof abgekoppelt, von seinem König, den Sommermädchen, von allen, außer von diesem einen sterblichen Mädchen. Hätte er mit Leslie tanzen können, mit ihr an der Hand auf diesem Fest herumwirbeln können, dann hätte er mitgefeiert.

 Doch Miach, der letzte Sommerkönig, hatte klare Bedingungen gestellt, als er Nialls Treueschwur akzeptierte. Keine Sterblichen, Niall. Das ist der Preis, den du dafür zahlen musst, Mitglied meines Hofes zu werden. Und so schlimm war das auch gar nicht. Sterbliche waren zwar noch immer verlockend, aber dank seiner Erinnerungen und seines Eids hatte Niall gelernt zu widerstehen. Er hatte das Tanzen nie vermisst– weder auf den Festen noch in seinem Bett.

 Bis jetzt. Bis Leslie kam.

 Zehn

 Am Ende der Woche war Leslie erschöpfter als sonst. Sie hatte zusätzliche Schichten übernommen, damit sie die Lebensmitteleinkäufe bezahlen konnte und trotzdem noch genug Geld für das Tattoo übrig behielt. Das lächerlich hohe Trinkgeld hatte sie gut weggelegt, weil sie noch nicht sicher war, ob sie es wirklich behalten durfte. Wenn es tatsächlich ihr gehörte, hatte sie demnächst bei der Zimmersuche gute Chancen; sie hätte genug, um auszuziehen und sich die nötigsten Möbel anzuschaffen. Und deshalb kann es auch kein normales Trinkgeld sein. So viel Geld bekommt man nicht ohne Gegenleistung. In der Zwischenzeit würde sie erst mal so weitermachen wie bisher– ihr eigenes Geld verdienen und ihr Leben selbst finanzieren. Also pleite sein. Sie wusste, dass Rabbit auch Ratenzahlungen akzeptierte, aber dann hätte sie zugeben müssen, dass sie nicht genug Geld hatte, und das wollte sie auch nicht.

 Besser, ich bin müde, als dass ich mich verkaufe.

 Aber in ihrer Müdigkeit vergaß sie aufzupassen, was sie sagte. Als sie und Ashlyn während Riannes Beratungssitzung vor der Schule standen und warteten, entschlüpfte ihr eine boshafte Bemerkung. Riannes Mutter hatte auch die Schule verständigt, weshalb Schwester Isabel Rianne beim letzten Klingeln aufgelauert hatte.

 Ashlyn schaute die Straße hinunter. Sie hatte die Arme verschränkt und eine Hand auf den dicken goldenen Armreif an ihrem Oberarm gelegt. Jetzt war er zwar unter Ashlyns Shirt verborgen, doch bereits im Umkleideraum vor dem Sportunterricht hatte er Leslies Aufmerksamkeit erregt. Was tut sie bloß, um all diesen Kram zu bekommen? Leslie glaubte zwar nicht, dass Ashlyn so dumm war, sich für Geld herzugeben, aber in letzter Zeit konnte man wirklich den Eindruck gewinnen, dass Keenans Reichtum in Ashlyns Hände übergegangen war.

 Ohne nachzudenken, sagte Leslie zu ihr: »Wartest du auf deinen Lieblingsgespielen oder nur auf die zweite Garde?«

 Ashlyn starrte sie an. »Wie bitte?«

 »Wer ist heute an der Reihe: Seth oder Keenan?«

 »Es ist nicht so, wie du denkst«, gab Ashlyn zurück. Einen kurzen Moment lang sah es aus, als flirrte die Luft um sie herum, wie wenn Hitze vom Boden aufstieg.

 Leslie rieb sich die Augen und trat einen Schritt näher an sie heran. »Ich glaube aber lieber, dass es so ist, als davon auszugehen, dass du dich von Keenan benutzen lässt, nur weil er Geld hat.« Sie drückte Ashlyns Arm, genau an der Stelle, wo der Armreif saß. »Die Leute merken das doch. Die Leute reden. Ich weiß, dass Seth mich nicht leiden kann, aber er ist ein guter Kerl. Mach das nicht wegen Blondie und seiner Kohle kaputt, okay?«

 »Mein Gott, Les, wieso muss sich eigentlich alles dauernd um Sex drehen? Nur weil du so leicht zu haben warst…« Ashlyn unterbrach sich und sah sie verlegen an. »Tut mir leid. Das hab ich nicht so gemeint.«

 »Wie dann?« Leslie war mit Ashlyn befreundet, seit sie sich zum ersten Mal begegnet waren, aber das bedeutete keineswegs, dass sie Ashlyn alles erzählte, jedenfalls nicht mehr. Sie waren sich mal sehr nahe gewesen, aber in letzter Zeit brauchte Leslie Abstand. Und sie wusste nicht, wie sie das Gespräch anfangen sollte, das sie nun schon seit Monaten eigentlich dringend gebraucht hätte. Hallo, Ash, hast du mal den Zettel, der im Literaturunterricht verteilt wurde? Ach, übrigens, ich bin vergewaltigt worden und hab höllische Albträume deswegen. Sie hielt sich tapfer, hatte den Plan gefasst, wegzuziehen und ein neues Leben anzufangen– aber wenn sie sich vorstellte, mit jemandem darüber zu reden, über die Vergewaltigung, dann fühlte sie sich, als würde sie mitten entzweigerissen. Sie spürte einen Schmerz in der Brust. Ihr Magen zog sich zusammen. Ihre Augen brannten. Nein. Ich kann noch nicht darüber sprechen.

 »Entschuldige«, sagte Ashlyn noch einmal und umfasste Leslies Arm mit ihrer fast unangenehm warmen Hand.

 »Schon gut.« Leslie zwang sich zu lächeln und wünschte sich, diese Gefühle würden verschwinden. Sie sehnte sich immer mehr nach einem Zustand völliger Gefühllosigkeit. »Ich wollte doch nur sagen, dass du mit Seth echt Glück hast. Lass nicht zu, dass Keenan das ruiniert.«

 »Seth versteht die Gründe, weshalb ich Zeit mit Keenan verbringe.« Ashlyn biss sich auf die Lippe und schaute suchend die Straße entlang. »Aber es ist nicht so, wie du sagst. Keenan ist ein Freund von mir, ein wichtiger Freund. Das ist alles.«

 Leslie nickte. Sie hasste es, dass sie nicht ehrlich über ihr Leben reden konnten, hasste es, dass es selbst in ihren engsten Freundschaften von Halbwahrheiten nur so wimmelte. Würde sie mich mitleidig ansehen? Die Vorstellung, Ashlyn könnte Mitleid mit ihr haben, war grauenvoll für sie. Ich habe es überlebt. Ich überlebe. Also stand sie nur da, wartete weiter mit Ashlyn und leitete zu einem Thema über, bei dem sie beide ehrlich sein konnten. »Hab ich dir schon erzählt, dass ich endlich mein Tattoo bekomme? Die Außenlinie ist schon gestochen. Noch eine Sitzung– morgen–, dann ist es fertig.«

 Ashlyn schaute sie mit einer Mischung aus Erleichterung und Enttäuschung an. »Was für ein Motiv hast du dir denn ausgesucht?«

 Leslie beschrieb es ihr. Es war so eindrucksvoll: Sie sah diese Augen, die sie anstarrten, sofort wieder genau vor sich. Je mehr sie an ihr Tattoo dachte, desto entspannter wurde sie.

 Als Seth schließlich angeschlendert kam, um Ashlyn abzuholen– und dabei wie eine wandelnde Reklame für Piercings aussah–, unterhielten Leslie und Ashlyn sich gelöst und angeregt über Hautbemalung.

 Seth legte einen Arm um Ashlyns Schultern und sah Leslie mit einer hochgezogenen, gepiercten Augenbraue neugierig an. »Du hast dich inken lassen? Zeig mal«, sagte er.

 »Es ist noch nicht fertig.« Leslie hatte Mühe, den wohligen Schauer zu unterdrücken, der sie bei dem Gedanken überlief, dass es bald vollendet werden würde. Aber die Vorstellung, es jemandem zu zeigen, behagte ihr erstaunlicherweise gar nicht. »Ich zeig’s euch demnächst mal.«

 »Rabbit hat sich bestimmt gefreut. Deine Haut war doch noch ganz jungfräulich, oder?« Seth setzte sich mit einem entrückten Grinsen in Bewegung und ging auf diese ruhige, lässige Art weiter, die er bei allem, was er tat, an den Tag legte.

 »Ja. Er hat letzte Woche die Außenlinie gestochen.« Leslie schloss sich Seth und Ashlyn an, die unbewusst sofort in einen Gleichschritt verfallen waren. Sie strahlten diesen Gleichklang aus, den man nur bei Paaren fand, die wirklich gut zusammenpassten. So soll es sein: entspannt, gut. Leslie wünschte sich sehr, dass das Leben für sie eines Tages auch so etwas bereithalten würde.

 Ashlyn nahm Seths Hand und führte die beiden die belebte Straße entlang. Währenddessen erzählte Seth von den Tattoos seiner Freunde und von den Studios oben in Pittsburgh, in denen Rabbit manchmal einen Gig als Gast-Tätowierer hatte. Es war die entspannteste Unterhaltung, die Leslie je mit ihm geführt hatte. Bis vor kurzem war er ihr gegenüber immer sehr reserviert gewesen. Sie hatte nie nach dem Grund dafür gefragt, aber sie vermutete, dass es mit Ren zu tun hatte. In Bezug auf Dealer war Seth nicht sehr tolerant.

 Er nimmt mich in Sippenhaft. Und sie konnte es Seth nicht verübeln: Ashlyn war zu zart, als dass man sie Rens Meute hätte aussetzen können. Und wenn Seth der Meinung war, Ashlyn sei durch ihre Freundschaft zu Leslie in Gefahr, dann war das ein guter Grund, sie abzulehnen. Sie schob den Gedanken beiseite und genoss einfach ihre Gesellschaft.

 Sie waren erst zwei Blocks weit gekommen, als plötzlich Keenan und Niall aus einem Hauseingang traten. Leslie fragte sich, wie sie überhaupt wissen konnten, dass Ashlyn in diesem Moment hier vorbeikommen würde, aber die peinliche Stille, die nach Keenans Auftauchen herrschte, ließ diese Frage unpassend erscheinen.

 Seth versteinerte, als Keenan eine Hand nach Ashlyn ausstreckte und sagte: »Wir müssen gehen. Sofort.«

 Niall stand neben ihm und hielt die Straße im Blick. Abgesehen von einem kurzen Hallo, das er an Seth richtete, benahm Keenan sich, als wären Ashlyn und er die einzigen Menschen weit und breit. Er nahm nichts und niemanden wahr außer Ashlyn, und er sah sie genauso an, wie Seth Ashlyn immer anschaute: als wäre sie das Großartigste, was er je gesehen hatte.

 »Ashlyn?« Keenan wedelte auf eine seltsam vornehme Art mit seiner Hand durch die Luft, wie um Ashlyn zu bedeuten, dass sie vorausgehen solle.

 Ashlyn zeigte keinerlei Reaktion. Dann drückte Seth ihr rasch einen Kuss auf die Lippen und sagte: »Geh. Wir treffen uns heute Abend.«

 »Aber Niall…« Ashlyn sah mit finsterer Miene zwischen Niall und Leslie hin und her.

 »Wir haben einen Gast in der Stadt. Wir müssen ihn finden…« Keenan strich sich die Haare aus dem Gesicht. Seine Vornehmheit war genauso schnell wieder verschwunden, wie sie gekommen war. »Wir hätten das schon vor Stunden tun müssen, Ashlyn, aber du warst ja in der Schule.«

 Ashlyn biss sich auf die Lippen und sah von einem zum anderen. »Aber Niall…«, begann sie wieder, »…und Leslie… und… Ich kann sie nicht einfach hier stehenlassen, Keenan. Das ist nicht… fair.«

 Keenan wandte sich an Seth. »Du kannst doch bei Niall und Leslie bleiben, oder?«

 »Genau das hatte ich vor. Ich kümmere mich um alles, Ash. Geh einfach mit unserem Sonnenschein mit.« Seth hielt kurz inne, grinste Keenan an, was in dieser Situation seltsam unpassend wirkte, und fuhr dann fort: »Wir sehen uns heute Abend. Ist schon in Ordnung.« Er strich ihr eine Haarsträhne hinters Ohr und ließ seine Hand kurz dort liegen, die Handfläche an Ashlyns Wange und die Fingerspitzen an ihrem Ohr. »Ich komme schon klar. Und Leslie auch. Geh einfach.«

 Als Seth einen Schritt zurücktrat, nickte Keenan ihm zu und nahm Ashlyns Hand. Was auch immer das war, was zwischen diesen dreien lief, es war noch weitaus abgefahrener, als Leslie wissen wollte. Und dass Niall die ganze Zeit nur eifrig die Straße beobachtete, machte sie allmählich wütend. Er hatte noch nicht mal gezeigt, dass er ihre Anwesenheit überhaupt bemerkt hatte. Die wenigen kurzen Momente entspannter Freundschaft mit Ashlyn und Seth bedeuteten nicht, dass sie irgendetwas mit dem Drama, das sie da offenbar aufführten, zu tun haben wollte. »Ich hau ab, Ash. Wir sehen uns dann morgen in der…«

 Ashlyn legte eine Hand auf Leslies Handgelenk. »Könntest du bitte bei Seth bleiben? Bitte?«

 »Wieso denn?« Leslie sah zwischen Seth und Ashlyn hin und her. »Ist Seth nicht ein bisschen alt, um einen Babysitter zu brauchen?«

 Aber als Niall sich ihr zuwandte, lenkte die Bewegung ihren Blick auf seine Narbe. Leslie erstarrte, wollte gleichzeitig hinschauen und schnell wieder wegsehen.

 »Aber du könntest doch noch ein bisschen bei uns bleiben, oder?«, fragte er.

 Leslie warf Ashlyn einen beschwörenden Blick zu: Bislang hatte sie ihr doch immer geraten, die Finger von Niall zu lassen. Doch Ashlyn hatte nur noch Augen für Keenan. Und der lächelte sie zustimmend an. Vielleicht ist er ja der Grund, warum Ashlyn nicht wollte, dass Niall in meine Nähe kommt. Leslie überlief plötzlich ein ängstlicher Schauer. Keenan mochte ja Ashlyns Freund sein, aber irgendetwas an ihm behagte ihr nicht, und zwar heute ganz besonders.

 »Bitte, Les, ja? Tust du mir den Gefallen?«, fragte Ashlyn.

 Sie hat Angst.

 »Klar, mache ich«, sagte Leslie. Ihr wurde plötzlich schwindlig; sie hatte das Gefühl, als würde an ihrem Innersten herumgezerrt. Dieses Gefühl war so überwältigend, dass sie sich nicht von der Stelle rühren konnte– aber so wackelig, wie sie auf den Beinen war, würde ihr ohnehin schlecht werden, wenn sie es versuchte. Sie ging rasch in Gedanken durch, was sie gegessen und getrunken hatte oder was ihre Lippen auch nur berührt hatte. Nichts Ungewöhnliches. Sie blieb reglos stehen und konzentrierte sich auf ihre Atmung, bis es allmählich nachließ, was auch immer es war.

 Auch die anderen rührten sich nicht vom Fleck. Sie schienen Leslies Übelkeit nicht einmal zu bemerken.

 »Wir machen das schon. Geh nur, Ash«, sagte Seth.

 Darauf stiegen Ashlyn und Keenan in einen langen silbernen Thunderbird, der am Straßenrand stand, fuhren davon und ließen Leslie mit Niall und Seth zurück. Niall lehnte sich gegen die Hauswand. Er sah weder sie noch Seth an, sondern wartete einfach auf… irgendetwas.

 Leslie trat von einem Bein auf das andere und beobachtete eine Gruppe von Skatern auf der anderen Straßenseite. Sie nutzten die ruhige Nebenstraße, um auf dem Gehweg Tail Slides zu fahren. Nicht dass sie das nicht auch woanders hätten tun können, aber sie waren zufrieden damit, genau da zu sein, wo sie waren. Der Frieden, den sie ausstrahlten, war verlockend. Manchmal hatte Leslie das Gefühl, als wäre dieser Frieden genau das, was sie suchte– in Rabbits Laden, auf den Partys ihrer Freunde. Sie musste nur den richtigen Zeitpunkt erwischen, ihn einzufangen.

 Seth setzte sich in Bewegung, und Niall stieß sich von der Wand ab und sah Leslie mit einem gierigen Ausdruck in den Augen an. Irgendetwas war anders, entfesselt. Er kam langsam auf sie zu, und sie war ganz sicher, dass er verhindern wollte, dass sie weglief.

 »Niall?« Seth war stehen geblieben und rief über die Schulter: »Crow’s Nest?«

 »Ich würde lieber in den Club gehen.« Niall sah Seth nicht einmal an. Stattdessen schaute er so ernst in Leslies Gesicht, als wollte er sie erforschen. Und das gefiel ihr, viel zu gut sogar.

 »Ich muss los«, sagte sie und wartete seine Antwort nicht ab, sondern drehte sich einfach um und ging.

 Aber Niall stand wieder vor ihr, bevor sie auch nur sechs Schritte getan hatte. »Bitte. Ich fänd’s wirklich schön, wenn du mitkommen würdest.«

 »Warum?«

 »Ich bin gern in deiner Nähe.«

 Und plötzlich erfüllte sie wieder dieses Selbstvertrauen, das sie, seitdem sie das Tattoo hatte, immer wieder für flüchtige Augenblicke überkam.

 »Kommst du mit?«, fragte er.

 Sie wollte nicht weglaufen. Sie war es leid, jedes Mal wegzulaufen, wenn sie Angst hatte. Dieses ängstliche Mädchen war nicht die Person, die sie vorher gewesen war; und es war nicht die, die sie sein wollte. Sie schob die Angst beiseite, konnte aber nicht antworten.

 Er sah ihr in die Augen und schob sein Gesicht ganz nah an ihres heran. Er küsste sie nicht– aber er näherte sich ihr auf Kussnähe und fragte: »Erlaubst du, dass ich dich in den Arm nehme… um mit dir zu tanzen, Leslie?«

 Leslie überlief ein Schauer; in ihr Selbstvertrauen mischte sich eine Sehnsucht nach dem Frieden, den sie beinahe schmecken konnte, Frieden, von dem sie plötzlich sicher war, dass sie ihn finden würde, wenn sie in Nialls Arme sank. Sie nickte. »Ja.«

 Elf

 Niall wusste es eigentlich besser. Er wusste, dass er es sich nicht erlauben konnte, sich einer derartigen Versuchung auszusetzen. Seine Aufgabe war es, für die Sicherheit der sterblichen Freunde der Königin zu sorgen, während Keenan und Ashlyn den König der Finsternis aufspürten. Seth zu beschützen war einfach: Der Sterbliche war für ihn fast so etwas wie ein Bruder, wie der Bruder, den er sich immer gewünscht hatte. Was Leslie anging, war die Sache komplizierter: Niall wusste, dass er nicht mal darüber nachdenken durfte, eine Sterbliche zu verführen, die er beschützen sollte.

 Geh einfach deiner Arbeit nach, genauso wie an jedem beliebigen anderen Tag. Denk an den Hof. Denk an deinen Eid.

 Aber es war schwer, an den Sommerhof zu denken– und für den Hof der Finsternis galt dasselbe. Niall war ein Vertrauter beider Könige gewesen, und nun hatte man ihn zum Wächter über ein paar sterbliche Freunde der Sommerkönigin degradiert. Seit Keenan Ashlyn gefunden hatte, die Sterbliche, die dazu bestimmt war, seine Königin zu werden, hatte sich alles verändert. Und obwohl Niall sich für seinen König, seinen Freund, freute, hatte sich in seinem Leben plötzlich eine Leerstelle aufgetan. Nachdem Niall Keenan jahrhundertelang als Berater zur Seite gestanden hatte, war er nun ohne Aufgabe. Er brauchte eine Bestimmung. Ohne sie wurde er… zu einem, der aus dem Sonnenlicht in den Schatten zurücktrat. Die allzu häufig vor seinem inneren Auge aufblitzenden Erinnerungen an das, was er gewesen war, bevor er an den Sommerhof kam, machten ihn nervös.

 In Leslies Nähe zu sein, war zu einer Belohnung geworden– und zu einer Strafe. Die unerwartet heftige Sehnsucht nach ihrer Nähe, die er in der letzten Zeit verspürte, verkomplizierte seine ohnehin schon instabile Situation nur noch mehr. Er starrte sie schon wieder an, und Seth bemerkte es.

 »Glaubst du wirklich, dass das eine gute Idee ist?«, fragte Seth mit einem gezielten Blick auf Leslie.

 Niall versuchte einen neutralen Gesichtsausdruck zu bewahren; Seth kannte ihn zu gut. »Nein, wahrscheinlich nicht.«

 Leslie schien von alldem nichts mitzubekommen, sie war in Gedanken versunken, und Niall wünschte sich, sie würde sie ihm anvertrauen. Er hatte niemanden, mit dem er solche Dinge wirklich teilen konnte. Bis er Ashlyn und Seth zusammen gesehen hatte, war ihm gar nicht bewusst gewesen– oder er hatte es sich nie eingestanden–, wie sehr er sich danach sehnte. Sogar Ashlyn und Keenan waren inzwischen sehr vertraut miteinander, während Niall sich mit ihnen allen immer weniger verbunden fühlte. Wenn er Leslie in seine Arme ziehen und küssen würde, wenn er all seine Zurückhaltung ablegen würde, dann würde eine enge Bindung zwischen ihnen entstehen; dann würde sie ganz ihm gehören, ihren Körper eng an seinen pressen, ihm überallhin folgen.

 Die Sterblichen waren sowohl eine Versuchung als auch ein Ärgernis. Die Zärtlichkeiten mancher Elfen– der Gancanaghs, wie Niall einer war und früher auch Irial– machten die Sterblichen süchtig nach mehr. Irial gehörte nicht mehr zu dieser Art von Elfen, seine Natur hatte eine Veränderung erfahren, noch bevor Niall seinen ersten Atemzug getan hatte. Die Thronbesteigung hatte ihn verwandelt; seitdem konnte er die Wirkung seiner Berührungen dosieren. Niall war das nicht möglich: Er blieb mit den Erinnerungen an Sterbliche zurück, die schwach und krank geworden und schließlich gestorben waren, weil er sie nicht mehr berührte. Jahrhundertelang hatten allein diese Erinnerungen ausgereicht, um ihm Zurückhaltung aufzuerlegen.

 Bis Leslie kam.

 Niall konnte sie auf dem Weg zum Club kaum ansehen. Wenn Seth nicht bei ihnen gewesen wäre… Nialls Puls raste, als die Bilder in ihm hochstiegen, als er sich ausmalte, wie Leslie in seinen Armen liegen würde. Nicht zum ersten Mal war er froh, dass Seth bei ihm war. Die Ruhe, die dieser Sterbliche ausstrahlte, schien Niall dabei zu helfen, sich zu beherrschen. Normalerweise.

 Wirklich nicht sehr hilfreich, wenn ich mir solche Dinge ausmale.

 In der– vielleicht irrationalen– Hoffnung, dass etwas Distanz seiner Selbstkontrolle förderlich wäre, vergrößerte er den Abstand zu Leslie ein wenig.

 Keenan hatte Niall vorgeschlagen, selbst eine Beziehung einzugehen, jetzt, wo der Sommerhof erstarkt war– und von Tag zu Tag mächtiger wurde. Doch Niall konnte sich nicht vorstellen, dass man ihm erlauben würde, eine Beziehung mit einer Sterblichen einzugehen, schon gar nicht mit einer, die unter Ashlyns ganz besonderem Schutz stand. Sein König würde ihn bestimmt nicht dazu auffordern, der Sommerkönigin den Gehorsam zu verweigern.

 Oder doch?

 Und Niall hatte nicht vor, das Vertrauen seines Königs oder seiner Königin zu enttäuschen, jedenfalls nicht mit Absicht. Sie hatten ihn gebeten, für die Sicherheit der Sterblichen zu sorgen, also würde er genau das tun. Er konnte der Verlockung widerstehen.

 Aber er musste trotzdem seine Hand zur Faust ballen. Dieses Verlangen, seine Haut an ihrer zu reiben, diesen Drang, ihr ganz nah zu sein, hatte er seit Jahrhunderten nicht mehr so stark verspürt. Er starrte sie an, als könnte er dadurch herausfinden, warum es ausgerechnet bei ihr so war, warum gerade jetzt.

 Leslie bemerkte, dass Niall sie unverwandt ansah. »Das ist irgendwie unheimlich, weißt du das?«

 Er schaute amüsiert. Am Ende seiner Narbe bildeten sich kleine Fältchen, als er sie kaum merklich anlächelte. »Bin ich dir zu nahe getreten?«

 »Nein. Aber es ist seltsam. Wenn du etwas sagen willst, dann spuck es aus.«

 »Das würde ich ja, wenn ich nur wüsste, was ich sagen soll«, erwiderte Niall. Er legte ihr eine Hand auf den Rücken und schob sie leicht vorwärts. »Komm. Im Club können wir besser entspannen als hier draußen, hier ist es nicht sicher.« Er wies mit dem Arm die leere Straße auf und ab. »Hier bist du so verwundbar.«

 Seth räusperte sich und warf Niall einen finsteren Blick zu. Dann wandte er sich an Leslie: »Der Club ist gleich hier um die Ecke.«

 Leslie beschleunigte ihren Schritt etwas, um Nialls Hand abschütteln. Aber es half nichts: Er passte sich ihrem Tempo an.

 Als sie um die Ecke bogen und Leslie das dunkle Gebäude sah, das vor ihnen lag, stieg Angst in ihr auf. Es gab kein Schild, kein Poster, keine Menschenschlange– nichts, was darauf hingedeutet hätte, dass dieses Gebäude etwas anderes war als eine leerstehende Ruine. Ich sollte jetzt eigentlich richtig panisch werden. Aber sie tat es nicht, und sie verstand überhaupt nicht warum.

 »Da vorn ist der Türsteher«, sagte Niall.

 Sie schaute noch einmal hin. Vor dem Gebäude stand tatsächlich ein muskelbepackter Typ, dessen eine Gesichtshälfte von einem reich verzierten Tattoo bedeckt war. Die Spiralen und Linien verschwanden unter einer Haarpracht, die ebenso schwarz war wie die Tinte des Tattoos. Die andere Gesichtshälfte war nicht tätowiert, dort prangte nur ein kleines schwarzes Piercing, das über der Oberlippe saß und daher an einen Stoßzahn erinnerte. Das passende weiße Gegenstück steckte auf der tätowierten Gesichtshälfte im Mundwinkel.

 »Hat Keenan denn nichts dagegen, wenn die Kleine hier reinkommt?« Der Mann zeigte mit dem Finger auf sie, und erst in dem Moment wurde Leslie bewusst, dass sie ihn die ganze Zeit anstarrte– unter anderem, weil sie gar nicht fassen konnte, wie sie diesen Typen hatte übersehen können.

 »Sie ist eine Freundin von Ashlyn, und es sind ein paar unangenehme Gäste in der Stadt. Die…«, Niall unterbrach sich und verzog das Gesicht zu einem schiefen Grinsen, »…Ashlyn ist mit Keenan unterwegs.«

 »Sind Keenan und Ashlyn nun einverstanden oder nicht?«, fragte der Tätowierte.

 Niall packte seinen Unterarm: »Sie ist mein Gast, und der Club ist doch wahrscheinlich ohnehin fast leer, oder?«

 Der Türsteher schüttelte den Kopf, öffnete jedoch die Tür und winkte einem kleinen, ebenfalls muskulösen Typen mit den unglaublichsten Dreadlocks, die Leslie je gesehen hatte. Sie waren dick und gleichmäßig und umrahmten sein Gesicht wie eine Löwenmähne. Einen Augenblick dachte Leslie sogar, es sei tatsächlich eine Mähne.

 »Wir haben einen neuen Gast«, sagte der Türsteher, als der Typ mit den Dreadlocks herauskam. Die Tür schlug mit einem lauten Knall hinter ihm zu.

 Dreadlock kam näher und schnüffelte.

 Nialls Mundwinkel zuckten. »Sie ist mein Gast«, knurrte er.

 »Deiner?«, fragte Dreadlock. Seine Stimme war heiser, als lebte er von Zigaretten und Schnaps.

 Leslie wollte dem besitzergreifenden Ton in Nialls Stimme etwas entgegensetzen, doch Seth legte eine Hand auf ihren Arm. Sie sah ihn an, und er schüttelte den Kopf.

 »Mein Rudel ist…«, begann Dreadlock.

 Seth räusperte sich laut.

 »Geh rein und sag Bescheid«, befahl der Türsteher, hielt die Tür auf und bedeutete Dreadlock hineinzugehen. »Zwei Minuten.«

 Sie standen einen Moment verlegen da, bis die Spannung für Leslie unerträglich wurde. »Wenn es irgendein Problem gibt, dann…«

 Doch die Tür hatte sich bereits wieder geöffnet und Seth betrat das düstere Gebäude.

 »Komm.« Auch Niall ging hinein.

 Sie machte ein paar Schritte, blieb dann jedoch stehen, ohne zu wissen, was sie sagen oder tun sollte. Die wenigen Clubgäste trugen alle seltsame, kunstvolle Kostüme. Die Arme einer vorbeikommenden Frau waren von Weinreben bedeckt, die Blüten zu tragen schienen.

 Wie dieses lebende Kunstwerk im Museum.

 Ein anderes Paar trug gefiederte Flügel und wieder andere hatten blaue Gesichter und unförmige Zähne, die jedoch nicht wie die Vampirzähne aussahen, die man zu Halloween überall kaufen konnte, sondern eher wie spitze Haifischzähne.

 Niall blieb neben ihr stehen und legte ihr erneut seine Hand in den Rücken. In dem merkwürdigen blauen Licht des Clubs sahen seine Augen aus, als würden sie reflektieren; die Narbe bildete einen schwarzen Strich auf seiner Haut.

 »Macht es denn nichts, dass wir nicht kostümiert sind?«, fragte Leslie flüsternd.

 Er lachte. »Nein, gar nicht. Die anderen sind es ja auch nicht, die laufen jeden Tag so rum.«

 »Jeden Tag? Gehören die zu so einer Reenactment-Gruppe, die historische Szenen nachstellt? Oder machen sie irgendwelche Rollenspiele?«

 »So was in der Art.« Seth rückte sich einen Stuhl mit hohen Beinen zurecht. Er war aus glänzendem Holz, wie die anderen Möbel auch. Alles in diesem schlecht beleuchteten Club schien aus Holz, Stein oder Glas zu sein.

 Im Gegensatz zum Äußeren des Gebäudes war der Club innen kein bisschen heruntergekommen. Der Boden glänzte wie polierter Marmor. An der Längsseite des Raums verlief ein langer, schwarzer Tresen. Er war weder aus Holz noch Metall, und für Glas schien er zu dick zu sein. Wenn die rotierenden Lichter auf den Tresen fielen, leuchteten Farben darin auf– Violett- und Grüntöne. Leslie staunte mit offenem Mund.

 »Das ist Obsidian, ein spezielles Gestein«, erklärte eine raue Stimme neben ihrem Ohr. »Wirkt beruhigend auf die Gäste.«

 Eine Kellnerin in einem hautengen Anzug mit schimmernden Schuppen an den Armen und Beinen kam heran. Sie ging um Leslie herum und schnüffelte an ihren Haaren.

 Leslie wich ihr aus.

 Obwohl weder Niall noch Seth eine Bestellung aufgegeben hatte, reichte die Kellnerin ihnen bereits Getränke– Niall einen goldenen Wein und Seth ein Bier aus einer ortsansässigen Brauerei.

 »Gibt es hier keine Altersbeschränkung für Alkohol?« Leslies Blick wanderte durch den Raum. Die Leute in den seltsamen Kostümen hielten alle Drinks in der Hand, obwohl einige von ihnen jünger aussahen als sie selbst. Dreadlock stand bei einer Gruppe von vier anderen Jungs mit ähnlichen Frisuren. Sie teilten sich einen Krug, der offenbar mit dem gleichen goldenen Wein gefüllt war, den auch Niall trank.

 Einen Krug mit Wein?

 »Jetzt verstehst du sicher, warum ich lieber hierher gehe. Im Crow’s Nest kann Seth nicht so gut entspannen. Außerdem gibt es meinen bevorzugten Jahrgang…«, Niall hob sein Glas an die Lippen und nippte daran, »…in keinem anderen Club der Stadt.«

 »Willkommen im Rath, Leslie.« Seth lehnte sich auf seinem Stuhl zurück und zeigte auf die Tanzfläche, wo mehrere fast normal aussehende Leute tanzten. »Dieser Club ist verrückter als alles, was du je zu Gesicht bekommen wirst… wenn du Glück hast.«

 Die Musik wurde plötzlich lauter, und Niall nippte erneut von seinem Wein. »Ich hätte da eine Idee, wie du dich noch ein bisschen besser entspannen könntest, Seth. Ein paar von den Mädchen…«

 »Geh tanzen, Niall. Wenn wir in den nächsten Stunden nichts von Ash hören, müssen wir Leslie zur Arbeit bringen.«

 Niall erhob sich. Er stellte sein halbvolles Glas auf den Tisch und wies auf die Tanzfläche. »Komm und tanz mit mir, Leslie.«

 Bei diesen Worten verspürte Leslie ein flüsterndes Bedürfnis abzulehnen, gleichzeitig zog sie jedoch irgendetwas ungeduldig zu der kleinen Gruppe von Kostümierten, die manisch tanzten. Die Musik, das Treiben auf der Tanzfläche, seine Stimme– all das lockte sie, zerrte an ihr, als wäre sie eine Marionette mit zu vielen Fäden. Dort, in diesem Pulk von sich wiegenden und drehenden Leibern, würde sie Vergnügen finden. Ein Meer von Lust und Lachen umfloss die Tanzenden, und sie wollte hineintauchen.

 Um Zeit zu gewinnen und sich erst einmal wieder zu fangen, griff sie nach Nialls Glas. Doch als sie es an ihre Lippen hob, war es leer. Sie starrte es verdutzt an und drehte es an seinem zarten Stiel in ihrer Hand hin und her.

 »Wir trinken nicht aus Wut oder Angst.« Niall legte seine Hand auf ihre, so dass sie beide das Glas festhielten.

 Doch es war weder Wut noch Angst, was Leslie verspürte, es war Verlangen. Aber das sagte sie ihm nicht. Konnte es ihm nicht sagen.

 Die Kellnerin trat von hinten an sie heran und befüllte schweigend das Glas, das Leslie und Niall hielten, aus einer schweren Flasche. Von nahem sah der Wein so dickflüssig aus wie Honig, fluoreszierende Farbspiralen schimmerten darin. Er roch süßer und köstlicher als alles, was sie kannte.

 Ihre Hand lag noch immer unter seiner, als Niall das Glas zum Mund führte. »Möchtest du ein Glas mit mir teilen, Leslie? Wollen wir feiern? Auf unsere Freundschaft?«

 Er nippte an der goldenen Flüssigkeit und sah sie dabei unverwandt an.

 »Nein, möchte sie nicht.« Seth schob sein Bier quer über den Tisch. »Wenn sie was trinken will, dann aus meinem Glas oder etwas, das ich ihr besorge.«

 »Wenn sie aus meinem Glas trinken will, dann ist das ihre Entscheidung, Seth.« Niall ließ das Glas sinken, hielt ihre Hand aber weiter unter seiner fest.

 Dieser Wein, das Tanzen, Niall– zu viele Verlockungen türmten sich vor Leslie auf. Sie wollte das alles. Wenn Niall sich auch noch so merkwürdig aufführte, sie wollte sich ins Vergnügen stürzen. Die Ängste, die sie seit der Vergewaltigung in Bann gehalten hatten, ließen langsam nach. Das kommt von meiner Entscheidung, mir ein Tattoo machen zu lassen. Das hat mich befreit. Leslie leckte sich die Lippen. »Warum nicht?«

 Niall hob das Glas, bis es ihre Lippen berührte und ihr Lippenstift das Glas verschmierte, aber er goss ihr diesen seltsamen Wein nicht in den Mund. »Ja, allerdings. Warum nicht?«

 Seth seufzte. »Denk doch mal eine Sekunde nach, Niall. Willst du das wirklich? Denk an die Konsequenzen.«

 »Im Augenblick sind sie mir mehr als willkommen, aber…«, Niall zog das Glas wieder weg und drehte es in ihren Händen, bis der Lippenstiftabdruck seine Lippen berührte, »…du verdienst mehr Respekt, stimmt’s, Leslie?«

 Er leerte das Glas und stellte es auf den Tisch, ohne ihre Hand loszulassen.

 Leslie wäre am liebsten weggerannt. Er hielt sie immer noch fest, aber seine Aufmerksamkeit hatte an Intensität verloren. Ihr Selbstvertrauen schwand. Vielleicht hatte Ashlyn ja gute Gründe dafür, Keenans Familie von ihr fernzuhalten: Niall war gleichzeitig faszinierend und absolut merkwürdig. Leslie fuhr sich mit der Zunge über ihre plötzlich trockenen Lippen. Sie fühlte sich abgelehnt und zurückgewiesen und war wütend. Sie schüttelte seine Hand ab. »Weißt du was? Ich weiß zwar nicht, was für ein Spiel du hier spielst, aber ich bin nicht interessiert.«

 »Du hast Recht.« Niall senkte den Blick. »Ich möchte nicht… ich wollte nicht… Es tut mir leid. Ich bin in letzter Zeit nicht ich selbst.«

 »Ist mir egal.« Sie wich zurück.

 Aber Niall nahm ihre Hände in seine, so sanft, dass sie sich hätte losmachen können, wenn sie gewollt hätte. »Tanz mit mir. Wenn du dann immer noch unzufrieden bist, bringe ich dich nach Hause. Zusammen mit Seth.«

 Leslie sah Seth an. Er saß in einem Club, von dessen Existenz sie nicht einmal etwas geahnt hatte, umgeben von Leuten mit seltsamen Kostümen und noch seltsamerem Benehmen, und trotzdem war er ganz ruhig. Im Gegensatz zu mir.

 Seth zupfte an seinem Lippenring und sog ihn in den Mund, wie er es immer tat, wenn er nachdachte. Dann zeigte er zur Tanzfläche. »Tanzen ist in Ordnung. Trink nur nichts, was er– oder sonst irgendwer– dir anbietet, okay?«

 »Warum?« Sie zwang sich zu der Frage, obwohl sie sofort einen Widerwillen dagegen verspürte, nachzufragen, zu wissen.

 Weder Niall noch Seth gaben eine Antwort. Sie überlegte kurz, ob sie nachhaken sollte, doch die Musik lockte sie, lud sie dazu ein, sich gehenzulassen, ihre Zweifel zu vergessen. Die blauen Lichter, die aus allen Ecken des Clubs erstrahlten, drehten sich auf der Tanzfläche, und sie wollte sich mit ihnen drehen.

 »Tanz mit mir, bitte.« Aus Nialls Miene sprachen Verlangen, Sehnsucht und unausgesprochene Verheißungen.

 Leslie fiel keine Frage ein– und keine Antwort–, die es wert gewesen wäre, diesem Blick zu widerstehen. »Ja.«

 Und damit schloss Niall sie in seine Arme, um mit ihr Richtung Tanzfläche zu wirbeln.

 Zwölf

 Mehrere Songs später war Leslie für die langen Stunden des Kellnerns dankbar. Ihr taten zwar die Beine weh, aber nicht so sehr, wie wenn sie untrainiert gewesen wäre. Noch nie hatte sie jemanden getroffen, der so tanzen konnte wie Niall. Er drehte sie so wild, dass sie lachen musste, und brachte ihr seltsame Schrittfolgen bei, die mehr Konzentration erforderten, als sie es von einem Tanz je erwartet hätte.

 Und bei alldem ging er seltsamerweise ganz vorsichtig mit ihr um. Seine Hände erlaubten sich keinerlei Ausflüge in verbotene Zonen. Wie schon im Museum war es fast so, als hielte er Abstand zu ihr. Hätte er nicht ab und zu eine flirtende Bemerkung gemacht, wäre sie glatt zu dem Schluss gekommen, dass sie sich seine verführerischen Blicke nur eingebildet hatte.

 Schließlich legte Niall eine Pause ein. »Ich muss mal kurz mit Seth reden, bevor ich…«, er vergrub sein Gesicht an ihrem Hals, und sein Atem war fast schmerzlich warm auf ihrer Haut– »meinem gewissenlosen Verlangen nachgebe und Hand an dich lege.«

 »Ich möchte weitertanzen…« Es machte ihr Spaß, sie fühlte sich frei und wollte nicht riskieren, dass dieses Vergnügen ein Ende fand.

 »Dann tanz ruhig weiter.« Niall nickte einem der Typen mit Dreadlocks zu, der in der Nähe tanzte. »Die anderen tanzen mit dir, bis ich zurückkomme.«

 Leslie streckte ihre Hand aus, und der Gelockte zog sie in seine Arme und wirbelte sie durch den Raum. Sie lachte.

 Ihr Tanzpartner reichte sie an den nächsten weiter, der sie einem dritten zuführte. Und einer sah aus wie der andere. Im Gegensatz zu Niall bewegten sie sich, ohne jemals innezuhalten. Die Welt schien sich plötzlich schneller zu drehen. Es war phantastisch. Mindestens zwei Lieder vergingen, bis Leslie sich fragte, wie viele von diesen Männern eigentlich da waren– oder ob sie immer wieder mit denselben beiden tanzte. Sie war sich nicht sicher, ob sie wirklich identisch aussahen oder ob sie sich das in dem Wirbel aus Drehungen nur einbildete. Doch dann blieb sie so abrupt stehen, dass sie ins Stolpern geriet. Die Musik spielte weiter, aber der schwindelerregende Tanz war vorbei.

 Als die Typen mit den Dreadlocks ebenfalls stehen blieben, erkannte sie, dass es fünf verschiedene waren.

 Ein Fremder kam quer über die Tanzfläche auf sie zu. Seine Bewegungen hatten eine lässige Eleganz, als höre er eine andere Musik als sie. Seine Augen waren von dunklen Schatten umrahmt. Er selbst sah aus, als sei er von Schatten umrahmt, als ob die blauen Lichter an ihm abglitten, ohne zu ihm durchzudringen. Auf seinem Hemd funkelte eine silberne Halskette, an der eine Rasierklinge baumelte. Er vertrieb die Tänzer mit einer wegwerfenden Handbewegung. »Kuscht euch!«

 Sie blinzelte, als ihr auffiel, dass sie ihn unverwandt ansah. »Ich kenne dich. Du warst mal in Rabbits Laden… Wir haben uns schon mal gesehen.«

 Ihre Hand wanderte zu dem unvollendeten Tattoo zwischen ihren Schulterblättern, das plötzlich pulsierte, als sei ein Trommelrhythmus unter ihrer Haut eingeschlossen.

 Er lächelte sie an, als spüre auch er diesen Beat.

 Zwei der Fünflinge mit den Dreadlocks fletschten die Zähne. Die anderen knurrten vernehmlich.

 Knurrten?

 Leslie sah zu ihnen hinüber und dann wieder zu ihm. »Irial, hab ich Recht? Aus Rabbits…«

 Er trat hinter sie, legte seine Hände um ihre Taille und zog sie an seine Brust. Sie wusste nicht, warum sie mit ihm tanzte, warum sie überhaupt weitertanzte. Eigentlich wollte sie doch von der Tanzfläche gehen, wollte Niall und Seth suchen und den Club verlassen, aber sie konnte sich nicht losreißen von der Musik.

 Oder von ihm.

 Ihr schossen seltsame Bilder durch den Kopf– von Haien, die auf sie zuschwammen, von Autos, die unkontrolliert auf sie zuschlingerten, von Reißzähnen, die sich in ihre Haut schlugen, von dunklen Flügeln, die sich um sie legten, wie um sie zu liebkosen. Irgendwo tief im Inneren wusste sie, dass sie sich von ihm losmachen sollte, aber sie tat es nicht, konnte es nicht. Sie fühlte sich genauso wie bei ihrer ersten Begegnung: so als müsste sie ihm folgen, wohin er auch ging. Und dieses Gefühl war keineswegs angenehm.

 Irial drehte sie an seine Brust und hielt sie ganz fest, während er seine Bewegungen den ihren anpasste. Sie wollte nicht, dass es ihr gefiel, aber es gefiel ihr trotzdem. Zum ersten Mal seit Monaten verschwand ihre ständig untergründig lauernde Angst vollständig, als hätte es sie nie gegeben. Und das war Grund genug, um ganz nah bei Irial bleiben zu wollen. Es fühlte sich gut an– als wären all die hässlichen Gefühle, gegen die sie permanent ankämpfen musste, mit einem Mal verflogen, als er sie in seine Arme nahm. Seine Hände waren auf ihrer Haut, unter dem Saum ihres Shirts. Sie kannte ihn nicht, doch sie fand keine Worte, um ihn zu stoppen. Oder anzustacheln.

 Mit einem leisen Lachen ließ er seine Hände über ihre Hüften gleiten, wobei seine Finger sich schmerzhaft fest in ihre Haut drückten. »Mein bezauberndes Schattenmädchen. Bald gehörst du mir…«

 »Ich weiß nicht, für wen du mich hältst, aber ich bin eine andere.« Sie musste lächerlich viel Kraft aufbringen, um sich von ihm loszumachen, und fühlte sich plötzlich wie ein in die Enge getriebenes Tier. Sie schob ihn weg. »Und ich gehöre nicht dir.«

 »Doch, das tust du«, er legte seine Hand auf ihre und hielt sie fest, als sie wütend versuchte ihn wegzustoßen. »Und ich werde gut auf dich aufpassen.«

 Leslie fühlte sich wie in einem Karussell; der Raum um sie schien sich zu drehen und zu neigen, und sie wollte nur noch wegrennen. Sie schüttelte mühsam den Kopf und sagte: »Nein. Tue ich nicht. Lass mich los.«

 Dann war plötzlich Niall neben ihr. »Lass sie los!«

 Irial presste seine Lippen auf Leslies und gab ihr einen langen Zungenkuss.

 Sie mochte ihn nicht, aber sie hätte sich ihm um keinen Preis der Welt entzogen. Plötzlich war sie nicht mehr wütend, sondern wollte ihn festhalten. Sie verspürte den widersprüchlichen Drang, sich einerseits dagegen zu wehren, als das Eigentum eines anderen bezeichnet zu werden, wollte ihn aber andererseits ganz für sich beanspruchen. Irial trat einen Schritt zurück und schaute sie an, als wären sie allein im Raum. »Bald, Leslie.«

 Sie erwiderte seinen Blick und wusste nicht, ob sie ihn wegstoßen oder näher zu sich heranziehen wollte. Das bin nicht ich… Ich bin nicht… ja, was? Sie fand keine Worte dafür.

 Niall beobachtete sie. Hinter ihm standen die Jungs mit den Dreadlocks und eine große Gruppe von Leuten, die sie vorher überhaupt nicht wahrgenommen hatte. Wo kommen die denn alle her? Der Club war ihr zuvor fast leer erschienen; jetzt war er brechend voll. Und keiner der Gäste sah so aus, als wäre er ihr wohlgesinnt.

 Niall versuchte, sie hinter sich zu ziehen, und murmelte: »Komm weg von ihm.«

 Aber Irial legte seine Hände um Leslies Taille. Seine Daumen glitten unter ihr Shirt und strichen über ihre Haut. Ihr Blick verschleierte sich, so sehr genoss sie diese beiläufige Berührung– sie empfand weder Wut noch Angst, sondern einfach nur Lust.

 »Du hast doch nicht geglaubt, dass sie dir gehört, oder?«, fragte Irial. »Es ist wie in alten Zeiten. Du spürst sie auf, und ich nehme sie mir.«

 Leslie blinzelte, versuchte sich zu konzentrieren, sich daran zu erinnern, was sie jetzt tun sollte. Eigentlich sollte sie Angst haben. Sie sollte wütend werden… irgendetwas. Auf jeden Fall sollte sie wohl nicht auf Irials Mund starren. Sie geriet ins Stolpern, als sie versuchte, sich von ihm zu lösen.

 Niall nahm eine drohende Haltung ein. Leslie hätte schwören können, dass seine Augen Blitze warfen. Er trat näher an Irial heran und ballte die Fäuste, als wollte er ihn schlagen. Doch er tat es nicht. »Lass die Finger von ihr«, presste er zwischen den Zähnen hervor, »du bist…«

 »Denk daran, wo du stehst. Du hast keinerlei Autorität über mich oder die Meinen. Deine Einstellung dazu hast du ja ziemlich eindeutig klargemacht.« Irial zog Leslie erneut an sich. Nun stand sie wieder genauso da, wie sie mit ihm getanzt hatte, in seinen Armen und beängstigend unfähig– und unwillig– sich zu rühren.

 Sie war flammend rot geworden, und einige Sekunden lang konnte sie sich nicht bewegen.

 »Nein«, zwang sie sich dann zu sagen. »Lass mich los.«

 Niall machte einen Schritt auf sie zu. »Lass sie in Ruhe.«

 Seine Augen werfen tatsächlich Blitze.

 »Sie ist eine Freundin unseres Hofes, Ashlyns Freundin, meine.« Niall trat so dicht an Irial heran, wie er konnte, ohne ihn zu berühren.

 Hof?

 »Deine Familie erhebt Anspruch auf mein Mädchen?« Irial zog sie zu sich hoch, so dass sie auf einer Augenhöhe waren. Dann betrachtete er sie eingehend, als würde er Geheimnisse entschlüsseln, die auf ihrer Haut standen. »Nein, ihr habt keinen Anspruch auf sie.«

 Anspruch? Leslie sah erst ihn, dann Niall, dann die Fremden um sie herum an. Dies ist nicht meine Welt.

 »Lass mich los«, sagte sie. Ihre Stimme klang nicht besonders fest, aber sie hatte sie wiedergefunden.

 Und er ließ sie los. Er ließ sie los und trat so plötzlich zurück, dass sie nach seinem Arm greifen musste, um nicht zu stürzen. Sie fühlte sich gedemütigt.

 »Verschwinde hier«, sagte Niall. Seth trat aus der Menge der Umstehenden heraus. Er streckte seinen Arm nach ihr aus– eine für seine Verhältnisse ungewöhnlich freundschaftliche Geste– und zog sie von Irial weg.

 »Bald, mein Liebling«, wiederholte Irial noch einmal und verbeugte sich tief.

 Leslie erschauderte. Hätten ihre Beine ihr gehorcht, wäre sie aus dem Club gerannt. Doch sie schaffte es nur noch, neben Seth herzustolpern.

 Dreizehn

 Leslie und Seth waren schon mehrere Blocks vom Club entfernt, als sie sich endlich traute ihn anzusehen. Sie waren nicht befreundet– weil er es nicht wollte–, aber trotzdem vertraute sie ihm mehr als den meisten anderen Jungs. Und es war ihr trotzdem nicht egal, was er dachte.

 Sie waren schon fast am Comicladen, als sie ihre Sprache wiederfand. »Es tut mir leid.«

 Sie schaute ihn an, wendete den Blick aber sofort wieder ab, als sie seine wütende Miene sah. Seine Hände waren locker zu Fäusten geballt. Seth würde ihr nicht wehtun– das passte nicht zu ihm. Dennoch zuckte sie zusammen, als er nach ihrem Handgelenk griff.

 »Was tut dir leid?«, fragte er mit hochgezogenen Augenbrauen.

 Sie blieb stehen. »Dass ich so eine Szene gemacht habe, dass ich mich vor dir und Niall wie eine Schlampe aufgeführt habe, dass…«

 »Unsinn.« Seth schüttelte den Kopf. »Das war nicht deine Schuld. Irial macht immer Ärger. Halt dich… halt dich einfach von ihm fern, wenn du ihm noch mal begegnest, okay? Lass ihn einfach stehen, wenn du kannst. Lauf nicht vor ihm weg, sondern geh einfach.«

 Sie nickte stumm und Seth ließ ihr Handgelenk wieder los. Wie schon im Rath and Ruins war Leslie auch jetzt ganz sicher, dass er mehr wusste, als er sagte. Ob es um eine Sache zwischen Gangs geht? Sie hatte zwar noch nie davon gehört, dass es in Huntsdale echte Gangs gab, aber das musste ja nichts heißen. Was auch immer Seth wusste, er redete nicht darüber und sie hatte keine Ahnung, wie sie es anstellen sollte, etwas aus ihm herauszubekommen. »Wo gehst du eigentlich hin?«, fragte sie stattdessen.

 »Wir gehen jetzt zu mir nach Hause.«

 »Wir?«

 »Weißt du einen anderen sicheren Ort, an dem du bleiben kannst, bis deine Arbeit anfängt?« Seine Stimme war sanft, aber es war klar, dass das keine ernstgemeinte Frage war.

 »Nein«, gab sie zurück und wandte sich ab; sein wissender Blick war ihr unangenehm.

 Er sagte nichts weiter, doch sie war plötzlich sicher, dass er– und mit ihm auch Ashlyn– von den üblen Zuständen bei ihr zu Hause wusste. Sie sah es ihm einfach an. Die beiden wussten, dass sie sie angelogen hatte, sie alle.

 Leslie atmete tief durch und sagte dann: »Ren ist wahrscheinlich zu Hause, und dann ist das für mich… bestimmt kein sicherer Ort.«

 Seth nickte. »Du kannst jederzeit bei uns übernachten, wenn du willst.«

 Sie versuchte, dieses Angebot mit einem Lachen abzutun. »Ach was, es ist ja nicht so…«

 Er zog seine Augenbrauen hoch.

 Sie seufzte und hörte auf zu lügen. »Okay, ich werd drauf zurückkommen.«

 »Möchtest du reden?«

 »Nein. Jetzt nicht. Vielleicht ein andermal.« Sie blinzelte die Tränen weg, die ihr in die Augen gestiegen waren. »Ash weiß es also?«

 »Dass Ren dich schlägt oder das, was sein Dealer getan hat?«

 Sie hatte das Gefühl, sich übergeben zu müssen. »Beides, schätze ich.«

 »Sie weiß es. Sie hat selbst schlimme Sachen erlebt, weißt du? Nicht das Gleiche, keine…« Er unterbrach sich. Er nahm sie weder in den Arm, noch unternahm er– wie andere es getan hätten– irgendwelche anderen gefühlsduseligen Tröstungsversuche, bei denen sie nur erst recht in Tränen ausgebrochen wäre.

 »Bestimmt.« Leslie verschränkte die Arme vor der Brust. Sie hatte das Gefühl, dass ihre Welt sich von einem Punkt in ihrem Inneren her auflöste, und wusste, dass sie nichts tun konnte, um sie wieder ganz zu machen.

 Seit wann wissen sie es wohl schon?

 Seth schluckte hörbar, bevor er hinzufügte: »Das mit Irial wird sie auch erfahren. Du kannst ruhig mit ihr reden.«

 »So wie sie mit mir?« Leslie sah ihm in die Augen.

 »Es geht mich ja eigentlich nichts an, aber…« Er biss auf seinen Lippenring und sog ihn in den Mund. Dann sah er eine Zeit lang stumm vor sich hin, bis er nachschob: »Ihr wärt beide besser dran, wenn ihr ehrlich miteinander umgehen würdet.«

 In Leslie stieg Panik auf, eine schwarze Blase, die ihr die Luft abdrückte. So wie damals, als die Hände dieser Männer sich… Nein. Sie würde nicht daran zurückdenken, auf gar keinen Fall. In letzter Zeit waren all diese schrecklichen Gefühle so weit weg gewesen. Sie wünschte sich, dass sie dort auch blieben. Sie wünschte sich, einfach überhaupt nichts mehr zu empfinden. Sie beschleunigte ihren Schritt, rannte fast, wobei ihre Füße ein gleichmäßig wiederkehrendes, dumpfes Geräusch auf dem Gehweg erzeugten.

 Wenn ich vor diesen Erinnerungen davonlaufen könnte… Das konnte sie zwar nicht, aber es war besser, wenn ihr Herz vor Anstrengung raste als vor Grauen– dem Grauen, das diese Erinnerungen ihr einflößten. Sie rannte los.

 Und Seth rannte gleichmäßig neben ihr her, nicht hinter ihr und nicht vor ihr, sondern an ihr Tempo angepasst. Er versuchte nicht, sie aufzuhalten oder sie zu bremsen. Er lief einfach neben ihr her, als wäre es das Normalste von der Welt, so durch die Straßen zu traben.

 Erst als sie an dem stillgelegten Eisenbahnwaggon angekommen waren, in dem Seth wohnte, brachte sie es fertig anzuhalten. Sie atmete tief ein und aus und schaute dabei auf eines der rußgeschwärzten Gebäude auf der anderen Straßenseite. Während sie so auf einem kleinen Stück Rasen stand, dessen Existenz auf diesem verkommenen Gelände eigentlich verwunderlich war, wappnete sie sich für das anstehende Gespräch, dem sie am liebsten ausgewichen wäre. »Also wie… was… wie viel wisst ihr denn?«, fragte sie.

 »Ich habe gehört, Ren hätte dich verhökert, weil er mal wieder in Schwierigkeiten gesteckt hat.«

 Hände, Quetschungen, Blutergüsse, Gelächter, der eklig-süße Geruch von Crack, Stimmen, Rens Stimme, Blut. Sie ließ sich von ihren Erinnerungen überschwemmen. Ich bin nicht ertrunken, ich bin nicht zerbrochen.

 Seth schaute nicht weg und wich nicht zurück.

 Und sie auch nicht. In Albträumen schrie sie vielleicht, aber nicht wenn sie es in der Hand hatte, nicht wenn sie wach war.

 Sie legte den Kopf in den Nacken und zwang sich, mit fester Stimme zu sprechen: »Ich hab’s überlebt.«

 »Ja, das hast du.« Seths Schlüssel klimperten, als er sie schüttelte, um den Hausschlüssel zu finden. »Aber wenn wir gewusst hätten, wie schlimm alles ist, bevor Ren dich…« Er unterbrach sich und sah sie mit schmerzerfüllter Miene an. »Wir hatten ja keine Ahnung. Wir waren so beschäftigt mit… allem, und…«

 Leslie wandte sich ab. Sie sagte nichts, konnte nichts sagen. Sie blieb mit dem Rücken zu ihm stehen. Die Tür ging quietschend auf, fiel aber danach nicht wieder ins Schloss, was bedeutete, dass er auf sie wartete.

 Sie räusperte sich, aber in ihrer Stimme konnte man trotzdem ihre Tränen hören. »Ich komme sofort nach. Ich brauche nur eine Sekunde.«

 Sie schaute kurz in seine Richtung, aber er starrte in die Leere hinter ihr.

 »Ich komme sofort«, wiederholte sie.

 Das Geräusch der sich langsam schließenden Tür zeigte ihr, dass er verstanden hatte.

 Sie setzte sich auf den Boden vor Seths Eisenbahnwaggon und ließ ihren Blick über die Bilder auf den Außenwänden schweifen. Von Animes bis zu abstrakten Gemälden war alles dabei– ihr wurde schwindlig und die Bilder verschwammen ihr vor den Augen, als sie versuchte, die Linien darin mit den Augen zu verfolgen, sich auf die Farben zu konzentrieren, auf den Malstil, auf alles, was sie von den Erinnerungen ablenkte, denen sie sich nicht stellen wollte.

 Ich habe wirklich überlebt. Ich lebe noch immer. Und es wird nie wieder passieren.

 Aber es tat weh zu wissen, dass ihre Freunde, Menschen, die sie respektierte, genau wussten, was geschehen war. Ihr Verstand sagte ihr, dass es nichts gab, wofür sie sich schämen musste, aber es nützte nichts.

 Es tut weh. Aber das wollte sie nicht zulassen. Sie stand auf und fuhr mit einer Hand über die Skulpturen aus Metall, die vor dem Waggon wie Pflanzen aus dem Boden sprossen. Sie presste ihre Hand dagegen, bis die scharfen Metallkanten in ihre Haut schnitten, bis ihr das Blut aus den Fingern sickerte und auf den Boden tropfte, bis der Schmerz in ihrer Handfläche so stark wurde, dass sie nur noch an das Jetzt denken konnte, nicht mehr an die Vergangenheit, nicht an die anderen Schmerzen, die sie zu einem Häufchen Elend hatten zusammenschmelzen lassen.

 Denk an dieses Gefühl, an diesen Ort hier. Sie ließ los und betrachtete die tiefe Schnittwunde in ihrer Handfläche und die kleineren an den Fingern. Denk an das Jetzt.

 Im Augenblick war sie in Sicherheit. Das war mehr, als sie an anderen Tagen behaupten konnte.

 Sie öffnete die Tür und ging hinein. Dabei ballte sie die Hand zur Faust, damit das Blut nicht auf den Boden tropfte. Seth saß in einem der merkwürdigen gebogenen Stühle im Wohnzimmer. Seine Boa constrictor lag zusammengerollt in seinem Schoß, ein dicker Kringel, der bis zum Boden herabhing wie der Saum einer Decke.

 »Bin gleich wieder da«, sagte sie und ging an ihm vorbei in den zweiten Waggon, in dem sich das winzige Bad und Seths Schlafzimmer befanden. Vielleicht hatte er ihre seltsame Handhaltung gar nicht bemerkt.

 Dann rief er: »In der blauen Dose auf dem Fußboden sind Verbände, wenn du einen brauchst. Und ein bisschen Desinfektionsmittel ist bestimmt auch noch drin.«

 »Ja, danke.« Sie ließ kaltes Wasser über ihre Hand laufen und drückte dann ein paar Blätter Toilettenpapier darauf. Sie wollte ihre immer noch blutende Hand nicht an Seths Handtüchern abwischen. Nachdem sie den Verband angelegt hatte, ging sie wieder nach vorn.

 »Geht es dir besser?« Er spielte mit seinem Lippenring.

 Ashlyn hatte ihr mal erklärt, dass er das immer tat, um Zeit zu gewinnen oder andere hinzuhalten– nicht, dass Ashlyn damit ein großes Geheimnis ausgeplaudert hätte, aber sie schien einfach alles an Seth faszinierend zu finden. Leslie musste lächeln, als sie an die beiden dachte. Ashlyn und Seth verband etwas ganz Besonderes. So etwas war bestimmt nicht leicht zu finden, aber immerhin war es möglich.

 »Ja, ein bisschen«, antwortete Leslie und setzte sich auf Seths ramponiertes Sofa. »Ich sollte wohl die Skulptur– äh, abwaschen gehen.«

 »Später.« Er zeigte auf die Decke, die er ans Sofaende gelegt hatte. »Du solltest mal ein bisschen schlafen. Entweder hier oder hinten.« Er wies in den Flur, der zu seinem Schlafzimmer führte. »Was dir lieber ist. Der Schlüssel steckt.«

 »Warum bist du so nett zu mir?« Sie sah ihn an. Sie fragte nur ungern, aber sie musste es wissen.

 »Du bist Ashlyns Freundin. Also auch meine Freundin.« Er sah aus wie ein verrückter Gelehrter, wie er da mit der Boa auf dem Schoß und einem Stapel Bücher neben sich auf diesem merkwürdigen Stuhl saß. Zum Teil war das Surreale der einzelnen Details für diese Illusion verantwortlich, aber es steckte auch ein Fünkchen Wahrheit darin. Die Art, wie er sie ansah, wie er die Tür im Auge behielt. Er wusste, was für Leute da draußen warteten.

 »So, so, dann sind wir also Freunde. Seit wann denn das?«, flachste sie, um die Situation aufzulockern.

 Aber Seth lachte nicht. Er sah sie einen Moment an und streichelte den Kopf der Boa, die ihm die Schulter hinaufglitt. Dann sagte er: »Seit ich begriffen habe, dass du nicht so eine Idiotin bist wie Ren, sondern sein Opfer. Du bist ein guter Mensch, Leslie. Gute Menschen verdienen es, dass man ihnen hilft.«

 Das war nichts, worüber man flachsen konnte. Sie schaute weg.

 Ein paar Minuten lang schwiegen sie beide.

 Schließlich nahm sie die Decke und stand auf. »Macht es dir auch ganz sicher nichts aus, wenn ich hinten schlafe?«

 »Schließ die Tür ab. Ich bin nicht beleidigt, und du wirst besser schlafen können.«

 Sie nickte und ging. Im Flur drehte sie sich noch einmal um. »Danke.«

 »Sieh zu, dass du ein bisschen Schlaf kriegst. Später musst du mit Ash reden. Es gibt noch mehr…« Er unterbrach sich und seufzte. »Aber das sollte sie dir selbst erzählen. Okay?«

 »Okay.« Leslie hatte keine Ahnung, was für Dinge Ashlyn zu erzählen haben könnte, die noch schrecklicher oder seltsamer waren als das, was Leslie bereits wusste, aber der Ton in Seths Stimme machte sie nervös. »Später. Heute Abend nicht mehr«, sagte sie.

 »Aber bald«, beharrte Seth.

 »Ja, bald. Versprochen.« Damit schloss sie die Tür zu Seths Schlafzimmer und drehte den Schlüssel im Schloss. Sie fand es furchtbar, das zu tun, aber sie wusste auch, dass sie sich so sicherer fühlen würde.

 Sie streckte sich auf Seths Bett aus, ohne die Decke zurückzuschlagen, und hüllte sich in die Wolldecke, die er ihr gegeben hatte. Dann lag sie in dem dunklen Zimmer und versuchte sich auf Niall zu konzentrieren, darauf, wie behutsam er sie beim Tanzen gehalten hatte, darauf, wie sein Lachen sich an ihrem Hals angefühlt hatte.

 Aber es war nicht Niall, von dem sie träumte, als sie einschlief, sondern Irial. Und es war auch kein Traum. Es war ein Albtraum, schlimmer als alle, die sie je gehabt hatte: Irials Augen starrten ihr aus den Gesichtern der Männer entgegen, die sie vergewaltigt hatten, der Männer, die sie festgehalten und Dinge mit ihr gemacht hatten, für die das Wort Vergewaltigung noch eine harmlose Bezeichnung war.

 Es war seine Stimme, die in ihrem Kopf widerhallte, als sie vergeblich darum kämpfte aufzuwachen. »Bald, a ghrá, meine Liebe«, flüsterte er aus den Mündern dieser Männer. »Bald sind wir vereint.«

 Vierzehn

 Da der Sommerkönig ihn woanders suchte, hatte Irial beschlossen, dort hinzugehen, wo sich dessen Lieblinge aller Wahrscheinlichkeit nach aufhielten: ins Rath and Ruins. Es ist besser, wenn ich Keenan noch ein bisschen schmorenlasse, bevor wir uns treffen. Je panischer die Regenten des Sommerhofs wurden, desto emotionaler würden sie auf alles reagieren, und Irial konnte eine gute Mahlzeit gebrauchen. In der Zwischenzeit würde er sich den Spaß gönnen, Niall dabei zu beobachten, wie er Leslie mit einem besitzergreifenden Eifer bewachte, der für Mitglieder des Sommerhofs ganz und gar untypisch war.

 Es war kein Wunder, dass der Gancanagh sich zu Leslie hingezogen fühlte. Ihre immer stärker werdende Verbindung zu Irial machte sie für alle Mitglieder des Hofs der Finsternis verführerisch. Und auch wenn Niall sich vor vielen Jahren von diesem Hof losgesagt hatte, war er weiter mit ihm verbunden. Es war der Hof seiner Herkunft, zu dem er gehörte, ob er das nun akzeptierte oder nicht.

 Genau wie Leslie. Sie wusste es vielleicht nicht, merkte es nicht, aber irgendetwas in ihr hatte Irial als das passende Gegenstück zu sich erkannt. Sie hatte sich für ihn entschieden. Selbst ein Ritt auf Gabriels Hunden war nicht so befriedigend, wie zu wissen, dass die kleine Sterbliche bald ihm gehören würde, zu wissen, dass sie ihm als eine Art Kanal dienen würde, durch den er die Emotionen der Sterblichen in sich aufnehmen konnte. Die Spuren und Kostproben, die er bislang schon durch sie hatte erhaschen können, waren ein wunderbarer Vorgeschmack auf das, was ihn bald erwartete. Der Hof der Finsternis hatte sich so lange nur von Elfen genährt, dass seine Mitglieder sich kaum noch erinnern konnten, wie es war, von den Sterblichen zu leben– bis Rabbit damit begonnen hatte, bei seinen Tätowierungen eine speziell präparierte Tinte zu verwenden. Wenn er mit Leslie erst fertig war, würde so vieles besser sein. Und vielleicht ist sie sogar stark genug, es auszuhalten. Jetzt musste er nur noch warten, bis seine Zeit gekommen war, und die Stunden überbrücken, bis sie ganz ihm gehörte.

 Aus Langeweile provozierte er Niall: »Sollte man dir nicht besser einen Aufpasser an die Seite stellen, mein Junge?«

 »Dasselbe könnte ich dich fragen.« Nialls Miene und Ton drückten Verachtung aus, doch seine Gefühle waren vielschichtig. Über all die Jahre hinweg hatte der Gancanagh nie aufgehört, sich um Irials Befinden zu sorgen– obwohl er es niemals zugegeben hätte–, und irgendetwas hatte dazu geführt, dass diese Sorge in letzter Zeit weitaus ausgeprägter war als sonst. Irial nahm sich vor, Gabriel zu bitten, der Sache näher auf den Grund zu gehen.

 »Ein weiser König hat Wachen«, fügte Niall hinzu. In seiner Sorge glimmte ein Fünkchen echte Angst.

 »Ein schwacher König, meinst du. Aber ein Herrscher der Finsternis hat es nicht nötig, sich verhätscheln zu lassen.« Irial sah sich nach einer neuen Ablenkung um: Niall war im Moment zu leicht zu ärgern; außerdem empfand Irial zu viel Zuneigung zu ihm. Von Nialls Empfindungen zu kosten, war bestenfalls ein bittersüßes Vergnügen.

 Eine der Kellnerinnen, eine Geistfrau, in deren Augen Mondsicheln schimmerten, blieb stehen. Eine von Far Dorchas Haufen. Todeselfen hielten sich für gewöhnlich nicht am Sommerhof auf, wo es allzu fröhlich zuging. Was für eine hübsche Ablenkung! Er winkte sie näher heran. »Schätzchen?«

 Sie beäugte die Löwenjungen, die Ebereschenmänner und Nialls düstere Miene– nicht etwa aus Angst, sondern um sich einen Überblick zu verschaffen, wer gerade wo stand. Geister kamen in fast jedem Konflikt alleine zurecht: Der Umarmung des Todes entkommt niemand; nicht, wenn der Tod einen wirklich will.

 »Irial?« Die Stimme der Geistfrau trieb durch die Luft zu ihm hin wie ein erfrischender Schluck Mondlicht, lag jedoch so schwer wie Friedhofserde auf seiner Zunge.

 »Bringst du mir einen heißen Tee, Liebes?« Irial legte die Spitzen von Daumen und Zeigefinger zusammen. »Mit einem winzigen Hauch Honig darin?«

 Nach einer tiefen Verbeugung schwebte sie um die übrigen Elfen herum hinter den Tresen.

 Es wäre bestimmt toll, sie zu Hause zu haben. Vielleicht war sie ja bereit mitzukommen.

 Irial bedachte die finster dreinschauende Gruppe mit einem trägen Lächeln und ging ihr nach. Niemand trat ihm in den Weg. Das würden sie nie tun. Auch wenn er nicht ihr König war, so war er doch ein König. Sie würden– konnten– ihn weder angreifen noch aufhalten, ganz gleich wie viele ihrer zarten Gefühle er verletzte.

 Die kleine Geistfrau stellte seinen Tee auf die glatte Obsidian-Platte, die den Tresen bildete.

 Er zog sich einen Barhocker heran und postierte ihn so, dass er mit dem Rücken zu den Wachen des Sommerhofs saß. Dann wandte er sich wieder an die Geistfrau: »Sag mal, mein Schmuckstück, was machst du denn eigentlich hier bei dieser Meute?«

 »Dies ist mein Zuhause.« Sie strich mit ihren Fingern, die so feuchtkalt waren wie ein Grab, über sein Handgelenk.

 Anders als die anderen Elfen im Club oder auf den Straßen waren Geisterelfen immun gegen ihn, ihr konnte er also keinerlei Angst einjagen. Doch sie würde die Angst der anderen heraufbeschwören: Ihresgleichen war eine schreckliche Schönheit eigen, die alle anderen fürchteten– nach der sie sich aber manchmal auch sehnten.

 »Bist du hier gebunden oder bist du freiwillig hier?«, hakte er nach. Er konnte es nicht lassen, ihr nachzustellen– sie würde für seine Elfen ein solcher Gewinn sein.

 Sie lachte, woraufhin ihn ein Gefühl durchströmte, als würden Maden durch seine Adern kriechen.

 »Vorsicht«, mahnte sie mit einer Stimme, die silbrig-kalt war wie das Mondlicht. »Nicht jeder hier ist unwissend, was die Gepflogenheiten deines Hofs angeht.«

 Durch den Farbregenbogen, der sich über dem Tresen aus Obsidian wölbte, warf er ihr einen nervösen Blick zu. Zwischen den violetten Streifen, die der Stein reflektierte, und dem blauen Licht hinter dem Tresen sah sie grauenerregender aus als viele seiner eigenen Elfen in ihren besten Zeiten. Und ihre Andeutung, dass sie Bescheid wüsste, machte ihm Angst. Während der jahrhundertelangen grausamen Herrschaft Beiras waren die speziellen Gelüste seines Hofes leicht zu verbergen gewesen. Gewalt, Sittenlosigkeit, Terror, Gier und Raserei– all die Lieblingsmahlzeiten der Dunkelelfen hatte es in Hülle und Fülle gegeben, die Luft war förmlich von ihnen geschwängert gewesen. Doch die neuen, zunehmend friedlicheren Zeiten hatten dem ein Ende bereitet, sie erforderten eine größere Umsicht bei der Jagd.

 Die Geistfrau beugte sich vor und presste ihre Lippen an sein Ohr. Wider besseres Wissen sah er, wie sich Bilder von Schlangen über seine Haut wanden, als sie flüsterte: »Grabgeheimnisse, Irial. Wir sind nicht so achtlos und vergesslich wie die Fröhlichen.« Dann löste sie sich wieder von ihm, womit auch die glitschige Empfindung verschwand, und schenkte ihm ein verstörendes Lächeln. »Und auch nicht so geschwätzig.«

 »Gewiss. Ich werde es beherzigen, meine Liebe.« Er schaute sich nicht um, wusste aber trotzdem, dass alle diese Szene beobachtet hatten, ebenso wie er wusste, dass niemand die Geistfrau fragen würde, was sie ihm mitgeteilt hatte. Wer die Geheimnisse einer Todeselfe erfuhr, riskierte es, einen für jede Elfe zu hohen Preis dafür zu bezahlen. Deshalb sagte er nur: »Das Angebot steht jedenfalls. Wenn du mal ein neues Zuhause suchst…«

 »Ich bin hier ganz zufrieden. Nimm dir, was du brauchst, bevor der König kommt. Ich muss mich jetzt um meine Angelegenheiten kümmern.« Damit stolzierte sie davon, um den Tresen mit einem Tuch zu polieren, das wie das Überbleibsel eines Totenhemdes aussah.

 Was für eine herrliche Beute sie doch wäre.

 Aber der Blick, den sie ihm zuwarf, stellte zweifelsfrei klar, dass sie diese ganze Situation eher amüsant als überzeugend fand. Far Dorchas Umfeld mochte zwar nicht in einem Hof organisiert sein, aber das brauchten diese Elfen auch nicht. Todeselfen hatten überall freien Zutritt, hielten sich aber aus dem Gezänk und den Verrücktheiten der Höfe heraus und schienen sich über sie alle zu amüsieren. Wenn er sie gut unterhielt, dann würde sie sich eventuell herablassen, ihn eines Tages zu besuchen. Dass sie sich an Keenans Hof aufhielt, sprach sehr für den jungen König.

 Es änderte aber nichts daran, dass Irial Nahrung brauchte, die er hier zu finden hoffte. Er blieb noch, um die anderen Kellnerinnen zu necken und so den Zorn der Löwenjungen und der Ebereschenmänner auf sich zu ziehen. Schließlich beobachteten ihn die Kellnerinnen unter schweren Augenlidern hervor; die Wachen standen wütend stramm und beäugten ihn mit zornigen Blicken. Die Mischung aus dunklen Empfindungen– aus Gewaltbereitschaft und Lust–, die diese Gruppe ausstrahlte, bot ihm noch keine ordentliche Mahlzeit, aber sie nahm seinem Hunger wenigstens die Spitze.

 Er seufzte und gestand sich widerwillig ein, dass er die letzte Winterkönigin vermisste– nicht sie persönlich, aber die Nahrung, die sie ihm in all den Jahren zugeführt hatte. Der Preis war hoch gewesen, selbst an den Maßstäben der Dunkelelfen gemessen, doch seit ihrem Tod hatte er nur selten eine ordentliche Mahlzeit bekommen. Der Tintentausch bei Leslies Tattoo würde das ändern.

 Vielleicht würde das ja auch am Sommerhof ein bisschen Chaos stiften.

 Mit diesem erfreulichen Gedanken erhob er sich und verneigte sein Haupt vor der Geistfrau, die nun aufmerksam wartete. »Meine Liebe.«

 Mit ebenso unbewegter Miene wie bei seiner Ankunft machte sie vor ihm einen Knicks.

 Irial wandte sich Niall und den finster dreinschauenden Wachen zu. »Sag deinem König, dass ich morgen mal vorbeikomme.«

 Niall nickte. Sein Eid verpflichtete ihn dazu, diese Worte an seinen König weiterzuleiten, und das Gesetz verpflichtete ihn dazu, die Anwesenheit eines anderen Regenten zu tolerieren, solange sein König dadurch nicht bedroht war.

 Aber nur widerwillig.

 Irial schob seinen Stuhl zurück und ging auf Niall zu. »Ich glaube, ich versuche jetzt mal, den kleinen Leckerbissen zu finden, der eben hier getanzt hat. Hübsches Ding, nicht wahr?«, flüsterte er mit einem Augenzwinkern.

 Nialls Gefühle schlugen sofort hoch, Eifersucht, vermischt mit Besitzansprüchen und brennender Sehnsucht. Auch wenn seine Miene nichts davon verriet, konnte Irial es schmecken. Wie Zimt. Niall hatte ihm schon immer viel Vergnügen bereitet.

 Irial schlenderte lachend aus dem Club; wenn er daran dachte, wie unerwartet positiv sich dieser Tag entwickelt hatte, spürte er fast so etwas wie Befriedigung.

 Fünfzehn

 Als Irial ging, war Niall sicher, dass der König der Finsternis versuchen würde, Leslie wiederzusehen– und sei es nur, um Keenan zu provozieren. Oder mich. Obwohl Irial nicht direkt versuchte, sich an Niall dafür zu rächen, dass er sein Angebot ausgeschlagen hatte, seinen Thron zu erben, wussten sie beide, dass dieser Affront nicht verziehen war. Leslie war doppelt verletzlich, weil sie zum einen Ashlyns Freundin war und zum anderen Nialls… ja was? Nicht seine Geliebte, aber vielleicht seine Freundin– ja, er könnte ihr Freund sein. Er konnte ihr Gesellschaft leisten, ihr nahe sein; er konnte alles haben, was er wollte– nur eins nicht. Wenn sie nur in Sicherheit ist… Niall konnte nur hoffen, dass Leslie Irial nie wieder über den Weg laufen würde. Aber die Hoffnung allein reicht nicht aus.

 Ein Tumult an der Tür kündigte die Ankunft von Ashlyn und Keenan an.

 »Wo ist Seth?« Keenan hatte den Raum noch nicht ganz durchmessen, als er schon die Frage stellte, die für den Hof von höchster Wichtigkeit war. »Ist er in Sicherheit?«

 Ashlyn war nicht an seiner Seite; sie war von den Löwenjungen aufgehalten worden, damit Keenan Niall zuerst ohne sie befragen konnte. Das war ein müder Trick, aber er verschaffte dem König einen kurzen Vorsprung.

 »Ich hab ihn mit Leslie weggeschickt. Gut bewacht, aber…« Niall unterbrach sich, da die Sommerkönigin näher kam. Ihre Haut glühte vor Empörung. »Meine Königin.«

 Er verbeugte sich kurz vor ihr.

 Sie ignorierte ihn, sie hatte nur Augen für Keenan. »Das Spielchen wird langsam öde, Keenan.«

 »Ich…« Der Sommerkönig seufzte. »Ich wollte dich doch nur schützen, für den Fall, dass Seth in Gefahr ist…«

 Sie wandte sich Niall zu: »Ist er das denn?«

 »Seth hat glücklicherweise in keiner Weise die Aufmerksamkeit des Königs der Finsternis erregt. Aber Leslie«, erwiderte Niall mit undurchdringlicher Miene.

 »Leslie?«, wiederholte Ashlyn und wurde bleich. »Das ist jetzt schon das dritte Mal, dass er ihren Weg kreuzt, aber ich dachte eigentlich nicht… In Rabbits Laden hat er sie nicht beachtet, und im Verlaine war er ziemlich abweisend, und sie hat gesagt, dass er sie nicht… Ich bin so blöd! Ich… ach, egal.« Sie schüttelte den Kopf und konzentrierte sich wieder auf die aktuelle Situation. »Was ist denn passiert?«

 »Seth ist mit Leslie weggegangen. Die Wachen sind ihnen gefolgt, aber…« Er schaute nicht Ashlyn an, sondern Keenan, da er hoffte, dass er ihm ihre jahrhundertealte Kameradschaft zugutehalten würde. »Lass mich in ihrer Nähe bleiben, bis Irial wieder verschwindet. Ich kann ihn nicht direkt angreifen, aber er ist…«

 Niall konnte es nicht aussprechen, selbst jetzt noch nicht, nach all der Zeit; er wusste nicht, wie er seinen Satz beenden sollte. Dass Irial gelegentlich auch seine liebenswürdigen Momente hatte, gestand Niall nur ungern ein.

 Über Keenans Gesicht huschte kurz ein wissender Blick, aber er stellte keine weiteren Fragen– und er wies auch nicht darauf hin, dass Niall sich auf unsicherem Boden bewegte. Stattdessen nickte er kaum merklich.

 »Aber sie interessiert sich ohnehin schon für dich, Niall«, sagte Ashlyn leise. »Ich möchte nicht, dass sie wegen einer flüchtigen Verliebtheit ihr Leben als Sterbliche verliert.«

 Das war ein Warnschuss. Er wusste es, aber er bewegte sich schon länger unter Elfen, als seine Königin überhaupt auf der Welt war. In der Hoffnung, dass Keenan sich nicht einmischte, fragte er: »Was sind deine Bedingungen?«

 »Meine Bedingungen?« Sie sah zu Keenan hin.

 »Die Bedingungen, zu denen er bei ihr sein darf«, erklärte Keenan.

 »Es ist aber auch nie mal was unkompliziert, oder?« Ashlyn strich sich ihre Haarsträhnen aus Gold und Schatten zurück und erinnerte plötzlich an eine dieser allmächtigen Göttinnen, für die die Sterblichen die Elfen früher hielten.

 »Ich bin mit allem einverstanden, was du von mir verlangst, wenn du mir nur erlaubst, für ihre Sicherheit zu sorgen.« Niall sah Ashlyn an, richtete seine Worte aber zugleich auch an Keenan. »Sonst verlange ich keine Zugeständnisse.«

 Ashlyn entfernte sich ein paar Schritte von ihnen. Für eine frischgekrönte Königin schlug sie sich außerordentlich gut, aber Keenan und Niall waren schon so viel länger am Hof als sie. Es gab Sitten, Gesetze und Traditionen, die Ashlyn nach dieser kurzen Zeit noch nicht alle kennen konnte.

 Niall sah seinen König an, während Ashlyn ihnen den Rücken zukehrte.

 Keenan machte ihm keinerlei Zusagen. Stattdessen sagte er leise zur Königin: »Du kannst Bedingungen formulieren, unter denen Niall in ihrem Leben präsent sein darf. Er möchte das Mädchen beschützen, für ihre Sicherheit sorgen. Ich würde ihm das gestatten.«

 »Also muss ich mir überlegen, wie sehr er Teil ihres Lebens sein darf?« Ashlyn sah wachsam zwischen Niall und Keenan hin und her; sie wusste, dass ihr einige Nuancen dieser Unterhaltung entgingen.

 »Genau«, bestätigte Keenan. »Niemand von uns würde dem Hof der Finsternis aus freien Stücken eine Sterbliche überlassen, aber solange Irial unseren Hof nicht angreift, dürfen wir von Gesetzes wegen nicht dagegen einschreiten. Ich kann nichts tun, jedenfalls nicht direkt, es sei denn, er verstößt gegen die Gesetze.«

 Damit ging der König davon. Er hatte Niall alles gesagt, was er wissen musste und was er ohnehin bereits wusste: Keenan würde nichts unternehmen. Der Sommerkönig lehnte Irials Vorlieben, seine Grausamkeiten und alles, was im Schatten seines Hofs geschah, zwar ab, doch das bedeutete keineswegs, dass er bereit war, sich in einen Kampf gegen diesen Hof zu stürzen– es sei denn, er hatte das Gesetz auf seiner Seite. Das waren seine Bedingungen, ob er sie nun offen ausgesprochen hatte oder nicht.

 Der Hof der Finsternis besaß– wie alle anderen Höfe auch– freie Verfügungsgewalt. Hätte Leslie dem Sommerhof angehört, wäre es etwas anderes gewesen. Aber sie war ungebunden und damit Freiwild für jeden Angehörigen der Elfenwelt, der sie wollte. Keenan hatte seinen Untergebenen bereits vor Jahren verboten, Sterbliche zu fangen; und Donia hatte die gleichen Regeln erlassen, als sie den Thron der Winterkönigin bestieg. Der Hof der Finsternis kannte solche Einschränkungen indes nicht. Besonders verführerische Musiker »starben jung« und gingen der Welt der Sterblichen auf diese Weise verloren. Künstler zogen sich an unbekannte Orte zurück. Die besonders Faszinierenden, die Ungewöhnlichen, die Verlockendsten wurden geraubt, damit die Dunkelelfen sich mit ihnen vergnügen konnten. Das war eine alte Tradition; etwas, das Irial seinen Elfen stets erlaubt hatte. Wenn er Leslie für sich selbst wollte, dann gab es nichts, was sie schützen konnte.

 Niall fiel vor seiner Königin auf die Knie. »Gestatte mir, dass ich ihr von uns erzähle. Bitte. Ich werde es ihr sagen, und sie wird dir Gefolgschaft schwören. Dann wäre sie in Sicherheit, außerhalb seiner Reichweite.«

 Die Sommerkönigin biss sich auf die Lippen. »Ich möchte nicht, dass meine Freunde unter meiner Herrschaft stehen. Ich möchte das alles nicht…«

 »Du weißt ja nicht, wie es am Hof der Finsternis zugeht. Aber ich weiß es«, erklärte Niall seiner Königin. Und er wollte auf keinen Fall, dass Leslie diese Erfahrung machen musste. Er führte verlegen eine Hand an seine Narbe. Irials Elfen hatten ihn so zugerichtet, damit er sich tagtäglich an sie erinnerte.

 »Ich möchte, dass sie mit alldem hier nichts zu tun hat.« Ashlyn wies auf die Elfen, die sich im Rath and Ruins tummelten. »Ich möchte, dass sie ein normales Leben führt. Ich will nicht, dass diese Welt ihr Leben wird. Man hat ihr schon übel genug mitgespielt…«

 »Wenn er sie mit sich nimmt, wird er ihr mehr wehtun, als du dir jemals vorstellen kannst.« Niall hatte die Sterblichen gesehen, die der König der Finsternis mit an seinen Hof genommen hatte; und er hatte sie gesehen, nachdem sie den Hof wieder verlassen hatten– sie lagen komatös in den Krankenhäusern der Sterblichen, liefen brabbelnd und verschreckt durch die Städte, wanden sich schreiend in Heilanstalten.

 Ashlyn warf einen Blick durch den Raum und machte zielsicher den Sommerkönig aus, der ein Stück entfernt auf sie wartete. Dass sie erneut nervös auf ihrer Unterlippe herumkaute, zeigte, dass sie es ernsthaft erwog.

 »Wenn Irial beschlossen hat, sie für sich zu beanspruchen, seid ihr beide, Keenan und du, die Einzigen, die ihn daran hindern können«, beschwor er sie. »Ich darf nichts gegen ihn unternehmen. Er ist ein König. Aber wenn du ihm zuvorkommst, sie einlädst, an unseren Hof zu kommen, und sie bittest, den Treueschwur abzulegen…«

 »Es geht ihr besser in letzter Zeit«, unterbrach Ashlyn ihn. »Sie wirkt glücklicher und wieder mehr wie sie selbst, stärker. Ich möchte diese Entwicklung nicht beeinträchtigen und all das hier in ihr Leben hineintragen… Vielleicht spielt er ja bloß ein Spielchen mit uns.«

 »Willst du das wirklich riskieren?« Die Kühnheit seiner Königin entsetzte Niall. »Bitte, meine Königin, lass mich zu ihr gehen. Wenn du nicht willst, dass sie zu dir kommt, dann lass mich wenigstens versuchen, für ihre Sicherheit zu sorgen.«

 Keenan kam nicht näher; er blieb etwas entfernt stehen, um klarzumachen, dass in dieser Angelegenheit die Königin entscheiden musste– trotzdem schaltete er sich ein: »Vielleicht gibt es etwas, das wir nicht wissen, irgendeinen Grund dafür, dass Irial hinter ihr her ist. Und wenn nicht, könnte Niall versuchen, sie außerhalb seiner Reichweite zu halten und sie abzulenken, damit sie nicht aus freien Stücken mit Irial geht.«

 Keenan blickte Niall an und nickte ihm zu, ohne dass Ashlyn es sehen konnte. Der König gab ihm also seine Erlaubnis, seine Zustimmung, aktiv zu werden. Trotzdem brauchte Niall auch Ashlyns Einverständnis. »Sie ist deine Freundin, aber ich habe… sie ebenfalls ins Herz geschlossen. Lass mich für ihre Sicherheit sorgen, bis er verschwindet. Denk daran, wie schwierig es für dich war, als Keenan hinter dir her war. Dabei kann sie ihn nicht einmal sehen, so wie du uns sehen konntest.«

 »Ich möchte, dass sie vor Irial sicher ist.« Ashlyn sah Keenan an und erinnerte sich an die Angst, die er ihr früher eingeflößt hatte. »Aber ich möchte nicht, dass sie Teil unserer Welt wird.«

 »Glaubst du denn wirklich, dass es eine andere Wahl gibt?«, fragte Keenan und machte durch seinen Ton deutlich, dass er nicht dieser Ansicht war. »Es war dein Wunsch, mit der Welt der Sterblichen in Verbindung zu bleiben. Das birgt nun mal einige Risiken in sich.«

 »Es gibt immer eine Wahl.« Die Sommerkönigin straffte ihre Schultern. Das Zittern in ihrer Stimme, das ängstliche Flackern in ihren Augen– beides war verschwunden. »Aber ich maße mir nicht an, für sie Entscheidungen zu treffen.«

 Keenan widersprach ihr nicht. Niall kannte ihn jedoch gut genug, um zu sehen, dass er ebenfalls der Meinung war, dass Leslies Wahlmöglichkeiten zusehends schrumpften. Der Unterschied war nur, dass Keenan das nicht kümmerte; er konnte sich schließlich nicht in das Leben jeder Sterblichen einmischen, die von Elfen drangsaliert wurde. Und diese spezielle Sterbliche war für Keenan nicht von Bedeutung.

 Niall dagegen war sie wichtiger als jede andere Sterbliche zuvor. »Welche Bedingungen stellst du, meine Königin?«, wiederholte er.

 »Du darfst ihr nichts erzählen– weder von mir noch von den Elfen noch von deiner Herkunft. Bevor wir das tun, müssen wir erst mehr in Erfahrung bringen… Wenn es einen Weg gibt, sie aus unserer Welt herauszuhalten, sie im Unwissen zu lassen, dann werden wir das tun.« Ashlyn betrachtete ihn aufmerksam und wartete offenkundig auf eine Reaktion von ihm, um abschätzen zu können, ob ihre Bedingungen weise waren.

 Doch Niall spielte seine jahrhundertelange Erfahrung aus und sah sie an, ohne eine Miene zu verziehen. »Einverstanden.«

 »Du darfst sie ablenken, Zeit mit ihr verbringen, aber keinen Sex mit ihr haben. Du darfst auf keinen Fall mit ihr schlafen. Wenn Irials Interesse nur flüchtig ist, wirst du dich wieder aus ihrem Leben verabschieden«, forderte Ashlyn.

 Nun schaltete auch Keenan sich in das Gespräch ein: »Zettele ohne mein Einverständnis keinen Krieg an. Es mag ja sein, dass Leslie dir und Ashlyn wichtig ist, aber ich werde nicht wegen einer Sterblichen in den Krieg ziehen.«

 Sie ist mehr als einfach nur eine Sterbliche. Niall war nicht sicher, warum das so war und ob es etwas änderte. Aber er nickte.

 Dann fügte Keenan mit einem Grinsen hinzu: »Bleib dir einfach selbst treu, Niall. Denk stets daran, wer oder was du bist.«

 Niall hätte seinen König beinahe mit offenem Mund angestarrt, erinnerte sich dann jedoch daran, dass es besser war, wenn er seine Gefühle verbarg. Also atmete er einfach ganz ruhig aus. Keenans Andeutungen standen im direkten Widerspruch zu den Wünschen, denen Ashlyn Ausdruck verliehen hatte.

 Er weiß, was ich bin. Ich habe eine suchterzeugende Wirkung auf Sterbliche, und wenn ich sie verlasse, sind sie bereit, alles zu tun, damit ich sie noch einmal berühre, ihnen noch ein weiteres Mal diesen Kick verschaffe.

 Ashlyn wusste all das nicht. Sie schaute auf den knienden Niall hinab und leuchtete dabei so hell, dass kein Sterblicher sie hätte ansehen können, ohne Schmerzen zu erleiden. In ihren Augen schimmerten kleine Ozeane, Delfine tauchten darin auf, durchbrachen die blaue Oberfläche. »Dies sind meine Bedingungen. Unsere Bedingungen.«

 Niall nahm Ashlyns Hand und drehte sie um, um ihre Handfläche zu küssen. »Du bist eine großzügige Königin.«

 Ashlyn ließ ihn einen Moment lang gewähren und zog ihn dann auf seine Füße. »Warum habe ich nur das Gefühl, etwas Wichtiges übersehen zu haben?«, fragte sie ihn.

 »Weil du auch eine weise Königin bist, M’lady.« Er verbeugte sich, damit sie seine Miene nicht sah.

 Damit verließ er das Rath. Er wollte keine kostbare Zeit damit vergeuden, ihr zu erzählen, welche Bedingungen sie ihm noch hätte auferlegen können: Sie hätte ihm ein zeitliches Limit setzen können; sie hätte ihm untersagen können, Bündnisse mit anderen Höfen oder ungebundenen Elfen zu schließen oder Leslie gegenüber feierliche Schwüre abzulegen, die zwar nicht enthüllten, was sie waren, sie aber dennoch besser schützten; sie hätte ihm verbieten können, sich vom Sommerhof loszusagen und sich einem anderen Hof zu verpflichten, damit Leslie sicher war; und außerdem, sich Irial an ihrer statt zur Verfügung zu stellen.

 Keenan hätte einiges davon in die Verhandlungen einbringen müssen. Er hätte Nialls Spielraum stärker einschränken müssen. Warum hatte er es nicht getan? Er hätte Ashlyns Absichten stärker unterstützen sollen; stattdessen hatte er Niall vorgeschlagen, Leslie zu verführen. Niall konnte vorgeben, die Bedeutung von Keenans Worten und Gesten nicht durchschaut zu haben; und Keenan konnte vorgeben, so etwas nie vorgeschlagen zu haben. Aber es lief alles irgendwie auf eine Lüge hinaus, einen Betrug, der Niall Unbehagen bereitete.

 Sechzehn

 Als Leslie aus ihren Albträumen erwachte, wusste sie einen schrecklichen Moment lang nicht, wo sie war. Dann hörte sie Seth reden. Wahrscheinlich telefonierte er, denn es gab keine Stimme, die ihm antwortete.

 In Sicherheit. Bei Seth und in Sicherheit.

 Nachdem sie im Bad gewesen war, ging sie nach vorn ins Wohnzimmer.

 Seth beendete sein Telefongespräch und sah sie an. »Gut geschlafen?«

 Sie nickte. »Danke.«

 »Niall kommt gleich her.«

 »Hierher?« Sie fuhr sich mit den Fingern durch die Haare und versuchte sie zu entwirren. »Jetzt gleich?«

 »Ja.« Seth sah sie irritiert an, ungefähr so, wie er sie im Club angeschaut hatte, als sie ihn um Rat gefragt hatte. »Er ist ein guter… Einer, dem du in wichtigen Angelegenheiten vertrauen kannst. Er ist fast wie ein Bruder für mich– ein guter Bruder, nicht wie Ren.«

 »Und?« Sie fand es furchtbar, aber sie war verlegen. Allein der Gedanke an das Fiasko mit Irial und Niall jagte ihr Angst ein.

 »Er mag dich.«

 »Das war vielleicht mal so, aber nach allem, was passiert ist…« Sie zwang sich, Seth anzusehen. »Ist auch egal. Ash hat mir eingeschärft, mich von ihm fernzuhalten.«

 »Sie hat ihre Gründe.« Er zeigte auf einen Stuhl.

 »Ich dachte, er wäre einer von den Guten?«, hakte sie nach, ignorierte aber sein Angebot, sich zu setzen.

 »Das ist er auch, aber er…« Seth spielte mit einem der Stecker in seinem Ohr und sah nachdenklich vor sich hin. »…lebt in einer komplizierten Welt.«

 Leslie wusste nicht, was sie darauf erwidern sollte. Sie stand ein paar Minuten schweigend da und rekapitulierte noch einmal den gestrigen Tag, die seltsamen Dinge, die sich ereignet hatten. Trotz Seths Bemerkungen über Niall war sie nicht besonders scharf darauf, ihn zu treffen, jedenfalls nicht jetzt. Aber das spielte ohnehin keine Rolle: Sie brauchte ihre Arbeitsklamotten und die waren zu Hause. »Ich muss nach Hause.«

 »Weil Niall kommt?«

 »Nein. Ich weiß nicht. Vielleicht.«

 »Warte auf ihn. Er wird dich begleiten.« Seth versuchte, sich nichts anmerken zu lassen, aber es war trotzdem deutlich zu spüren, dass er nichts davon hielt, dass sie jetzt gehen wollte. »Es muss ja nicht immer ein Haken an allem sein, Les; er bringt dich einfach sicher dahin, wo du hinmusst, und nichts weiter.«

 »Nein.« Sie machte ein finsteres Gesicht.

 »Wäre es dir lieber, wenn ich dich begleite?«

 »Ich wohne da, Seth. Ich kann nicht einfach von jetzt an nicht mehr nach Hause gehen oder andauernd Leute mitbringen.«

 »Warum denn nicht?«, fragte er in einem weitaus naiveren Ton, als glaubhaft war.

 Leslie schluckte ihre genervte Antwort hinunter und sagte nur: »Das ist einfach nicht realistisch. Nicht jeder hat das Glück…« Sie unterbrach sich. Sie wollte nicht mit Seth streiten, wo er doch einfach nur versuchte, ihr ein Freund zu sein. »Ist auch egal warum. Vorläufig ist das jedenfalls noch mein Zuhause. Und ich muss mich für die Arbeit umziehen.«

 »Vielleicht hat Ash ja Klamotten hier, die…«

 »Die würden mir ohnehin nicht passen, Seth.« Sie stand auf und griff nach ihrer Tasche.

 »Rufst du mich oder Ash an, wenn du was brauchst? Du solltest meine Nummer auch einspeichern.« Er wartete, bis sie ihr Handy herausgeholt hatte, und diktierte ihr dann die Nummer.

 Leslie tippte sie ein und steckte das Telefon zurück in ihre Tasche. Um weiteren Einwänden zuvorzukommen, sagte sie: »Ich muss jetzt los, sonst komme ich zu spät zur Arbeit.«

 Seth öffnete die Tür und schaute auf das leere Bahnhofsgelände hinaus. Es sah aus, als winkte er jemanden heran, doch sie sah niemanden.

 »Esst ihr alle Magic Mushrooms oder so was, Seth?« Sie versuchte, einen neckenden Ton anzuschlagen, da sie keinen Streit anfangen wollte– nicht nachdem er so nett zu ihr gewesen war.

 »Nein, keine Pilze.« Seth grinste. »Und Kröten hab ich auch keine abgeleckt.«

 »Aha, dann ist das also völlig normal, ins Leere zu starren…?«

 Er zuckte die Achseln. »Vielleicht kommuniziere ich mit der Natur? Oder stelle eine Verbindung zum Unsichtbaren her?«

 »So, so.« Ihr Ton war sarkastisch, aber sie lächelte.

 Er legte ihr in einer brüderlichen Geste eine Hand auf die Schulter; fest, aber ohne sie zurückzuhalten. »Rede bald mit Ash, ja? Dann wirst du das alles viel besser verstehen.«

 »Du jagst mir echt Angst ein«, gestand sie.

 »Gut.« Er machte erneut eine Geste nach draußen und sah dann wieder zu ihr. »Denk an das, was ich dir über Irial gesagt habe. Geh ihm aus dem Weg, wenn du ihn siehst.«

 Damit zog er sich in seinen Waggon zurück, noch bevor sie etwas erwidern konnte.

 Leslie war nicht überrascht, Ren und seine abgerissenen Kumpel in der Küche vorzufinden, als sie zu Hause eintraf.

 »Hey, Schwesterherz!«, rief er in einem viel zu fröhlichen Tonfall, der ihr verriet, dass er was genommen hatte.

 »Ren.« Sie begrüßte ihn mit dem freundlichsten Lächeln, das sie zustande brachte. Die Leute, die bei ihm waren, sah sie kaum an. Nicht zum ersten Mal wünschte sie sich, leichter erkennen zu können, ob es einfach nur Freunde waren, mit denen er zusammen auf einen Trip ging, oder ob einer von ihnen ein Dealer war. Nicht dass das irgendeinen Unterschied gemacht hätte. Leute, die high waren, konnten unberechenbar sein. Wenn sie allerdings nicht high waren und eine furchtbare Gier auf das Zeug hatten, das sie sonst nahmen, waren sie noch schlimmer.

 Ihr Bruder machte alles noch komplizierter, indem er mit verschiedenen Drogen herumexperimentierte und entsprechend in mehreren Drogenzirkeln verkehrte. Heute musste man allerdings nicht lange herumrätseln, um zu erkennen, worauf sie abfuhren: Der widerlich süße Geruch von Crack erfüllte die Küche, wie es früher mal die selbstgekochten Mahlzeiten getan hatten.

 Ein dünnes Mädchen mit strähnigen Haaren grinste Leslie an. Sie saß rittlings auf einem Typen, der überhaupt nicht high wirkte. Er sah auch nicht so abgehärmt aus wie sie. Ohne den Blick von Leslie abzuwenden, nahm er dem Mädchen die Pfeife aus den dünnen Fingern und legte ihre Hand in seinen Schritt. Sie sträubte sich nicht– und nahm ihren Blick nicht von der Pfeife, die er so hielt, dass sie sie nicht erreichen konnte.

 Vor dem muss ich auf der Hut sein.

 »Mal probieren?« Er hielt Leslie die Pfeife hin.

 »Nein.«

 Er klopfte auf sein Bein. »Setz dich doch.«

 Sie schaute hinunter, sah, wie die Hand des dünnen Mädchens sich bewegte, und wich langsam zurück. »Nein.«

 Er streckte den Arm aus, als wollte er nach Leslies Handgelenk greifen.

 Sie drehte sich um, rannte nach oben in ihr Zimmer und schlug die Tür zu, während von unten Gelächter und plumpe Angebote durchs Haus schallten.

 Als Leslie sich für die Arbeit fertig gemacht hatte, schob sie das Fenster auf und schwang ein Bein hinaus. Sie würde nicht tief fallen, aber wenn sie ungünstig aufkam, würde es trotzdem ganz schön wehtun. Sie seufzte. Mit einem verstauchten Knöchel konnte sie nicht kellnern.

 Ich könnte wieder reinklettern, einfach die Treppe runterlaufen und rausrennen.

 Sie warf ihre Tasche vorsichtig hinunter auf die Erde.

 »Na, dann mal los.«

 Sie ließ beide Beine aus dem Fenster baumeln, dann drehte sie sich so, dass sie bäuchlings auf dem Fensterrahmen lag. Während sie sich mit den Händen am Rahmen festhielt und mit den Füßen an der Hausverkleidung abstützte, rutschte sie langsam nach unten.

 Wie ich das hasse.

 Sie stieß sich ab und bereitete sich innerlich auf den Aufprall vor. Doch der kam nicht. Stattdessen wurde sie von jemandem aufgefangen, bevor sie den Boden berührte.

 »Lass mich los. Loslassen!« Sie konnte nicht sehen, wer sie aufgefangen hatte. Sie trat nach hinten aus und traf.

 »Ganz ruhig.« Die Mann, der sie festhielt, setzte sie sanft auf dem Boden ab und trat einen Schritt zurück. »Du sahst einfach so aus, als könntest du ein bisschen Hilfe gebrauchen. Für so ein kleines Mädchen wie dich ist das ganz schön tief.«

 Sie drehte sich um und musste den Kopf zurücklegen, um ihm ins Gesicht sehen zu können. Vor ihr stand ein älterer Mann, den sie noch nie gesehen hatte. Er war nicht so alt, dass er ihr Opa sein könnte, aber älter als die meisten Leute, mit denen Ren zu tun hatte. Und er sah anders aus. Von seinen Handgelenken baumelten schwere silberne Armbänder. Seine Jeans war ausgewaschen und an den Waden aufgetrennt, so dass sie die Schäfte von abgewetzten Springerstiefeln freilegte. Tattoos in Form von Hundeornamenten bedeckten seine Unterarme. Sie hätte eigentlich Angst haben sollen, doch stattdessen war sie ganz ruhig, gleichmütig, als stünden ihre Gefühle nicht mehr in Beziehung zu der Welt um sie herum.

 Sie zeigte auf die Tattoos auf den Armen des Mannes. »Hübsch.«

 Er lächelte– freundlich, wie ihr schien. »Die hat mein Sohn gemacht. Rabbit. Er hat ein Studio…«

 »Sie sind Rabbits Vater?« Sie schaute ihn mit großen Augen an. Sie sah keinerlei Familienähnlichkeit zwischen den beiden, vor allem wenn sie bedachte, dass er demnach auch Anis und Tishs Vater sein musste.

 Der Mann lächelte noch breiter. »Du kennst ihn?«

 »Ja, ihn und seine Schwestern.«

 »Sie sehen aus wie ihre Mütter. Alle miteinander. Ich bin Gabriel. Nett, dich kennen…« Plötzlich verfinsterte sich seine Miene, so dass sie stolpernd einen Schritt zurücktrat– nicht aus Angst, nicht einmal jetzt, sondern aus Vorsicht.

 Aber sein finsterer Blick galt nicht ihr. Der widerliche Dealer aus der Küche war um die Ecke gebogen. »Komm doch wieder rein.«

 »Nein.« Sie hob ihre Tasche vom Rasen auf, drückte sie mit zitternden Händen an sich und versuchte, den Dealer nicht anzusehen, der auf sie oder vielleicht auch auf Gabriel zukam. Nun hatte sie doch Angst. Sie kam verspätet und nur gedämpft, aber reichte doch aus, um Leslie an Flucht denken zu lassen.

 Ist Gabriel hier, um Ren zu besuchen? Rabbit redete nie über seinen Vater; auch Ani und Tish nicht. Ist er auch ein Drogendealer? Oder bloß süchtig?

 Gabriel machte einen Schritt auf den Dealer zu. »Das Mädchen wollte gerade gehen.«

 Der Dealer streckte seinen Arm nach Leslie aus. Ohne nachzudenken, packte sie ihn, legte ihre Finger um sein Handgelenk und schob es von sich weg.

 Ich könnte ihn zermalmen. Ihre Gedanken verwirrten sie, ebenso wie diese seltsame Ruhe, die sie erneut überkam, dieses merkwürdige Selbstvertrauen. Ja, ich könnte es tun. Ihn zerbrechen. Ihn bluten lassen.

 Sie umklammerte sein Handgelenk etwas fester und spürte die zerbrechlichen Knochen unter seiner Haut, unter ihrer Handfläche. Er gehört jetzt mir und ich kann mit ihm machen, was ich will.

 Der Dealer beachtete ihren Griff nicht, noch nicht; er unterhielt sich mit Gabriel. »Ey, Mann, alles cool. Die Kleine wohnt hier. Kein Grund…«

 »Sie geht jetzt.« Gabriel sah Leslie an und lächelte aufmunternd. »Stimmt’s?«

 »Ja, stimmt«, sagte sie und sah leidenschaftslos auf ihre Hand hinunter, die den Arm des Dealers umklammert hielt. Sie drückte fester zu.

 »Hey, du Miststück. Das tut weh!«, rief der Dealer in einem schon etwas schrilleren Ton.

 »Red nicht so ungehobelt mit einem Mädchen. Das gehört sich nicht.« Gabriel machte ein angeekeltes Geräusch. »Heutzutage weiß aber auch keiner mehr, was Manieren sind.«

 Irgendetwas stimmt hier nicht.

 Leslie packte noch fester zu und der Dealer verdrehte seine Augen nach hinten. Sie spürte das Zersplittern von Knochen und sah, dass sie plötzlich weiß aus der Haut hervorstaken.

 Ich bin doch gar nicht stark genug, um so etwas zu tun.

 Aber da stand sie, hielt den Arm dieses Dealers umklammert und drückte immer weiter zu. Er war vor Schmerz ohnmächtig geworden und stürzte zu Boden. Sie ließ ihn los.

 »Wo wolltest du denn hin?« Gabriel reichte ihr ein Tuch.

 Sie wischte sich die Hand ab und betrachtete den still daliegenden Mann zu ihren Füßen. Sie empfand weder Trauer noch Mitleid. Sie empfand… nichts. Aber ich sollte etwas empfinden. Das wusste sie, auch wenn sie nichts fühlte.

 »Warum sind Sie hier?«

 »Um dich zu retten natürlich.« Er grinste sie an und entblößte dabei Zähne, die so aussahen, als hätte er sie zu Spitzen gefeilt. »Aber du brauchtest gar keinen, der dich rettet, hab ich Recht?«

 »Nein.« Sie stupste den Dealer mit dem Fuß an. »Offenkundig nicht. Diesmal jedenfalls nicht.«

 »Wenn du schon meine Rettungsdienste nicht in Anspruch nimmst, dann lass mich dich wenigstens ein Stück mitnehmen.« Er berührte sie nicht, hielt aber eine Hand hinter sie, als wollte er sie ihr auf den Rücken legen.

 Er lügt nicht. Was er sagte, fühlte sich wahr an, nicht ganz, nicht vollständig, aber auch nicht gelogen.

 Sie nickte und ging los.

 Einem Teil von ihr war bewusst, dass sie eigentlich wütend oder erschreckt sein sollte oder sich schämen müsste, aber sie konnte nichts von alldem empfinden. Sie hatte sich irgendwie verändert, das wusste sie ebenso sicher, wie dass Gabriel nicht direkt gelogen hatte.

 Er führte sie um das Haus herum zu einem grellroten Mustang, einem klassischen Cabrio mit schwarz-roten Sitzen und dynamisch wirkenden Lackierungen auf der Karosserie.

 »Steig ein.« Als Gabriel die Tür öffnete, sah sie, dass die Ornamente auf dem Lack, die sie anfangs für Flammen gehalten hatte, in Wahrheit eine Horde rennender Tiere darstellten, stilisierte Hunde und Pferde mit seltsam ausgeprägter Muskulatur, um die sich so etwas wie Rauch wand. Einen kurzen Moment lang schien dieser Rauch sich sogar zu bewegen.

 Gabriel folgte ihrem Blick und nickte. »Das hab ich gemacht. Der Junge sieht zwar aus wie seine Mutter, aber das Talent hat er von mir.«

 »Sieht toll aus«, sagte sie.

 Er schlug die Tür hinter ihr zu und ging um das Auto herum zur Fahrerseite. Nachdem er den Schlüssel ins Zündschloss gesteckt hatte, sah er sie mit einem Lächeln an, das Leslie an Anis Miene erinnerte, wenn sie gerade dabei war, etwas absolut Unvernünftiges auszuhecken. »Noch toller ist allerdings, wie schnell sie ist. Schnall dich gut an, Mädel!«

 Was sie auch tat. Er fuhr mit quietschenden Reifen an, was man über das Aufheulen seines offenbar frisierten Motors hinweg jedoch bestimmt kaum hörte. Leslie lachte vor Begeisterung laut auf, und Gabriel grinste sie erneut auf diese an Ani erinnernde Art an.

 Sie ließ sich von dem Geschwindigkeitsrausch mitreißen und flüsterte: »Schneller.«

 Diesmal war es Gabriel, der in Gelächter ausbrach. »Erzähl den Mädchen bloß nicht, dass ich dich vor ihnen zu einer Probefahrt mitgenommen habe, okay?«

 Sie nickte, und er beschleunigte, bis er die Höchstgeschwindigkeit auf dem Tachometer noch überschritt, und setzte sie außergewöhnlich früh– und fröhlich– bei der Arbeit ab.

 Siebzehn

 »Leslie? Leslie!« Sylvie wedelte mit ihrer Hand vor Leslies Gesicht herum. »Verdammt noch mal. Was rauchst du eigentlich?«

 »Was?« Leslie neigte das Glas Limonade und schüttete ein wenig davon aus, damit nichts überschwappte. Niall, ihre Albträume von Irial, ihr Versprechen, mit Ashlyn zu reden, diese seltsam verkleideten Leute im Club, ihre surreale Begegnung mit Rabbits Vater, das Zusammentreffen mit diesem Dealer vor dem Haus– all das schwirrte ihr im Kopf herum, bis sie nicht mehr sicher war, was davon wirklich geschehen war. Hab ich ihm wirklich den Arm gebrochen?

 »Schlaf dich heute Nacht mal richtig aus oder so. Mit dir ist ja überhaupt nichts mehr anzufangen.« Sylvie schnalzte abschätzig mit der Zunge. Dann zeigte sie in den Gastraum. »Das Paar in Sektion drei will seine Rechnung. Sofort.«

 »In Ordnung.« Leslie stellte die Drinks aufs Tablett und tauchte wieder in den Restaurantlärm ein.

 Den Rest ihrer Schicht durchlebte Leslie wie in Trance. Lächelnd blieb sie die ganze Zeit auf Autopilot. Bring ihnen die Getränke. Halt ein albernes Schwätzchen. Lächeln. Immer lächeln. Achte darauf, ehrlich zu klingen. Sie hangelte sich von Tisch zu Tisch, von Bestellung zu Bestellung, bis alles erledigt war. So war das Leben: Einfach immer weitermachen, irgendwann geht es vorbei.

 Als die Schicht um war, machte sie die Abrechnung, nahm ihr Trinkgeld und steckte die Scheine– mein Tattoo-Geld– gefaltet in ihre Tasche. Sie musste unbedingt daran denken, es nirgendwo herumliegen zu lassen, wo ihr Vater oder Ren es finden konnten. Dann trat sie hinaus und ging den Trestle Way hinunter. Sie war zu müde, um darauf zu achten, wer sonst noch draußen auf den Beinen war. Nur noch schlafen. Nach ein paar Blocks lief sie Ani und Tish über den Weg.

 »Leslie!«, kreischte Ani. Sie war absolut unfähig, in einer normalen Lautstärke zu sprechen. »Mein Gott, du siehst ja furchtbar aus!«

 Tish stupste ihre Schwester an. »Müde. Sie meinte, du siehst müde aus. Stimmt’s, Ani?«

 »Nein. Sie sieht aus, als könnte sie eine Kur gebrauchen.« Ani war wie immer gnadenlos. »Wir gehen ins Crow’s Nest. Kommst du mit?«

 Leslie raffte sich zu einem Lächeln auf. »Ich bin nicht sicher, ob ich heute Abend überhaupt noch so weit laufen kann… Hey, ich hab vorhin euren Vater getroffen. Netter Typ.«

 Im Gehen erzählte Leslie ihnen davon– ließ aber unerwähnt, dass Gabriel sie zur Arbeit gefahren hatte und dass sie selbst so unglaublich brutal gewesen war. Als sie auf die Harper Street einbogen, bekam Leslie weiche Knie. Ich bin zu müde. Sie atmete ein paarmal tief durch und blieb stehen. Ganz in ihrer Nähe duckten sich einige Leute ängstlich, mit dem Rücken zur Wand, als bedrohte sie etwas Schreckliches. Einer weinte und winselte um Gnade. Leslie konnte sich nicht rühren.

 »Das sind bloß Penner, Les. Die haben billiges Zeug eingeworfen oder so was. Los, komm.« Die Schwestern gingen weiter und zogen sie ebenfalls vorwärts.

 »Nein.« Leslie schüttelte den Kopf. Da war irgendetwas anderes. Sie versuchte zu erkennen, was es war– so etwas wie ein Schatten, der über den anderen Schatten lag.

 Sie ging auf diese Schatten zu, wie von einer Schnur gezogen. Ein Mann tanzte wie verrückt auf einer Treppe herum, was an sich schon seltsam genug war; aber er schien– genauso wie die Stiele von Rosen– mit Dornen übersät zu sein.

 Ani legte einen Arm um Leslies Taille. »Komm, Schlafwandlerin. Wir gehen uns amüsieren. Wenn du erst mal wieder in Schwung kommst, hast du deinen toten Punkt schnell überwunden.«

 »Habt ihr den gesehen?« Leslie stolperte erneut.

 Tish klatschte in die Hände. »Oh, warte, bis du die neuen Dartscheiben siehst, die Keenan für den Club gekauft hat. Ich hab gehört, dass seine Freundin nur gesagt hat, dass sie gern mal Dart spielen würde, und zack hingen am nächsten Tag drei neue Scheiben da.«

 »Sie ist nicht seine Freundin«, murmelte Leslie und warf einen Blick über die Schulter zurück zu dem Hauseingang. Der Dornenmann winkte ihr zu.

 »Egal.« Ani zerrte Leslie vorwärts. »Jedenfalls gibt’s neue Dartscheiben.«

 Leslie war noch keine halbe Stunde im Club, als Mitchell– ihr großmäuliger Ex– dort auftauchte. Wie so oft war er sturzbetrunken.

 »Hey, Lezzie!« Er schenkte ihr ein herzloses Lächeln. »Wo ist denn dein Betthase für heute Nacht? Oder«– er senkte seine Stimme– »machst du’s neuerdings nur noch mit Batteriebetrieb?«

 Seine unterbelichteten Freunde grölten.

 »Verschwinde, Mitchell«, sagte sie. Es war nie angenehm, ihm zu begegnen. Nachdem ihre Mutter abgehauen war, hatten sowohl Leslie als auch Ren auf der Suche nach Trost mehrfach Dummheiten begangen. Rens Selbsttröstungsversuche hatten Leslie eine Menge gekostet, aber davor hatte sie selbst auch einige Dinge getan, die sie teuer zu stehen gekommen waren. Sie hatte vergessen wollen, wo sie war und wie falsch alles für sie lief. Aus diesem Grund hatte sie Fehler gemacht. Und Mitchell war einer davon.

 Wie aus dem Nichts stand mit einem Mal Niall vor ihr. »Alles in Ordnung?«

 »Ja, ich komme schon klar.« Leslie drehte sich um und wollte weggehen, doch Mitch packte sie am Arm. Plötzlich stand ihr das Bild des sich am Boden windenden Dealers wieder vor Augen, um dessen Arm ihre Hand lag. Das kann ich nicht machen. Sie schaute auf Mitchells Hand hinunter, die sie festhielt. Wieso eigentlich nicht? Er hat doch angefangen.

 »Fass Leslie nicht an«, knurrte Niall. Er rührte keinen Finger, aber seine Anspannung war so klar erkennbar, dass die Leute um ihn herum zurückwichen.

 »Niall? Kein Grund zur Aufregung. Ich komme alleine klar.« Sie entzog Mitchell ihren Arm, doch als sie sich umdrehte, verpasste Mitch ihr einen Schlag auf den Hintern. Seine Freunde lachten wieder, aber diesmal klangen sie ein bisschen nervös.

 Leslie fuhr herum. Sie hatte ihre Hand zur Faust geballt und war so unglaublich wütend, dass es sich auf geradezu unanständige Weise gut anfühlte. Einen Moment lang spielten ihre Augen verrückt. Alle Leute im Club starrten zu ihr hin, aber sie sahen gar nicht wie Menschen aus. Klauen, Stacheln, Flügel, Hörner, Fell, unförmige Gesichter– ganz viele von diesen Leuten sahen so falsch aus. Sie stockte.

 Niall trat vor und fragte erneut: »Alles in Ordnung?«

 Aber mit ihr war gar nichts in Ordnung. Ihr Puls raste, als hätte sie Koffeinpillen mit Espresso hinuntergespült, ihre Augen spielten ihr Streiche; ihre Gefühle ebenso, aber sie hatte nicht vor, irgendetwas davon zuzugeben. »Mir geht’s gut, danke«, sagte sie stattdessen. »Alles… in Ordnung. Du brauchst nicht…«

 »Er sollte dich mit mehr Respekt behandeln«, unterbrach Niall sie.

 Leslie legte ihm eine Hand auf die Schulter. »Er ist sowieso ein Idiot. Komm, wir gehen.«

 Mitchell verdrehte die Augen. Sie hoffte, dass er es dabei belassen würde, doch er war zu betrunken, um noch ein Gespür für die Situation zu haben. Er beugte sich zu Niall vor. »Du brauchst gar nicht den Helden zu spielen, um sie ins Bett zu kriegen, Mann. Die macht ihre dürren Beinchen doch für jeden breit. Stimmt’s, Lezzie?«

 Der Ton, der daraufhin aus Nialls Mund drang, klang eher tierisch als menschlich. Er machte einen Schritt vor, wobei sein Körper sich in einem seltsamen Winkel verbog, als hielte ihn irgendetwas mit Macht fest. Mitchell wich zurück. Leslie folgte ihm. Dann streckte sie beide Hände aus und legte sie um Mitchells Gesicht. Sie zog ihn zu sich heran, als wollte sie ihn küssen. Und als er ihrem Gesicht nah genug war, um ihre Worte auf seinen Lippen zu spüren, flüsterte sie: »Nerv mich nicht. Heute nicht. Und auch sonst nie wieder.« Sie drückte sein Gesicht zusammen, bis ihm Tränen in die Augen stiegen. »Sonst verspeise ich dich bei lebendigem Leib. Hast du mich verstanden?«

 Damit ließ sie ihn los und er stolperte rückwärts. Die Leute, die sie beobachtet hatten und die noch vor einem Moment gefiedert und seltsam missgestaltet ausgesehen hatten, grinsten ihr zu. Einige nickten. Andere applaudierten. Sie wandte den Blick von ihnen ab. Sie zählten nicht. Das Einzige, was zählte, war, dass ihr Puls wieder ruhig ging.

 Mitchell stand einige Schritte von ihr entfernt und stotterte: »Sie… sie… habt ihr gesehen… dieses Miststück hat mir gedroht…«

 In diesem Augenblick fühlte Leslie sich unbesiegbar, so als könnte sie in den Kampf ziehen, ohne auch nur berührt zu werden, als sprudelte sie nur so über vor überschüssiger Energie. Sie hatte Lust, loszuziehen, herumzulaufen und zu sehen, wie weit sie gehen konnte. Sie machte ein paar Schritte, doch Niall berührte sie sanft am Arm.

 »Da draußen lauern alle möglichen Gefahren.« Er sah ihr direkt in die Augen. »Ich komme wohl besser mit, das ist am sichersten.«

 Sicherheit war gar nicht das, wonach ihr gerade der Sinn stand. Sie fühlte sich nicht in Gefahr, sie fühlte sich unbesiegbar, ganz Herrin der Lage, mächtig– diese Worte beschrieben viel eher, was sie empfand. Woher auch immer diese Furchtlosigkeit, diese Stärke, diese Verwandlung kam, sie fing langsam an, Gefallen daran zu finden. Sie lachte. »Ich brauche niemanden, der mich beschützt, aber du kannst mich ja auch einfach so begleiten.«

 Obwohl Niall während ihres Gangs durch die schummrigen Straßen die meiste Zeit schwieg, war ihr das nicht unangenehm oder peinlich. Ihre negativen Gefühle, ihre üblichen Sorgen und Ängste schienen wie weggewischt zu sein. Es fühlte sich gut an; sie fühlte sich gut. Ihr Entschluss, sich zu verändern, sich tätowieren zu lassen, erwies sich als eine Art Wendepunkt.

 Niall nahm ihre Hand. »Übernachtest du heute bei Seth? Ich habe den Schlüssel.«

 Sie wollte ihn eigentlich fragen, wieso es ihn kümmerte, wo sie schlief, aber die Chance, das an einem sicheren Ort zu tun, war Grund genug, sich die Frage zu verkneifen. Auch wenn sie sich unverwundbar fühlte, konnte sie durchaus noch logisch denken. Also fragte sie: »Wo ist Seth denn?«

 »Bei Ashlyn im Loft.«

 »Und wo willst du übernachten?«

 »Draußen.«

 »Du willst im Garten schlafen?« Sie wandte den Blick ab und sah ihn aus dem Augenwinkel an. Doch sie sah nicht das Gesicht, das sie kannte. Seine Augen waren nicht einfach nur braun: Sie schimmerten wie nachgedunkeltes Holz, hatten den Glanz von etwas, über das schon zu viele Hände gestrichen hatten. Seine Narbe war so rot wie eine frische Wunde, und gezackt, als hätte ein Tier seine langen Klauen in sein Gesicht geschlagen. Aber was sie plötzlich nach Luft schnappen ließ, war noch etwas anderes: Er glühte leicht, als würden in seinem Inneren Kohlen brennen.

 Wie schon zuvor im Crow’s Nest stimmte das, was sie jetzt sah, nicht mit dem überein, was sie zuvor wahrgenommen hatte. Sie schauderte, starrte ihn unverwandt an und streckte ihre Hand aus, um die dicken schwarzen Schatten zu berühren, die über seiner Haut schwebten. Sie zogen ihre Hand an wie ein Magnet.

 »Leslie?« Er flüsterte ihren Namen, und es klang wie die Stimme des Windes, der eine schmale Gasse entlangfegte, nicht wie ein menschliches Geräusch.

 Sie blinzelte und hoffte, dass er nicht zu den Leuten gehörte, die »Was denkst du gerade?« fragten, denn sie hätte nicht gewusst, was sie dann sagen sollte. Die Schatten schmiegten sich an ihre ausgestreckten Finger, und plötzlich erinnerte sie sich wieder an die Tinte in Rabbits Laden: Diese Schatten hatten von der offenen Flasche auf sie zukriechen wollen.

 Niall ergriff wieder das Wort. »Ich würde gern bei dir bleiben, aber ich kann nicht.«

 Zögernd wandte sie sich ihm wieder zu und war unermesslich erleichtert, dass er nun wieder normal aussah. Sie schaute die Straße entlang. Alles schien ruhig. Was war das denn eben? Sie wollte ihren Kopf schon wieder drehen, um zu überprüfen, ob er dann wieder anders aussah, doch er führte ihre Hand an seine Lippen und drückte ihr einen Kuss auf die Unterseite ihres Handgelenks.

 Sie vergaß, ihn noch einmal aus dem Augenwinkel anzusehen, vergaß die Schatten, die auf sie zugekrochen waren. Es war wie eine Entscheidung. Sie konnte auf die Hässlichkeit schauen, die merkwürdigen und falschen Dinge, oder sie konnte das Leben genießen. Und das wollte sie: Vergnügen statt Hässlichkeit. Niall bot es ihr an.

 Er neigte sich zu ihr hin, bis sein Gesicht über dem Pulsschlag an ihrem Hals schwebte. Sie meinte ihn sagen zu hören: »Wenn du wüsstest, was ich alles dafür geben würde, um mit dir zusammensein zu können…« Doch dann wich er zurück und Distanz kehrte in seine Stimme zurück. »Lass mich dich zu Seths Waggon bringen. Wenn du möchtest, wenn du mich lässt, bleibe ich neben dir sitzen, bis du eingeschlafen bist.«

 »Okay.« Leslie fühlte sich schwindlig und taumelte gegen ihn.

 Niall legte seine Hände an ihr Gesicht. »Leslie?«

 »Ja. Bitte.« Sie fühlte sich ganz high, außer sich vor Glück. Das war schön– und sie wollte mehr davon.

 Seine Lippen waren ihrem Gesicht so nah, dass sie bei jedem Wort seinen Atem spürte. »Es tut mir leid. Ich sollte dich nicht…«

 »Ich habe doch ja gesagt.«

 Und er schloss den winzigen Abstand zwischen ihnen und küsste sie. Sie spürte dasselbe Rauschen eines starken Windes, das sie in seiner Stimme zu hören geglaubt hatte. Sie spürte, wie es sie einhüllte, als wäre die Luft zu etwas Festem geworden, das sie überall zugleich berührte, weich und doch auch unnachgiebig. Auch der Boden fühlte sich verändert an, so als stünde sie auf dichtem Moos und brauchte nur nach unten zu schauen, um es zu sehen. Sie fühlte sich euphorisch, doch irgendwo tief in ihr begann Panik an die Oberfläche zu steigen. Sie schob ihn weg und schlug die Augen auf.

 Er hielt sie noch fester und flüsterte: »Es ist gut. Alles ist gut. Wir können… aufhören.«

 Aber sie hatte plötzlich das Gefühl, am Rande eines Abgrunds zu stehen, spürte ein Flirren von Geschmäckern und Farben, die sie bislang nicht gekannt hatte. Die Panik verflog und all ihr Denken konzentrierte sich nun darauf, einen Weg in diesen Abgrund zu finden, sich hinunterzuwerfen. Dort gab es keinen Schmerz. Dort gab es nur Ekstase, betäubende, allumfassende Ekstase.

 »Nicht aufhören«, murmelte sie und zog ihn wieder an sich.

 Das ist nicht gut. Sie wusste das, aber es war ihr egal. An den Rändern ihres Blickfeldes tanzten winzige Schattenbänder und wirbelten aufwärts, als streckten sie sich dem Mond entgegen, um ihn zu verschlingen. Oder mich. Und in diesem Moment hoffte sie, dass es ihnen auch gelingen würde.

 Achtzehn

 Während Niall Leslie durch die Stadt zu Seths Waggon begleitete, fragte er sich, wie lange er es wohl aushalten würde, von so viel Stahl umgeben zu sein. Ein Besuch in diesem Teil der Stadt war für alle Elfen schmerzhaft– es sei denn, sie waren Könige. Das war auch der Grund, weshalb er Leslie dort wissen wollte, denn da war sie vor den neugierigen Blicken von Irials Dunkelelfen sicher. Irial selbst ließ sich dadurch nicht abschrecken, aber vor den anderen Mitgliedern des Hofs der Finsternis hatte Leslie bei Seth nichts zu befürchten. Allerdings würde Niall dieser Ort ebenfalls krank machen.

 Geschieht mir nur recht. Er hatte die Sache zu weit getrieben, hatte Grenzen überschritten, die für ihn eigentlich tabu waren. Nach so langer Zeit hätte er um ein Haar dem nachgegeben, was er eigentlich war– und sie würde sterben, wenn er es wirklich tat.

 »Bist du noch da?«, fragte sie.

 »Ja, ich bin hier.« Als er sich zu ihr umdrehte, erblickte er sie– Bananach und einige von Irials aufrührerischen Elfen. Sie waren noch nicht nah genug, um Leslie erkennen zu können, aber wenn Niall sie nicht versteckte, würden sie sie unweigerlich entdecken. Also zog er Leslie in einen dunklen Hauseingang und stellte sich so vor sie, dass er sie vollständig verdeckte. Sie leistete keinen Widerstand. Stattdessen legte sie ihren Kopf in den Nacken, damit er sie erneut küssen konnte. Nur noch ein Kuss.

 Diesmal löste er sich etwas behutsamer wieder von ihr und genoss dabei den glasigen Blick in ihren Augen, das Wissen, dass sie sich beinahe ganz fallengelassen hatte; seinen Zauber erhielt er dabei aber die ganze Zeit bruchlos aufrecht. Er hätte sie gern gefragt, was sie vorhin gehört und gesehen hatte, aber das konnte er nicht– nicht wenn er Ashlyns Regeln einhalten wollte und auch nicht, während Bananach hinter ihnen in den Straßen lauerte.

 Und darauf musste er sich jetzt konzentrieren– auf die Bedrohung, die Bananach darstellte. Niall drehte den Kopf, um die kriegslüsterne Elfe besser im Blick zu haben. Dabei spielte er verschiedene Möglichkeiten durch, sich unerkannt zurückzuziehen, doch er konnte keinen klaren Gedanken fassen. Bananach sah wie immer mörderisch schön aus; der mit Rabenfedern bedeckte Kopf ihrer wahren Gestalt wetteiferte mit den glatten schwarzen Haaren, die ihr als Tarnung dienten. Sie war eine der brutalsten und rücksichtslosesten Elfen an Irials Hof; sie war es auch, die einmal Irials Absetzung betrieben hatte und seitdem ständig danach trachtete, es wieder zu tun– nicht um die Macht an sich zu reißen, sondern einfach um Zwietracht an diesem Hof zu schüren. Dass sie mit ihren Söldnerelfen in Huntsdale unterwegs war, verhieß nichts Gutes.

 Wir sollten gehen. Wir sollten…

 Leslie schmiegte sich enger an ihn. Er sog noch einmal tief diesen eigentümlich süßen Duft ein, der sie so unverwechselbar machte. Sterbliche rochen alle verschieden. Er hatte schon fast vergessen, wie sehr ihm das immer gefallen hatte. Er küsste ihren Hals, damit ihr nicht auffiel, dass er ihrem Gesicht auswich. Bananach hat uns noch nicht gesehen. Wir haben noch ein paar Minuten.

 »Wenn ich könnte, würde ich für immer bei dir bleiben«, murmelte er Leslie zwischen zwei Küssen zu.

 Und er meinte es auch. In diesem Moment war er ganz und gar ehrlich. Er war schon zu lange Teil des Sommerhofs, um es für alle Ewigkeit zu meinen, und davor war er noch weniger zu Treue fähig gewesen, aber in diesem Augenblick, während ihr sterblicher Körper sich an ihn schmiegte, meinte er es mit der ganzen Leidenschaft, deren er fähig war.

 Was ist denn so schlimm daran, wenn ich ein Weilchen bei ihr bleibe? Wenn ich gut aufpasse… Es würde ihr erst dann schlechtgehen, wenn er sie wieder verließ. Aber das konnte er ja einige Jahrzehnte hinauszögern.

 Er spürte, wie hinter ihm die Straße erbebte; Gabriel und einige seiner Hunde waren im Anmarsch. Niall erstarrte. Gegen Bananach, mehrere Ly Ergs und Gabriel zusammen hatte er keine Chance.

 Und wie erkläre ich das Leslie?

 Aber als er noch einmal über die Schulter nach hinten schaute, sah er, dass Gabriel und die anderen unsichtbar waren. Leslie würde sie weder hören noch sehen.

 Gabriel schickte mehrere Hunde aus, an deren Namen sich Niall nicht erinnerte– oder es nicht wollte–, und sie stürzten sich mit Feuereifer auf die Söldnerelfen. Dann sagte er zu Niall: »Jetzt aber los, Junge, es sei denn, du willst uns behilflich sein.«

 Niall erwiderte nur Gabriels Blick, da antworten nicht möglich war.

 »Bring sie hier weg, Gancanagh.« Gabriel neigte sich nach links, um Bananach auszuweichen, die auf ihn zuflog. Sie bot einen herrlichen Anblick, da sie sich mit einer Eleganz auf Gabriel stürzte, mit der sich nur wenige Elfen messen konnten. Anstatt ihr ganz aus dem Weg zu gehen, blieb Gabriel jedoch zwischen Bananach und Niall stehen.

 Die Rabenfrau riss ein Stück Fleisch aus Gabriels Unterarm, auf dem Irials Befehle geschrieben standen.

 Das wütende Knurren, mit dem Gabriel sich daraufhin über Bananach hermachte, ließ die Hauswand erzittern.

 Niall drehte sich um und Leslie taumelte mit ungerichtetem Blick gegen ihn. Sie schloss die Augen und schwankte, als würde sie vornüberkippen. Ihm stieg die Schamesröte ins Gesicht. Ihre Küsse hatten sie verwundet und ihn in einem Maße abgelenkt, das überaus leichtsinnig war. Wäre Gabriel nicht gewesen, hätte Bananach sich binnen kurzem auf sie gestürzt.

 Was ist denn mit mir los? Er musste doch in der Lage sein, einem sterblichen Mädchen zu widerstehen, vor allem in einer so lebensbedrohlichen Situation. Er hatte schon immer süchtigmachend auf Sterbliche gewirkt, doch er war seinerseits noch nie süchtig nach einer von ihnen geworden. Sie hatten ihn trunken gemacht und so berauscht, dass er kaum noch stehen konnte, aber er hatte ihnen immer auch widerstehen können. Er schaute Leslie an. Sie war hübsch, aber hübschen Mädchen war er im Laufe der Jahre schon so vielen begegnet. Ihre Schönheit war kein hinreichender Grund dafür, dass er derart die Kontrolle über sich verlor. Das alles ergab einfach keinen Sinn. Er musste sich zurückziehen. So konnte er sie nicht vor Irials Elfen beschützen– und auch nicht vor ihm selbst.

 Er stützte sie mit seinem Arm und führte sie weg, während furchtbare Geräusche in ihrem Rücken vom erbitterten Kampf der Dunkelelfen kündeten. Es war lange her, dass Gabriels Knurren ihm willkommen erschienen war, doch heute Abend hatte der Hundself sowohl ihn als auch Leslie gerettet.

 Aber warum?

 Als er Bananach schadenfroh kreischen hörte, stieß er Leslie erneut in einen Hauseingang. Er spürte den unheilvollen Ansturm, mit dem Bananach sich von hinten näherte.

 Leslie stand mit dem Rücken an ein hohes Eisentor gepresst und sah ihn so offenherzig an, wie ihn über die Jahre schon so viele Sterbliche angesehen hatten; ihre Lippen waren leicht geöffnet, als wartete sie auf einen Kuss, den er ihr nicht geben durfte. »Niall?«

 »Wir müssen…« Ihm fehlten die Worte. Er sah weg und zählte seine Atemzüge, um sie nicht zu berühren. Hinter ihnen hörte er Gabriels Hunde nachrücken. Bananachs zufriedenes Krähen verstummte. Stattdessen schleuderte sie den Hundselfen Verwünschungen entgegen. Dann herrschte Stille.

 Er hörte nichts als Leslies Atem, der ebenso unruhig ging wie seiner– ein Beweis dafür, dass sie beide erregter waren, als gut für sie war. Von ein paar Küssen sollte sie eigentlich nicht schon so außer sich sein. Schließlich hatte er sie nicht auf irgendeine Weise intim berührt. Bislang. Er wollte es, mehr als er es je vorher bei einer Sterblichen gewollt hatte. Er legte seine Hände an das Eisentor hinter Leslie; der Schmerz half ihm, seine unvernünftigen Gedanken zu vertreiben.

 Er schaute sich um, um zu prüfen, ob sie weitergehen konnten. Bananach und die Hunde waren verschwunden. Es waren überhaupt keine Elfen mehr auf der Straße, nur sie beide standen noch da. Er ließ das Tor los und öffnete den Mund, um ihr zu erklären, warum er sie an die Wand gedrückt und geküsst hatte– er brauchte eine Ausrede, um die Sache zwischen ihnen zu beenden, bevor sie zu weit gingen.

 Aber was könnte ich denn sagen?

 Leslies Hand wanderte unter sein Hemd, vorsichtig zwar, aber sie war dennoch da. Er spürte den Schorf der Schnittwunden in ihrer Handfläche und an den Fingern, während ihre Hand über seinen Rücken glitt.

 Er wich zurück.

 Da sie seinen Rücken so nicht mehr erreichen konnte, legte sie ihre Hand auf seinen Bauch. Ihre Finger arbeiteten sich langsam zu seinem Herzen empor.

 Ein paar Sekunden lang sprach keiner von ihnen. Leslies Puls ging jetzt wieder ganz normal, ihre Leidenschaft war abgeflaut. Seine Schuldgefühle hingegen verschwanden nicht so schnell. Weder fand er Worte, um das, was bislang zwischen ihnen passiert war, zurückzunehmen, noch konnte er einfach weitermachen. Sein Vorhaben, ihr als Freund beizustehen, schlug auf schreckliche Weise fehl. »Wir sollten weitergehen«, sagte er.

 Sie nickte, aber ihre Finger beschrieben weiterhin Linien auf seiner Haut.

 »Du hast ganz schön viele Narben«, sagte sie. Es war weniger fragend als feststellend; es blieb ihm überlassen, ob er darauf reagierte oder nicht.

 Die unausgesprochene Frage darin ließ er normalerweise unbeantwortet. Er hatte sie weder seinem König beantwortet, als dieser noch zu jung gewesen war, zu begreifen, dass es eine schreckliche Frage war, noch den Elfen, mit denen er ins Bett ging, und auch seiner neuen Königin nicht, als sie ihn zum ersten Mal beim Training der Wachmannschaften gesehen hatte und ihr die Tränen in die Augen gestiegen waren. Doch Leslie hatte eigene Narben, und er wusste, woher sie stammten.

 Er küsste vorsichtig ihre Augenlider und sagte: »Ja, aber die sind schon sehr alt.«

 Ihre Hand legte sich über sein Herz. Wenn ihr sein ungleichmäßiger Herzschlag auffiel, gab sie es nicht zu erkennen.

 »War es ein Unfall?«, fragte sie schließlich.

 »Nein. Es ist mit voller Absicht geschehen.« Er führte ihre freie Hand zu der Narbe auf seiner Wange. »Keine dieser Narben stammt von einem Unfall.«

 »Das tut mir leid.« Sie streckte sich und küsste ihn auf die Wange. Ihre Sanftheit war sogar noch gefährlicher, als es ihre Leidenschaft gewesen war.

 Wenn er daran zurückdachte, konnte er die Schmerzen wieder genauso lebhaft spüren wie damals, als sie ihm diese Verletzungen zugefügt hatten. Die Erinnerung an diese Tortur klärte ihm den Kopf, half ihm, sich darauf zu konzentrieren, wo er war und was er für Leslie sein musste: stark, umsichtig, ein Freund. »Ich hab’s überlebt. Und das ist die Hauptsache, oder? Dass man überlebt?«

 Sie wich seinem Blick aus. »Ich hoffe.«

 »Bin ich jetzt weniger wert in deinen Augen?«

 Sie sah ihn bestürzt an. »Nein. Natürlich nicht.«

 »Andere würden so denken.«

 »Sie haben Unrecht. Wer auch immer dir das angetan hat…« Sie schüttelte den Kopf und hatte plötzlich etwas Vernichtendes in ihrem Blick. »Ich hoffe, sie haben ihre gerechte Strafe bekommen.«

 »Nein, haben sie nicht.« Jetzt wich er ihrem Blick aus. Würde sie Mitleid mit ihm bekommen, wenn sie wüsste, wie schlimm sie ihn zugerichtet hatten? Würde sie ihn für weniger mannhaft halten, weil er nicht stark genug gewesen war, um ihnen zu entkommen? Er war entkommen, aber erst danach. Damals wäre er liebend gern ein Schatten geworden– wäre lieber verblichen, als diesen Schmerz, diese Erinnerungen nur eine Sekunde länger aushalten zu müssen. Es wäre einfacher gewesen aufzugeben, alles zu beenden. Stattdessen hatte Miach, der letzte Sommerkönig, ihn gefunden, an seinen Sommerhof gebracht und ihm genügend Raum und Zeit gegeben, um seinen Stolz wiederzuerlangen, zu sich selbst zurückzufinden.

 »Es ist schrecklich zu wissen, dass sie noch irgendwo frei herumlaufen.« Sie schaute an ihm vorbei die inzwischen dunkle Straße hinunter und hielt nach Gesichtern in der Dunkelheit Ausschau, wie sie es so oft tat, wenn er unsichtbar neben ihr herging. »Ich würde sie nicht erkennen. Ich erinnere mich nicht mehr an die Gesichter… Ich stand unter Drogen, als sie… du weißt schon.«

 »Dir Gewalt angetan haben«, sagte er sanft. »Ja, ich weiß genau, was du meinst.«

 Ihre Hand fuhr erneut über seine Narben, diesmal zögerlicher. Ihr fassungsloser Gesichtsausdruck bestätigte ihm, dass sie ihn verstand. »Du auch?«

 Er nickte. »Es ist ewig her.«

 Ihre Augen füllten sich mit Tränen. »Geht es jemals vorbei? Hört sie jemals auf, diese Panik?«

 Sie sah ihn so hoffnungsvoll an, dass er sich wünschte, Elfen könnten lügen. Aber er konnte es nicht. »Es wird besser. Mit der Zeit, mit den Jahren lässt es spürbar nach.«

 »Das ist doch schon was, oder?«

 »An manchen Tagen ist es beinahe alles.« Er küsste sie zärtlich, streifte ihre Haut nur kurz mit den Lippen; er wollte nicht Leidenschaft entfachen, sondern Trost spenden. »Und manchmal trifft man jemanden, der noch genauso zu einem hält, wenn man es ihm erzählt. Das bedeutet einem dann alles.«

 Sie legte stumm ihr Gesicht an seine Brust, und er hielt sie und gestand sich die Wahrheit ein: Für diese Sterbliche würde ich meiner Königin den Gehorsam verweigern, ich würde meinen König verlassen und den Hof, der mich all die Jahre beschützt hat. Alles. Wenn er sie ganz in seine Arme nähme, würde er auch bei ihr bleiben. Er würde nicht zulassen, dass sie ebenso litt wie die anderen Sterblichen, die er verlassen hatte. Er würde bei ihr bleiben, mit oder ohne die Zustimmung seines Hofs. Irial würde sie nicht an sich reißen können, und Keenan würde sich ihnen nicht in den Weg stellen.

 Neunzehn

 Als Leslie mitten in der Nacht aufwachte, sah sie, dass Niall fieberte; seine Haut glänzte vor Schweiß. Aber er wälzte sich nicht hin und her; er lag vollkommen reglos da und nicht einmal seine Brust schien sich zu heben und zu senken.

 Sie packte ihn an den Schultern und rüttelte ihn. »Niall?«

 Er blinzelte sie an, dann setzte er sich auf und schaute sich um. »Bist du verletzt? Ist irgendwer hier?«

 »Nein.« Die Haut unter ihrer Hand fühlte sich heiß an, viel heißer, als es überhaupt möglich schien. »Du bist krank, Niall. Warte.«

 Sie ging ins Bad, nahm ein Handtuch, ließ kaltes Wasser darüberlaufen und eilte damit zu ihm zurück. Niall lag mit geschlossenen Augen auf dem Rücken in Seths riesigem Bett. Beinahe ein schöner Anblick– wenn er nicht so ausgesehen hätte, als würde er jeden Moment das Bewusstsein verlieren. Leslie kniete sich aufs Bett und fuhr mit dem eisigen Tuch über sein Gesicht und seine Brust. Er zeigte keinerlei Reaktion. Seine Augen blieben geschlossen und sein Herz schlug so schnell, dass sie den Puls an seinem Hals sehen konnte.

 »Meinst du, du schaffst es bis ins Wohnzimmer? Ich rufe ein Taxi«, murmelte sie und suchte das Zimmer mit den Augen nach ihrem Handy ab.

 »Um wo hinzufahren?«

 »Ins Krankenhaus.« Das nasse Handtuch war inzwischen warm geworden, doch sein Körper hatte sich kein bisschen abgekühlt.

 »Nein. Nicht ins Krankenhaus. Entweder hierbleiben oder zum Loft.« Er schlug die Augen auf und sah sie an. Sein Blick schien aus weiter Ferne zu kommen.

 Sie seufzte, sagte dann aber sanft: »Du bist krank, Liebster. Weißt du denn, was dir fehlt?«

 »Das ist eine Allergie.«

 »Gegen was denn? Hast du ein Notfallset mit Spritzen dabei?« Sie hob sein Hemd vom Boden auf und untersuchte die Brusttaschen. Sie waren leer. Leslie ließ das Hemd wieder fallen. Wo konnte sie sonst noch suchen? Auf dem Nachttisch lag nichts. Sie befühlte die Taschen seiner Jeans– die er noch immer anhatte.

 Niall nahm ihre Hand. »Ich hab dich nicht hergebracht, um Sex mit dir zu haben; dafür bin ich jetzt auch gar nicht fit genug, aber…«, er zog sie über sich, bis sie auf seiner Brust lag, »…das heißt nicht, dass ich gegen deine Berührung immun bin.«

 Dann erhob er sich aus dem Bett, indem er sich mit einer Hand an der Wand abstützte. »Hilf mir hier raus. Ich brauche frische Luft. Ich muss einen klaren Kopf bekommen, bevor ich noch irgendetwas sage, was ich nicht sagen darf.«

 »Was du nicht sagen darfst?« Sie stellte sich neben ihn, um ihm zu helfen. Er legte einen Arm um ihre Schultern und sie umfasste seine Taille.

 »Seth, Ash. Alle haben Geheimnisse«, sagte Leslie, hauptsächlich zu sich selbst. Dann sah sie zu Niall hoch. »Ich sollte euch mit Fragen löchern, bis ich aus irgendeinem von euch irgendwas rauskriege.«

 Sie konzentrierte sich darauf, ihn durch den Waggon bis zur Tür zu bugsieren. Als er eine Hand ausstreckte und die Tür streifte, stieß er ein lautes Zischen aus. Sie gerieten beide ins Stolpern, als er zurückzuckte.

 »Alles in Ordnung?«

 »Nein«, sagte er. »Das kann man nicht gerade sagen. Aber gleich geht’s mir besser.«

 Da sie nicht wusste, was sie sagen oder tun sollte, sah Leslie sich suchend um. Ihr Blick fiel auf einen von Seths Holzstühlen. »Komm mit«, forderte sie ihn auf.

 Während Niall sich mit seinem ganzen Gewicht auf sie lehnte, zerrte sie den Stuhl aus dem Wagen in den dunklen Garten. Das war gar nicht so einfach, aber Leslie hatte einige Übung darin, ihren betrunkenen Vater in sein Zimmer zu manövrieren. Niall setzte sich. Sie war gerade einen Schritt zurückgetreten, als plötzlich Keenan vor ihnen stand. Er schien sich einfach so aus den Schatten auf dem Gelände materialisiert zu haben– vorher war nichts zu sehen gewesen, und jetzt war er mit einem Mal da. Und er war wütend.

 »Was denkst du dir eigentlich dabei?«, fragte Keenan.

 Niall antwortete nicht.

 Leslie verspürte den Impuls wegzulaufen, als er näher kam. Sie war sich nicht sicher, wo er hergekommen war und warum er da war. Sie durfte sich nicht fragen, wie er so unvermittelt hierhergekommen war oder warum seine Gegenwart sie so beunruhigte. Sie wusste nur, dass er ihr Angst machte und sie einfach nur wollte, dass er wieder ging.

 »Ich wusste nicht, dass er eine Allergie gegen…« Leslie sah Niall an. »Gegen was bist du eigentlich allergisch?«

 »Eisen. Stahl. Er ist allergisch gegen Eisen und Stahl. Wie wir alle.« Keenan machte ein düsteres Gesicht. »Das hier nützt wirklich niemandem was, Niall.«

 Leslie trat wieder näher an Niall heran. Der feindselige Ton in Keenans Stimme gefiel ihr ganz und gar nicht. Wut wie Salz, wie Meerwasser in meinem Mund. Sie berührte Niall an der Schulter. Seine Haut fühlte sich schon viel kühler an.

 »Nicht hier«, murmelte Niall.

 Aber Keenan redete weiter: »Wenn Irial sie haben will…«

 Leslie verlor die Beherrschung. »Ich steh direkt vor deiner Nase, du Arsch. Und was glaubst du eigentlich, wer du bist, dass du in diesem Ton mit ihm redest? Man könnte glatt meinen…«

 »Leslie.« Niall legte seine Hand auf ihre.

 »Nein. Warum lässt du dir das gefallen?« Sie schaute kurz zu Niall und dann wieder zu Keenan. »Rede nicht über mich, als wäre ich nicht da. Nur weil irgend so ein durchgeknallter Freund von dir mich anbaggert, heißt das noch lange nicht, dass…«

 »Halt zur Abwechslung einfach mal die Klappe, ja?« Keenan machte einen Schritt auf sie zu; in seinen Augen schienen winzige Flammen zu flackern. »Du hast keine Ahnung, wovon du sprichst.«

 »Hau ab hier!« Leslie wollte ihm in sein hochmütiges Gesicht schlagen, doch Niall hielt inzwischen ihre beiden Hände fest.

 »Ich bin nicht sicher, warum er ausgerechnet sie will«, Keenan zuckte die Achseln, »aber wenn sie ihm wichtig ist, will ich wissen warum. Dass du für sie deine Gesundheit aufs Spiel setzt, würde Ashlyn garantiert nicht gefallen, und mir nützt es auch nichts.«

 Leslie starrte Keenan mit offenem Mund an: Er klang völlig anders, wenn Ashlyn bei ihm war, und auch anders, als er im Herbst geklungen hatte, als er für einige Wochen die Bishop O. C. besucht hatte. Er klang alt, viel älter, als er eigentlich sein konnte, und absolut gefühlskalt.

 »Sei in Zukunft vorsichtiger und amüsier dich gut, mein Gancanagh-Freund.« Nachdem er Leslie noch mit einem Blick bedacht hatte, von dem sie sich so entblößt fühlte, dass sie sich am liebsten verkrochen hätte, ging Keenan davon.

 Niall saß einfach nur da und schaute schweigend in die Dunkelheit.

 Leslie berührte seine Stirn, seinen Hals, seine Brust: Das Fieber war verschwunden. Er wirkte körperlich wieder gesund– müde, aber gesund.

 »Keenan meint es nur gut, aber er macht sich nun mal Sorgen…«

 »Er ist unverschämt. Und respektlos. Er ist nicht der, für den er sich in Ashlyns Gegenwart ausgibt. Er…«, sie unterbrach sich und korrigierte ihren Tonfall. »Wenn es auch nur einen Grund gibt, nett zu ihm zu sein, dann wäre jetzt ein guter Zeitpunkt, ihn mir zu nennen.«

 »Das kann ich nicht. Er steht einfach unter Stress. Ashlyn hilft ihm, aber es gibt so vieles, was ich dir nicht sagen kann. Ich würde es tun, wenn ich dürfte. Ich würde dir alles sagen. Danach würdest du vielleicht nichts mehr von mir wissen wollen, aber…« Er zog sie auf seinen Schoß und schaute sie an.

 »Aber was?« Sie legte die Arme um ihn. Und ihre Wut auf Keenan, ihr Misstrauen, ihr Unbehagen– all das fiel plötzlich von ihr ab.

 »Ich hoffe natürlich, dass du mich weiterhin sehen willst, wenn du alles weißt. Es wird deine Entscheidung sein, aber ich hoffe wirklich, dass du mich auch danach noch in deiner Nähe haben willst.«

 Sie war sich nicht sicher, ob sie es wissen wollte, aber sie musste es wissen. Sie mochte Niall, weitaus mehr, als nach so kurzer Zeit angemessen war, aber sie hatte nicht vor, sich weiter auf ihn einzulassen, wenn er in irgendein Verbrechen verwickelt war. Davon hatte sie in ihrem Leben schon genug gehabt. »Bist du in irgendwas Illegales verwickelt?«

 »Nein.«

 »Keine Drogendeals?« Ihr Körper spannte sich an, während sie auf seine Antwort wartete.

 »Nein. Ich doch nicht.«

 »Keenan?«

 Niall lachte schnaubend. »Das würde Ashlyn niemals zulassen. Selbst wenn er wollte– was er nicht tut.«

 »Hmm.« Sie dachte nach: darüber, dass Keenan fast nie allein irgendwohin ging, über den seltsamen Club, über diese merkwürdige Allergie, über die Heimlichkeiten, in denen Ashlyn und auch Seth irgendeine Rolle zu spielen schienen. Nichts davon passte zusammen; es ergab einfach keinen Sinn, egal, wie sie es drehte und wendete.

 Was mich in Panik versetzen sollte. Aber ihre Gefühle passten nicht mehr zu ihren Gedanken. Was mir ebenfalls Angst machen sollte.

 Sie schaute Niall an und fragte: »Wie hat er dich genannt?«

 »Gancanagh. Das ist eine Art Familienname. Aber mehr kann ich dir im Augenblick nicht verraten.« Niall seufzte und zog sie an sich. »Heute Abend werde ich dir alle deine Fragen beantworten, aber Ashlyn… Sie muss zuerst mit dir reden. Also: Bis heute Abend keine Fragen mehr. Ich werde ihr erklären, dass wir, dass du… Sie wird es verstehen. Wir treffen uns im Crow’s Nest, einverstanden? Dann reden wir mit ihr.«

 Sie hätte ihn gern gedrängt, es ihr jetzt sofort zu erzählen, aber seine Anspannung und sein ernster Tonfall sagten ihr, dass sie damit keinen Erfolg haben würde. Sie drehte sich so, dass sie ihm in die Augen sehen konnte. »Versprich mir, dass du mir alles sagst. Heute Abend.«

 »Versprochen«, erwiderte Niall lächelnd.

 Leslie küsste ihn vorsichtig. Sie wusste, dass er ihr alles sagen würde; was das betraf, hatte sie ein gutes Gefühl– was ihn betraf, hatte sie ein gutes Gefühl.

 Doch er wich zurück und fragte unvermittelt: »Zeigst du mir mal, was von deinem Tattoo schon fertig ist? Oder ist es an einer unanständigen Stelle?«

 Sie lachte. »Es sitzt zwischen meinen Schulterblättern. Du lenkst ja ganz schön geschickt vom Thema ab.«

 Aber es hatte funktioniert– oder vielleicht war es auch der Kuss, der sie so entspannte. Obwohl er so zurückhaltend war, reagierte sie körperlich so heftig auf ihn, wie sie es gar nicht mehr für möglich gehalten hatte.

 »Darf ich es denn mal sehen?« Er hielt sie immer noch im Arm und beugte sich ein wenig vor.

 »Heute Abend. Rabbit macht es nach der Arbeit fertig. Dann darfst du es sehen– wenn es ganz fertig ist.« Sie war sich nicht sicher warum, aber seit dem Moment, als sie Rabbits Laden verlassen hatte, verspürte sie einen heftigen Widerwillen dagegen, es jemandem zu zeigen. Noch nicht.

 »Gut, ein Grund mehr, mich auf unsere Verabredung zu freuen. Wir werden reden, uns dein Tattoo ansehen und…«, sein Blick ließ ihren Puls rasen, »…und alles tun, was dich sonst noch glücklich macht.«

 Er küsste sie sanft auf die Stirn, auf ihre Wangen, ihre Augen, ihre Haare.

 »Ich will nicht, dass du gehst«, flüsterte sie. In der Dunkelheit fiel es ihr leichter, das zuzugeben. »Aber Keenans Gerede. Die Art, wie er… Ich möchte mit dir zusammen sein. Ich will schon seit Monaten mit dir zusammen sein.«

 Da küsste er sie richtig, nicht mehr so sanft wie zuvor, sondern leidenschaftlich.

 Danach sagte er: »Wenn ich muss, werde ich Keenan und Ashlyn verlassen. Ich werde alles hinter mir lassen, jeden, wenn ich dafür mit dir zusammen sein kann…«

 Auch wenn sie nicht verstand, was um sie herum geschah, begriff sie doch so viel, dass er ihr anbot, für sie seine Familie aufzugeben. Warum? Warum sollte er das tun müssen, um mit mir zusammen zu sein? Sie strich mit den Fingerspitzen über sein Gesicht.

 »Wenn du mich in deinem Leben haben möchtest, werde ich da sein«, sagte er. »So lange, wie du willst. Denk immer daran. Alles wird gut. Ich werde bei dir bleiben, und alles wird gut sein. Egal was passiert oder was immer du erfährst, denk daran.«

 Sie nickte, obwohl sie das Gefühl hatte, in eine seltsame Welt hineingestolpert zu sein, in der ihr alles, was sie zu wissen geglaubt hatte, zwischen den Fingern zerrann. Doch trotz all dieser Merkwürdigkeiten fühlte sie sich in Nialls Armen sicher, geliebt, so als wäre diese Welt doch gar nicht so schrecklich. Aber sie konnte unmöglich in Huntsdale bleiben. Sie konnte einfach nicht weiter bei Ren und ihrem Vater wohnen, nicht nachdem sie so schreckliche Dinge erlebt hatte. »Ich kann doch nicht von dir verlangen, dass du für mich alles aufgibst, wenn ich nicht mal sicher weiß, wo ich nächstes Jahr sein werde. Irgendwo auf dem College. Und wir kennen uns auch noch gar nicht richtig. Und…«

 »Möchtest du denn, dass wir uns richtig kennenlernen?«, fragte er leise.

 »Ja.«

 »Dann finden wir auch einen Weg.« Er erhob sich mit ihr in seinen Armen und ging auf den Waggon zu. Ein paar Meter davor setzte er sie ab. »Geh rein und schlaf. Ich werde da sein, wenn du aufwachst. Heute Abend wird Ashlyn mit dir reden… und sonst tue ich es.«

 Und als Leslie sich im Bett zusammenrollte, spürte sie, dass sie Niall glaubte, dass sie an sie beide glaubte, daran, dass wirklich alles gut werden konnte. Dieser Traum, jemanden zu finden, der sie liebte, der sie ernst nahm– vielleicht war er gar nicht so unrealistisch, wie sie geglaubt hatte.

 Zwanzig

 Es war noch sehr früh am Morgen, als Irial das Pins and Needles betrat, wobei er die Sterblichen draußen vor dem Laden mit einem ganz neuen Interesse betrachtete. Leslie würde ihn ab jetzt an ihrer Sterblichkeit teilhaben lassen, so dass er sich von ihnen ernähren und wieder Kraft schöpfen konnte. Bei einigen Distelelfen hatte dieses Verfahren bereits funktioniert und bei Jenny Grünzahn und ihren Schwestern ebenfalls. Er durfte einfach nicht noch schwächer werden, und er durfte auch seinen Elfen nicht erlauben, schwach zu werden und sich von Sterblichen töten zu lassen. Das kam überhaupt nicht in Frage. Er würde seine Sterbliche haben, würde durch sie sich und seinen Hof mit Nahrung versorgen. Wenn sie beide stark genug waren, konnten sie es überleben. Wenn die Sterbliche allerdings nicht so stark war, wie er vermutete, würde sie sterben oder in den Wahnsinn abgleiten; und er würde verhungern, ein Schatten werden oder– schlimmer noch– seinen Hof in den Untergang führen.

 Aber die Sterbliche ist stark. Er hoffte, dass sie beide überlebten. Er war Sterblichen nie besonders zugetan gewesen. Da waren ein paar Halblinge, wie Rabbit, die ihm wichtig waren– doch keine echten Sterblichen.

 »Iri!« Wie immer wenn Irial zu Besuch kam, strahlte Rabbit aus unerfindlichen Gründen vor Freude.

 »Bunny-Boy!«

 Rabbit sah ihn böse an. »Mann, du musst echt damit aufhören, mich so zu nennen. Ani und Tish lungern hier irgendwo rum. Du weißt doch, wie die sind.«

 »Ja, ich weiß«, erwiderte Irial grinsend. Trotz des lebenden Beweises vor ihm konnte er Rabbit einfach nicht als einen Erwachsenen betrachten. »Wie geht’s denn den kleinen Hündchen?«

 »Die machen nur Ärger.«

 »Ich hab’s ja gesagt. Das liegt ihnen im Blut.« Irial zog das Buch hervor, das er mitgebracht hatte. »Gabriel lässt übrigens seine besten Grüße ausrichten.«

 »Steckt in dem überhaupt irgendwas Gutes? Dann wäre es schön gewesen, wenn sie es geerbt hätten.« Rabbit nahm das Buch und schlug es genauso gierig auf wie beim ersten Mal, als Irial ihm Bilder von den eher einsiedlerischen Elfen mitgebracht hatte. Diese Symbole und Skizzen bildeten den Grundstock für zukünftige Tattoos, die Sterbliche an den Hof der Finsternis ketten würden. Rabbit konnte sie auf eine Art nachbilden, zu der Elfen nicht imstande waren, würde ihre Makel ebenso wie ihre Schönheit einfangen, bis sie auf dem Blatt förmlich pulsierten. Und dann würde er die Sterblichen aussuchen, die sie tragen konnten. Das war eine gefährliche Kunst– und keiner von ihnen sprach viel darüber.

 Ani und Tish kamen in den Raum gepoltert und kreischten auf ihre ewig überdrehte Art: »Iri!«

 »Wie geht es Dad?«

 »Hat er dir irgendwas mitgegeben? Er war hier.«

 »Er hat Leslie getroffen.«

 »Rabbit will mich nicht mehr tanzen gehen lassen.«

 »Hast du die neuen Königinnen gesehen? Die eine kennen wir, die Sommerkönigin.«

 »Wir kennen sie nicht. Wir haben sie mal getroffen. Das ist ein Unterschied.«

 »Ist es nicht.«

 »Lasst Irial auch mal zu Wort kommen«, mahnte Rabbit seufzend. Auch wenn er sie ein bisschen böse ansah, wachte er mit einer Liebe über die Mädchen, die ihr eigener Vater nicht für sie aufgebracht hätte. Halblinge waren zu schwach, um am Hof der Finsternis zu leben, zu sterblich. Doch der Hof des Lichts hätte ihren Willen gebrochen– ihre natürlichen Leidenschaften mit unnatürlichen Verboten an ihrer Entfaltung gehindert. Sorchas Hof nahm alle Sterblichen, die mit der Sehergabe ausgestattet waren, und alle Halblinge in seine Reihen auf, aber der Hof der Finsternis versuchte stets, seine eigene sterbliche Nachkommenschaft vor diesem strengen Regiment zu bewahren. Rabbit hatte Irial dies vergolten, indem er sich auch um andere Halblinge kümmerte, die er ihm brachte.

 »Hier sind ein paar Kleinigkeiten von den Hunden für euch.« Irial hielt eine Tasche hoch. »Und eine aus Jennys Sippe hat mir die Klamotten mitgegeben, die ihr haben wolltet.«

 Die Mädchen schnappten sich die Tasche und sprinteten davon.

 »Anstrengende Biester.« Rabbit rieb sich das Gesicht und rief dann laut: »Keine Club-Besuche heute Abend, habt ihr gehört?«

 »Versprochen!«, rief Tish von hinten.

 Ani raste wieder in den Raum und kam breit grinsend gerade noch vor Irial zum Stehen. »Wie fandest du eigentlich Leslie? Ich wette, sie gefiel dir. Sie ist total scharf.« Sie redete wie ein Wasserfall und streckte Rabbit die Zunge raus. »Dann dürfen wir aber morgen ausgehen, versprochen?«

 Als Rabbit hilflos die Arme hob, schlug Irial spontan vor: »Ich nehme sie mit.«

 Rabbit scheuchte Ani mit einer Handbewegung aus dem Raum. Dann drehte er das Schild an der Ladentür auf GESCHLOSSEN. »So, jetzt lass uns mal probieren, ob wir das hinkriegen.«

 Das Zimmer sah genauso aus wie immer, makellos und unverändert. Rabbit war ein bisschen gealtert, zwar nicht so schnell wie ein Sterblicher, aber er sah nun eher wie Anfang zwanzig aus und nicht mehr wie ein Teenager.

 Rabbit zeigte auf den schwarzen Sessel, in dem seine Kunden immer Platz nahmen. »Geht es dir auch gut?«

 Irial drückte Rabbits Unterarm und gestand: »Ich bin müde.«

 Nachdem er Rabbit die Stricke überreicht hatte, die Gabriel ihm extra mitgegeben hatte, setzte Irial sich auf den Sessel und streckte die Beine aus.

 »Ich hab das mit Guin gehört.« Rabbit kramte drei Nadeln und ebenso viele Fläschchen hervor.

 »Gabriel lässt jetzt die Hunde Patrouille gehen; sie glauben, dass sie immer noch immun sind. Aber die Vampirelfen müssen in Deckung bleiben.« Irial lehnte sich zurück und schloss die Augen, während Rabbit ihn mit den Stricken an den Sessel fesselte. Mit Rabbit konnte Irial ganz offen sprechen. In einer Welt voller Hinterlist und Betrug gab es nur wenige Leute, denen Irial ohne Vorbehalt trauen konnte. Rabbit hatte die gesamte Loyalität seines Vaters geerbt, aber auch die Eigenschaft der Sterblichen, alles gut zu durchdenken und lieber zu reden, als gleich zuzuschlagen.

 »Ich glaube, der Tintentausch wird dir helfen.« Rabbit krempelte Irials Hemdsärmel auf. »Es wird allerdings wehtun.«

 »Mir oder dem Mädchen?« Irial schlug kurz die Augen auf. »Ich hab sie gesehen, die Sterbliche.«

 »Dir. Leslie wird einfach nur das Tattoo spüren. Glaube ich zumindest. Beim Stechen der Außenlinie hat sie sich ganz gut geschlagen. An die Tränen und das Blut des Hofes gewöhnt eine Sterbliche sich leichter. Ihre Empfindungen dürften inzwischen nur noch unbeständig und flüchtig sein, aber sie wird es schon verkraften. Dein Blut wird ihr mehr Probleme bereiten…« Er nahm die braune Glasflasche, die die spezielle Tinte enthielt, die er für den Austausch gemixt hatte. »Ich bin nicht sicher, wie sie es verkraften wird, es kommt schließlich von dir. Sie ist ein guter Mensch.«

 »Ich werde mich um sie kümmern«, versprach Irial. Sie wäre zwar an ihn gefesselt, aber er würde dafür sorgen, dass es ihr gutging, dass sie zufrieden war. Das konnte er tun.

 Rabbit band eine Schnur um Irials Arm, damit die Venen hervortraten. Im Unterschied zu den speziellen Schnüren, die Irial an den Stuhl fesselten, war es ein einfacher Riemen aus Gummi, wie sie auch in den Krankenhäusern der Sterblichen verwendet wurden.

 »Es wird alles gut werden.« Irial prüfte seine Fesseln und nickte Rabbit dann zu. Es gab nur wenige Wesen, denen er derart vertraute, dass er sich ihnen so ausliefern würde.

 Schweigend tastete Rabbit nach der Vene in Irials Armbeuge.

 »Sie ist stärker, als du glaubst, sonst hätte sie mich nicht ausgewählt.«

 Rabbit stieß eine dicke Kanüle in Irials Arm. »Bist du bereit?«

 »Ja.« Es war nur ein kleiner Stich, nicht annähernd so schmerzhaft, wie er befürchtet hatte.

 Dann fügte Rabbit den winzigen Filter in die Kanüle ein, den nur er herstellen konnte.

 Irial bäumte sich auf und seine Augen drehten sich nach hinten. Es wird mich stark machen. Meinen Hof ernähren. Ihn schützen. Aber die Extraktion von Blut und Essenz war ein Albtraum; es fühlte sich an, als würden winzige Schneidezähne in seinem Körper wüten, überall dort, wo scharfe Gegenstände eigentlich niemals eindringen sollten.

 »Halt die Kleinen von mir fern«, keuchte er, während ihm alles vor den Augen verschwamm. »Ich brauche…« Irials Magen verkrampfte sich. Seine Lungenflügel zogen sich zusammen, als würde sämtliche Luft, die er jemals geatmet hatte, auf einmal aus ihnen herausgesogen.

 »Irial?«, fragte Ani von der Türschwelle aus. Sie war weit genug entfernt, dass er nicht an sie herankommen konnte; aber trotzdem zu nah.

 Seine Hände ballten sich zu Fäusten. »Rab…«

 »Verschwinde, Ani.« Rabbit trat vor Irial und blockierte ihre Sicht.

 »Es wird vorbeigehen, Iri. Es geht immer vorbei. Sag es ihm, Rabbit. Sag ihm, dass es ihm bald wieder bessergeht.« Anis Stimme wurde immer leiser, während sie im Nebenraum verschwand.

 »Sie hat Recht.«

 »Hunger.« Irial grub seine Finger in die Sessellehne, bis das Leder zerriss. »Du zerstörst mich. Meinen Hof.«

 »Nein. Es wird vorbeigehen. Ani hat Recht. Es geht vorbei.« Rabbit zog die Kanüle mit einer schnellen Bewegung wieder heraus. »Ruh dich jetzt aus.«

 »Nahrung. Ich brauche… Ruf Gabriel an.«

 »Nein. Erst wenn ich das Tattoo fertig habe. Bis dahin passiert hier gar nichts. Sonst funktioniert es nicht.« Damit ging Rabbit hinaus, schloss die Tür hinter sich ab und ließ Irial gefesselt auf dem Sessel zurück.

 Einundzwanzig

 Halb in der Angst, sie hätte die letzte Nacht nur geträumt, schaute Leslie aus dem Fenster. Er ist noch da. Niall machte gerade so etwas Ähnliches wie Dehnübungen im Garten. Entweder war er schon eine Weile wach und langweilte sich oder er machte das jeden Morgen. Er hatte sein Hemd abgelegt und im Tageslicht war der Anblick seiner Narben, die sich wie Spinnweben über seine Haut zogen, nur schwer zu ertragen. Dünne weiße Linien kreuzten mehrfach dickere, unebene und erhabene Narben, als hätte irgendein Tier seine Klauen in ihn geschlagen. Leslie war den Tränen nah, als sie das Ausmaß seiner Verletzungen sah. Wie kann er das überhaupt überlebt haben? Aber er hatte es überlebt. Er hatte überlebt, und das machte ihn nur umso schöner.

 So geräuschlos wie möglich öffnete Leslie die Tür. »Hallo.«

 Er hielt mitten in der Bewegung inne und stand so reglos da, als wäre er erstarrt oder aus einem dunklen Stein herausgemeißelt. Nur seine Stimme verriet, dass er ein lebendiges Wesen war. »Soll ich dich zur Schule bringen?«

 »Nein.« Sie schüttelte den Kopf und ging auf ihn zu. Bis zu diesem Augenblick hatte sie noch gar keine Entscheidung getroffen, doch als sie ihn so ansah, wusste sie, dass es dumm war, den Tag in der Schule zu vergeuden. Was auch immer als Nächstes geschah, es würde sie zu etwas anderem machen; sie würden nie wieder dieselben sein. Diesen Tag an der Bishop O. C. zu verbringen… das ergab für sie einfach keinen Sinn.

 »Was hast du denn heute vor?«, fragte sie und blieb neben ihm stehen. Ohne darüber nachzudenken, hob sie die Hand und fuhr mit ihren Fingerspitzen über die Narben auf seiner Brust, als folgten sie einer Landkarte des Chaos; Linien, die andere Linien halbierten, Furchen, die sich zwischen Erhebungen und Wellen verzweigten.

 Bis jetzt hatte er sich nicht gerührt; er stand noch immer genauso unbeweglich da wie vorher. »Wollen wir ein langes Bad im kalten Fluss nehmen?«

 Sie trat dichter an ihn heran. »Nein.«

 Er schluckte. »Wirst du immer weiter mit Nein antworten, wenn ich weitere Vorschläge mache?«

 »Vielleicht.« Sie lächelte. Sie fühlte sich in seiner Gegenwart mutig und selbstbewusst; sie konnte sich nicht erinnern, wie lange sie sich in der Nähe eines Mannes nicht mehr so gefühlt hatte. »Möchtest du das denn?«

 »Ja. Nein. Vielleicht.« Er lächelte sie unsicher an. »Ich hatte schon fast vergessen, wie viel Spaß dieser Tanz macht, dieses Verlangen, das nicht befriedigt wird.«

 »Ist es okay, wenn ich führe?« Sie lief tatsächlich rot an, als sie das sagte. Sie war weit davon entfernt, unschuldig zu sein, aber er vermittelte ihr das Gefühl, dass das hier etwas bedeutete, dass die Sache zwischen ihnen etwas bedeutete.

 »Ich hätte nichts dagegen.« Er räusperte sich. »Es hätte mir allerdings auch gefallen…«

 »Psst!«

 »Okay.« Er beobachtete sie neugierig. Er hatte sich noch immer nicht bewegt, seine Füße und Hände befanden sich noch in exakt derselben Position wie in dem Moment, als sie ihn überrascht hatte. Es war sonderbar.

 »Warst du in einer Militärschule oder so?«, fragte sie, bevor sie darüber nachdenken konnte. Was für eine bescheuerte Frage!

 Aber er lachte nicht und reagierte auch nicht so, als hätte sie etwas falsch gemacht. Stattdessen antwortete er ganz ernsthaft: »Nicht, was du dir vielleicht vorstellst, aber ich musste ein paar Dinge lernen, weil das für Keenans Vater wichtig war. Ein Training absolvieren… Es ist gut zu wissen, wie man sich selbst und die, die man gernhat, schützen kann.«

 »Oh.«

 »Ich kann dir auch ein paar Selbstverteidigungstechniken beibringen, wenn du möchtest.« Er sah ihr in die Augen. »Ich kann dich ja nicht immer beschützen.«

 »Und warum…« Sie führte den Satz nicht zu Ende.

 »Weil es mir hilft, ruhig zu schlafen, weil es mir hilft, mich zu konzentrieren, und weil ich hoffe, dass es mir vielleicht hilft, wenn ich wieder in Gefahr gerate.« Er küsste sie auf die Stirn. »Und manchmal auch, weil es mir die Hoffnung gibt, stark genug zu sein, um geliebt zu werden und die zu beschützen, die ich zu lieben versuche.«

 »Oh.« Wieder wusste sie nicht, wo sie hinsehen und was sie sagen sollte.

 Er trat einen Schritt zurück. »Aber du wolltest die Führung übernehmen bei diesem Tanz, also werde ich mich darin üben, dir zu folgen… nachdem ich dich gefragt habe, ob wir am Loft vorbeigehen können, damit ich mich waschen kann.«

 Und schon hatte er es geschafft, dass ihre Angst verflog und sie wieder dieses angenehme Kribbeln verspürte, das sie beide verbunden hatte, bevor er anfing, von Gewalt und Liebe zu reden.

 Eine Stunde später ging Leslie mit Niall durch Huntsdale– und hatte das sichere Gefühl, dass die Verbindung zwischen ihnen, die ihr wie ein Traum erschien, enden würde, sobald sie von seiner Seite wich. Alles war so anders als ihr gemeinsamer Spaziergang am Abend davor, als sie in dunklen Hauseingängen angehalten hatten, um sich zu küssen.

 Schließlich zeigte er auf ein hohes altes Gebäude vor ihnen. »Wir sind da.«

 Sie standen am Rand eines kleinen Parks, der sich verboten anfühlte, so als ob die Luft vor ihr Gestalt angenommen und eine Barrikade um die Grünanlage errichtet hätte. Bäume aller Art blühten in einem wilden Durcheinander kontrastierender Farben und Düfte; der Rasen allerdings war flach getreten und ganz braun, als hätte ein Jahrmarkt oder ein Konzert darauf stattgefunden. Aber dennoch war alles völlig sauber; weder Müll noch Schutt waren zu sehen. Außerdem war der Park menschenleer: Nicht mal ein Landstreicher lag auf einer der seltsamen alten Bänke, die auf der ganzen Grünfläche verteilt waren. Alte Steinskulpturen glänzten wie Museumsstücke und das Wasser eines Springbrunnens stieg und fiel, als würde sein Rhythmus von einer Melodie bestimmt. Leslie betrachtete diesen seltsam verlockenden Park und fragte sich, wie etwas so Schönes ungenutzt bleiben konnte.

 »Können wir da reingehen?«

 »In den Park?« Niall folgte ihrem Blick. »Ja, warum nicht?«

 »Das ist kein Privatbesitz?« Das Wasser des Springbrunnens schillerte, als würde sich dort ein Mädchen wellenförmig in einer Art Tanz bewegen, den sie vergessen hatte, aber den ihre Knochen einmal gekannt hatten.

 Da ist tatsächlich ein Mädchen. Es tanzte mit über den Kopf erhobenen Händen, das Gesicht himmelwärts geneigt, als spräche es mit der Sonne oder dem Mond. Leslie ging näher heran, lehnte sich gegen die fast greifbare Luft, die sie am Weitergehen, am Erreichen dieses Brunnens zu hindern schien. Ohne auf den Verkehr zu achten oder einen bewussten Beschluss zu fassen, ging Leslie auf den Park zu. Dann blieb sie stehen, hin- und hergerissen zwischen Sehnsucht und Angst und noch dazu unsicher, ob sie wirklich eines von beidem empfand.

 »Leslie? Alles klar mit dir?« Niall nahm ihre Hand und hielt sie davon ab, den Park zu betreten.

 Sie blinzelte. Das Bild des tanzenden Mädchens verschwand. Die Statuen glänzten plötzlich nicht mehr, und es waren nicht halb so viele, wie sie geglaubt hatte. Die Bäume blühten keineswegs und waren auch nicht so zahlreich wie zuerst gedacht. Stattdessen waren da nun Menschen, die sie vorher nicht gesehen hatte: Mädchen, von denen einige zu ihr und Niall herüberzuspähen schienen, spazierten in kleinen Gruppen durch den Park, kicherten und sprachen mit jungen Männern, die nun da standen, wo Leslie zuvor nur Bäume gesehen hatte.

 »Nichts ist mehr so, wie es scheint, Niall.« Leslie spürte, wie sie kurz von Panik gestreift wurde, aber diese Panik war irgendwie unwirklich– eher der flüchtige Hauch eines Gefühls, das kurz aufflackerte und wieder verschwand, noch bevor es sich richtig ausformen konnte. »Ich fühle mich… Ich weiß in letzter Zeit gar nicht, wie ich mich fühle. Ich habe keine richtige Angst mehr und kann nicht lange wütend bleiben. Und wenn ich etwas empfinde, dann ist es, als gehörte dieses Gefühl gar nicht mir. Ich sehe Dinge, die gar nicht sein können– Leute mit Dornen im Gesicht, mit beweglichen Tattoos, mit Hörnern. Dauernd sehe ich Dinge, die nicht real sind; eigentlich sollte ich Angst bekommen. Stattdessen schaue ich einfach weg. Mit mir stimmt irgendetwas nicht.«

 Er beschwichtigte sie nicht mit dem leeren Versprechen, das werde schon vorbeigehen oder das bilde sie sich bestimmt nur ein. Stattdessen sah er sie einfach nur mit schmerzerfüllter Miene an, als wüsste er mehr als sie.

 Was mich wütend machen sollte.

 Sie versuchte sich dazu aufzuraffen, wütend zu sein, doch die Unbeständigkeit ihrer Gefühle war inzwischen so weit fortgeschritten, dass sie sich wie eine Besucherin in ihrem eigenen Körper fühlte. Ganz ruhig, als wäre das alles eigentlich gar nicht wichtig, fragte sie ihn: »Weißt du, was mit mir los ist?«

 »Nein.« Er hielt inne. »Ich weiß nur, dass jemand Schreckliches an dir interessiert ist.«

 »Das sollte mir Angst machen.« Sie nickte, immer noch ruhig und immer noch angstfrei, im Gegensatz zu ihm.

 »Du schmeckst ängstlich, eifersüchtig und…«, sie schloss für einen Moment die Augen und spürte dieser seltsamen Empfindung nach, die sie auf ihrer Zunge beinahe hin- und herrollen konnte, »…traurig.«

 Sie schlug die Augen auf. »Woher weiß ich das, Niall?«

 Er sah sie verwirrt an; auch das konnte sie schmecken. Wenn seine Gefühle ehrlich waren, wusste er auch nicht mehr über ihre neue Gabe als sie selbst.

 »Du kannst…«

 »Deine Gefühle schmecken.« Sie betrachtete ihn, spürte, wie er versuchte sich zu beruhigen; es war, als würde er seine Gefühle in Kisten packen, die sie nicht öffnen konnte. Spuren verschiedener Geschmacksrichtungen– Chicorée und Honig, Salz und Zimt, Minze und Thymian– schwebten wie Schatten vorbei.

 »Das ist eine seltsame Wortwahl.« Er wartete; das war keine Frage gewesen, aber beinahe.

 Darum erzählte sie ihm mehr darüber, was in ihr vorging. »Ich habe seltsame Ausbrüche und trete manchmal richtig weg. Ich spüre und sehe ganz viele Dinge, die ich nicht erklären kann. Das alles sollte mir Angst machen. Es sollte mich dazu bringen, mit jemandem darüber zu reden. Aber ich konnte es nicht… bis jetzt.«

 »Weißt du, wann es angefangen hat?« Er war besorgt. Sie spürte einen deutlichen zitronigen Geschmack auf der Zunge und wusste, dass dieser Geschmack dem Gefühl der Sorge entsprach.

 »Ich weiß es nicht genau…« Sie versuchte sich zu konzentrieren. Verschiedene Worte schwirrten durch ihren Kopf– das Restaurant, das Tattoo, das Rath and Ruins, das Museum, wann, warum– doch als sie den Mund öffnete, waren all diese Wörter verschwunden.

 »Irial«, sagte Niall.

 Seine salzige Wut und seine zimtige Eifersucht flammten wieder auf, bis ihr die Kehle davon brannte. Sie schnappte nach Luft, erstickte beinahe daran. Doch als sie ihre Gedanken auf Irial richtete, wurde all das fortgeschwemmt. Sie wurde wieder ruhig. Der Geschmack auf ihrer Zunge verschwand.

 Niall führte sie eilig über die Straße und in das alte Gebäude. »Du bleibst heute bei mir. Hierher wird er nicht kommen. Heute Abend reden wir mit Ashlyn und Keenan. Und danach wirst du in Sicherheit sein. Einverstanden?«

 Seine Sorge breitete sich in ihr aus, erfüllte sie– und verschwand wieder, als hätte sie einen Kanal gefunden, durch den sie entweichen konnte. An ihre Stelle trat tiefe Ruhe. Leslie fühlte sich plötzlich körperlich wieder genauso geschwächt wie neulich, als sie in Rabbits Sessel gesessen hatte. Aber ich werde nicht darüber sprechen. Sie zuckte die Achseln. »Wir hatten ja ohnehin noch keine konkreten Pläne. Ich bleibe eine Weile hier, dann gehe ich zur Arbeit, dann zu Rabbit, und danach treffen wir uns wieder. Warum nicht?«

 »Nur noch ein paar Stunden, dann wird alles gut.« Er nahm ihre Hand und wollte mit ihr die steinerne Wendeltreppe hinaufsteigen.

 »Gibt’s hier keinen Aufzug?« Sie schaute sich um. Von außen war das Gebäude ziemlich unauffällig und heruntergekommen wie die meisten Häuser in Huntsdale, doch innen war es wunderschön. Obsidian, Marmor und Holz schienen das sonst übliche Metall zu ersetzen, genau wie im Rath.

 »Nein, hier drinnen ist Stahl verboten«, antwortete Niall gedankenverloren.

 Sie folgte ihm, bis sie an eine Tür kamen, die viel zu prachtvoll war, um zufälligen Passanten zur Schau gestellt zu werden. Steine– keine geschliffenen Juwelen, sondern rohe Steine– waren in das Holz eingelassen und bildeten dort ein Mosaik. Sie streckte den Arm aus und ließ ihre Hand darüber schweben. »Phantastisch.«

 Niall öffnete die Mosaiktür– und was dahinterlag, war nicht weniger schön. Hohe, blattreiche Pflanzen dominierten den Raum. Unzählige Vögel flatterten durch die Luft und nisteten in Schlupfwinkeln oben in den hohen Säulen, die die von Weinranken überzogene Decke stützten.

 »Willkommen in unserem Zuhause, Leslie«, sagte er.

 Das klang seltsam förmlich, wie eine Warnung, dass dies nicht der richtige Ort für sie war, dass es schlauer wäre zu fliehen. Aber Leslie konnte weiterhin Nialls Emotionen schmecken– er war glücklich, fühlte sich geehrt– und darunter fand sich auch eine Spur aufrichtiger Liebe für sie. Also ging sie weiter in den Raum hinein und atmete den sommerlich süßen Duft der Blumen, die irgendwo in diesem Loft blühten.

 »Fühl dich ganz wie zu Hause, während ich im Bad bin.« Niall zeigte auf einen Polstersessel. »Und danach mache ich uns Frühstück. Wir bleiben hier. Uns wird schon etwas einfallen.«

 Sie öffnete den Mund, um zu antworten, doch er schien mehr mit sich selbst zu reden als mit ihr. Also machte sie es sich in dem Sessel bequem und beobachtete die Vögel, die über ihrem Kopf durch die Luft flogen. Bei Niall oder bei Irial, bei einem von beiden sollte ich immer sein. Sie wusste nicht warum, doch in diesem Moment war ihr das ganz klar. Ihre Gefühle wichen mit jedem Tag immer mehr von dem ab, was sie kannte, und die Emotionen anderer traten immer klarer hervor. Sie hörte die Ausreden, die sie benutzt hatte, um diese Veränderungen wegzuerklären– und wusste, dass sie auf Lügen und Selbstbetrug beruhten. All das sah sie nun mit eigenartiger Klarheit. Irgendetwas hielt sie davon ab, zu viel über die Gründe ihrer Veränderung nachzudenken; das war irgendwie verboten. Aber warum sich deswegen Sorgen machen? Was immer sie so veränderte, sorgte dafür, dass sie sich gut fühlte, so gut wie schon lange nicht mehr. Also schloss sie die Augen und genoss die Mattigkeit, die sie während ihres Gesprächs mit Niall überkommen hatte.

 Zweiundzwanzig

 Sie verbrachten den ganzen Tag damit, Videospiele zu spielen, zu reden und einfach nur beisammen zu sein. Als Leslie schließlich zur Arbeit aufbrechen musste, hatte sie bereits angefangen, seine Sorgen und hingemurmelten Warnungen vollständig auszublenden. Sie spürte all diese Dinge einfach nicht mehr. Er war besorgt– das konnte sie schmecken–, aber sie fühlte sich gut.

 Als Niall sich an der Tür zum Verlaine von ihr verabschiedete, ermahnte er sie noch einmal, weder mit Irial noch mit irgendwelchen anderen Fremden mitzugehen.

 »Klar.« Sie küsste ihn auf die Wange. »Sehen wir uns später noch?«

 »Du solltest nicht alleine draußen rumlaufen. Ich komme dich abholen und bringe dich zu Rabbits Laden, und danach kann ich dich ja ins Crow’s Nest begleiten.«

 »Nicht nötig. Ich kann Ani oder Tish anrufen und sie bitten mich abzuholen oder ich nehme ein Taxi.« Sie lächelte ihm aufmunternd zu und ging hinein.

 Die Arbeit verging wie im Flug. Es gab so viel zu tun, dass sie dem Geld, das sie bereits gespart hatte, noch ein nettes Sümmchen hinzufügen konnte. Als ihre Schicht zu Ende war, rechnete sie ab und ging dann zum Pins and Needles hinüber. Bei der Aussicht, erst ihr Tattoo zu bekommen und danach wieder mit Niall zusammenzutreffen, wurde ihr fast schwindlig. Alles lief so gut wie schon sehr lange nicht mehr.

 Als sie das Studio betrat, waren im Wartebereich bis auf eine bereits alle Türen zu den angrenzenden Räumen geschlossen. Und aus diesem einen Raum drang Rabbits Stimme: »Wir haben geschlossen.«

 »Ich bin’s, Leslie.« Sie ging hinein.

 Rabbit saß auf seinem Hocker. Er sah sie besorgt an. »Du kannst es dir immer noch anders überlegen. Wir könnten auch etwas aus der…«

 »Mittendrin das Motiv wechseln?« Sie zog die Stirn kraus. »Das ist doch Quatsch. Ehrlich, Rabbit, dein Motiv ist toll. Ich wusste gar nicht, dass du so unsicher bist.«

 »Das ist es nicht.«

 »Was denn dann?«

 »Ich möchte einfach, dass du glücklich bist, Les.« Er zupfte an seinem Ziegenbärtchen. So nervös hatte sie ihn noch nie erlebt.

 »Dann vollende mein Tattoo«, sagte sie leise und zog ihr T-Shirt aus. »Komm schon. Das Gespräch hatten wir doch schon.«

 Mit einem schwer zu deutenden Gesichtsausdruck zeigte er auf den Sessel. »Du hast es so gewollt. Es wird schon gutgehen… Ich will einfach, dass es dir gutgeht.«

 Grinsend setzte sie sich mit dem Rücken zu ihm auf dem Sessel zurecht. »Ja, das wird es auch. Ich werde das schönste, perfekteste Tattoo von allen auf meiner Haut tragen– meine Entscheidung, meine Haut. Warum sollte es mir damit nicht gutgehen?«

 Rabbit antwortete nicht, aber er war oft schweigsam, wenn er sich sein Zubehör zurechtlegte. Er ging dabei absolut pedantisch vor. Es war ein gutes Gefühl für Leslie zu wissen, dass er stets die Gesundheit seiner Kunden im Auge behielt. Nicht alle Tätowierer waren so verantwortungsbewusst.

 Als sie über ihre Schulter blickte, sah sie Rabbit eine merkwürdige Flasche aufschrauben. »Was ist das?«

 »Deine Tinte.« Er schaute sie nicht an.

 Sie betrachtete das braune Gefäß: Einen Moment lang hätte sie schwören können, dass schwarze Rauchschwaden wie kleine Flammen über dem Flaschenhals tanzten. »Sieht schön aus, wie abgefüllte Dunkelheit.«

 »Ja, das ist es auch.« Er sah kurz in ihre Richtung, sie hatte seine Miene noch nie so ausdruckslos gesehen. »Wenn ich nicht so viel für die Dunkelheit übrighätte, würde ich das gar nicht machen.«

 »Das Tätowieren?«

 Er nahm die Flasche und befüllte eine Reihe von Farbkappen. In einigen der Farbkappen stand unten bereits eine kristallene Flüssigkeit. In dem schummrigen Licht sah es aus, als teilte sich die Tinte in unterschiedliche Lagen von Dunkelheit, wenn Rabbit etwas von dem Inhalt der Flasche in die einzelnen Farbkappen kippte.

 Winzige schwarze Tränen, die aus einem Kelch in den Abgrund fließen. Sie schüttelte den Kopf. Es sind so viele merkwürdige Dinge passiert, dass mir schon ganz seltsames Zeug durch den Kopf geht. »Ist es diese andere Flüssigkeit, die die Farben so verändert, dass es aussieht wie verschiedenfarbige Tinten?«, fragte sie.

 »Sie vermischen sich zu dem, was ich für dein Tattoo brauche. Dreh dich um.« Rabbit bedeutete ihr wegzusehen.

 Also drehte sie ihm erneut den Rücken zu. Er wischte ihre Haut ab und sie schloss erwartungsvoll die Augen.

 Bald summte die Maschine und die Nadeln senkten sich in ihre Haut. Sie durchstachen nur die oberste Schicht, doch das reichte bereits aus, um alles zu verändern. Die Welt verschwamm und wurde dann wieder ganz scharf; hinter ihren geschlossenen Augenlidern erstrahlten Farben. Die Dunkelheit dehnte sich aus und zersplitterte dann in tausend Lichtschattierungen, von denen jede für eine bestimmte Emotion stand, ein Gefühl, das sie schlucken und genießen konnte. Diese Emotionen würden sie aufleben lassen, würden sie alle so viel stärker machen.

 Uns ernähren, uns retten, der Körper für die Seele. Ihre Gedanken vermischten sich mit Gefühlen, die in Wellen durch ihren Körper gingen und dann wieder davonglitten wie Fetzen eines Traums nach dem Aufwachen. Sie versuchte sie festzuhalten, ihr Verstand kämpfte darum, diese Emotionen zu bewahren und zu identifizieren. Es waren nicht nur ihre eigenen Gefühle: Sie spürte die Sehnsüchte von Fremden draußen auf der Straße– eine Montage aus Ängsten und Sorgen, Lust und Wut. Dann überschwemmten sie Begierden, die zu seltsam waren, als dass sie ihnen einen Namen hätte geben können.

 Doch jedes dieser Gefühle jagte wieder davon, kaum dass es sie gestreift hatte, wand sich über eine Schnur in die Ferne, die von ihr weg in die Finsternis führte, in den Abgrund, aus dem die Tinte geschöpft worden war, die sich nun unter ihrer Haut befand.

 Irial fiel in einen unruhigen Schlaf. Er spürte, wie sie– seine Leslie– mit jedem Stich von Rabbits Nadeln fester an ihn gebunden, enger an ihn gefesselt wurde, bis sie ganz ihm gehörte, mehr, als ihm eine seiner Elfen oder irgendjemand sonst je gehört hatte.

 Aber es fühlte sich an, als würden Rabbits Nadeln sein Herz, seine Lungen, seine Augen durchbohren. Leslie war in seinem Blut, so wie sein Blut in ihrer Haut war. Er spürte ihre Zärtlichkeit, ihr Mitgefühl, ihre Kraft, ihre Sehnsucht nach Liebe. Er spürte ihre Verletzlichkeiten und Hoffnungen– und wollte sie lieben und verwöhnen. Für einen König der Finsternis waren solch zarte Gefühle absolut unangemessen. Hätte ich den Tintentausch auch dann gewollt, wenn ich das vorher gewusst hätte?

 Er versuchte sich einzureden, dass er es dann nicht getan hätte, doch er hatte schon weitaus Schlimmeres über sich ergehen lassen, um die Sicherheit seiner Elfen zu gewährleisten.

 In seinen Albträumen war sie das Mädchen, das er durch die Straßen getragen hatte, seine Leslie, aus Wunden blutend, die ihr von Männern zugefügt worden waren, deren Gesichter noch immer unscharf waren. Er war sich nicht sicher, was real war und was durch Angst verzerrt, aber sie würde es ihm sagen. Er würde durch ihre Erinnerungen streifen, sobald sie sich näherkamen. Er würde sie trösten– und die Männer töten, die sie verletzt hatten.

 Sie würde ihn stärker machen, ihn ernähren, indem sie ihn mit menschlichen Gefühlen fütterte, auf die er ohne sie keinen Zugriff hatte. Und er würde lernen zu verbergen, wie viel sie ihm plötzlich bedeutete, wie unerträglich sterblich er sich plötzlich fühlte. Was hast du mit mir gemacht, Leslie? Er lachte, als ihm seine neue Schwäche bewusst wurde: Damit er stark genug war, um seine Elfen zu regieren, hatte er sich zugleich weiter vom Hof der Finsternis entfremdet als je zuvor.

 Was habe ich getan?

 Während Leslie mit geschlossenen Augen dasaß und wartete, hörte sie wieder dieses Lachen, aber diesmal machte es ihr nichts aus. Es fühlte sich gut an– sogar willkommen. Sie lächelte. »Schön, dieses Lachen.«

 »Nicht bewegen«, mahnte Rabbit sie.

 Dann ging er wieder an die Arbeit. Das Summen der Maschine klang jedoch plötzlich noch lauter, als hätte sich ihr Gehör verändert. Sie seufzte, und einen Moment lang sah sie diese dunklen Augen, die gerade in ihre Haut gemalt wurden, fast vor sich– nur dass sie sie von außerhalb dieses Raumes anzusehen schienen. Sie fühlten sich so nah an, dass Leslie sich fragte, ob sie sie sehen würde, wenn sie ihre eigenen Augen aufschlug.

 Das Summen verstummte, doch irgendwie gelang es ihr nicht, die Augen zu öffnen, als Rabbit ihr den Rücken abwischte.

 Schlaf jetzt. Es war nur ein Flüstern, doch sie war sicher, dass eine reale Person mit ihr redete, die nicht Rabbit war.

 Aber wer?

 Und er antwortete, ihr unsichtbarer Sprecher: Du weißt, wer ich bin, Leslie. Kann sein, dass dir die Antwort noch nicht gefällt, aber du kennst mich, mein Liebling.

 Sie hörte, wie neben ihr ein Verbandspäckchen aufgerissen wurde, spürte, wie die Kompresse auf ihr Tattoo gedrückt wurde.

 »Ruh dich noch ein paar Minuten aus, Leslie«, murmelte Rabbit, während er ihr beim Aufstehen half. Dann führte er sie zu dem Sessel zurück, der nun heruntergeklappt war wie eine Liege. »Ich bin gleich wieder da.«

 Hör auf das, was Bunny-Boy dir sagt. Ich muss jetzt aufwachen, und dann solltest du nicht wach sein. Vertrau mir, mein Liebling. Ich möchte, dass es dir gutgeht.

 »Auf wen soll ich hören?«

 »Du bist stark, Leslie. Denk immer daran. Du bist stärker, als du glaubst«, sagte Rabbit, während er eine Decke über sie breitete. »Ich bin in ein paar Minuten wieder da. Ruh dich aus.«

 Ihr blieb gar keine andere Wahl, denn plötzlich fühlte sie sich so erschöpft wie niemals zuvor. »Nur ein paar Minuten. Dann gehe ich tanzen.«

 Dreiundzwanzig

 Als Irial erwachte, waren seine Lippen zu einem Schrei geformt. Er war losgebunden, lag jedoch noch immer auf Rabbits Sessel. Seine Arme und Beine waren von roten Striemen überzogen. An der Stelle, wo die Kanüle in seinem Arm gesteckt hatte, hatte sich ein Bluterguss gebildet. Als er versuchte sich aufzusetzen, fuhr ein unerträglicher Schmerz durch seinen ganzen Körper.

 Ani legte ihre Lippen auf seine und schluckte seinen Schrei– ebenso wie die, die noch folgten.

 Als sie zurückwich– mit blutroten Lippen, geweiteten Pupillen und geröteten Wangen–, starrte er sie fassungslos an. Halblinge ernährten sich nicht von Elfen, konnten es gar nicht. Ihr sterbliches Blut dominierte die meisten ihrer Elfen-Eigenschaften. Und diese Ernährungsweise hatte noch nie zu den Eigenschaften gezählt, die ihnen blieben.

 Noch mehr Probleme.

 »Wie…?«, fragte er.

 Sie zuckte die Achseln.

 »Ani, du darfst hier nicht bleiben, wenn du dich so…«

 »Ernährst?«, ergänzte sie mit einem bösen, raubtierhaften Lächeln, das sie wie Gabriel aussehen ließ.

 »Ja, ernährst, wie dein Vater. Kein Wunder, dass Rabbit so viel Ärger mit dir hat.« Irial zwang sich dazu, konzentriert zu bleiben und sich erst mit Ani zu befassen, anstatt sofort nach Leslie zu sehen. Leslie ist noch nicht so weit, dass sie mit mir sprechen kann. Nicht hier. Nicht, wenn ich so schwach bin.

 »Deine Schmerzen sind wie ein dicker, fetter Eisbecher. Hast du das gewusst?« Ani leckte sich die Lippen. »Kirsch. Mit extra viel Zucker.«

 »Und was ist mit Tish?« Zuerst das Geschäftliche. Dann Leslie. Irgendwie schien sie nun nicht mehr zu seinen geschäftlichen Angelegenheiten zu gehören.

 »Nein, die nicht. Nur ich.« Ani beugte sich näher zu ihm hin. »Darf ich noch mal probieren?«

 Sie biss ihn mit ihren scharfen Eckzähnen ins Kinn, bis Blut austrat.

 Er seufzte und schubste sie weg. Wende keine Gewalt an, um Gabriels Töchter zu disziplinieren.

 »Ich kann mich auch ohne Tintentausch von Sterblichen ernähren. Von ganz allein.« Sie seufzte und sah ihn verträumt an. »Wenn einer so richtig gut drauf ist, ist es, als würde ich einen Regenbogen trinken. Einen großen, zuckersüßen Regenbogen.«

 »Du ernährst dich von Sterblichen?«

 Sie lehnte sich gegen ihn. »Wenn ich einen finde, der stark ist, ist es kein Problem. Nur wenn ich mir die falschen aussuche, dann drehen die völlig durch. Aber das ist auch nicht so viel anders als das, was du machst, oder?« Sie ließ sich neben ihm nieder. »Leslie geht’s gut. Sie ruht sich aus.«

 »Rabbit!«, schrie er. Dann sandte er eine mentale Botschaft an Gabriel. Sie würden Ani für eine Weile mitnehmen müssen.

 »Was hat sie angestellt?« Rabbit lehnte im Türrahmen.

 »Sie ernährt sich von mir.«

 Er nickte. »Ich hab mich schon gefragt, ob das der Grund ist, wieso…«

 »Ach ja, hast du das? Und warum hast du es dann nicht gesagt? Warum hast du mich nicht gewarnt? Sie hätte verletzt werden können, hätte alle möglichen Schwierigkeiten bekommen können.« Irial sah ihn an. »Außerdem hätten wir sie brauchen können, um zu verhindern…« Er beendete den Satz nicht. Die Vorstellung, Ani früher entdeckt zu haben und nicht mit Leslie verbunden zu sein, bereitete ihm Magenkrämpfe vor Panik. Das wäre nur eine halbe Lösung gewesen– und außerdem kam sie zu spät, was ihn auf eine perverse Art freute.

 Rabbit reagierte sehr verhalten. »Sie ist meine Schwester, Iri. Ich hab keine Lust, sie für irgendwelche Tests zur Verfügung zu stellen, solange die Möglichkeit besteht, dass dein Plan funktioniert.«

 Ani versuchte sich an Rabbit vorbei aus dem Raum zu stehlen. Doch er packte sie, hob sie hoch und hielt sie am ausgestreckten Arm vor sich, als wäre sie ein ungezähmtes Tier. Dabei betrachtete er sie allerdings mit der gleichen Zuneigung wie damals, als Ani noch ein neugeborenes Welpenmädchen gewesen war.

 Er wechselte abrupt das Thema. »Leslie geht jetzt.«

 Um zu verbergen, wie sehr ihn seine Gefühle für Leslie verwirrten, konzentrierte Irial sich auf Ani, die kichernd mit den Beinen in der Luft strampelte. »Ani kann hier nicht bleiben«, sagte er.

 »Ich weiß.« Rabbit küsste Ani auf die Stirn. Seine Augen leuchteten auf, als er hinzufügte: »Dad wird sich ganz schön mit ihr rumärgern.«

 Ein Kribbeln auf der Haut verriet Irial, dass die Hunde sich näherten– sie verbreiteten einen Schrecken, der auf ihn wie ein beruhigender Balsam wirkte. Einige Elfen vor der Tür– nicht seine, sondern Sommerelfen– zuckten zusammen, als die Hunde vorbeiliefen. Und an der Angst, die die Hunde durch ihre bloße Anwesenheit verbreiteten, stillte Irial seinen Hunger.

 »Daddy!«, kreischte Ani und trat erneut um sich.

 Die Hundselfen blieben draußen– alle außer Gabriel. Er nickte Rabbit zu. »Hallo, Kleiner.«

 Rabbit sah seinen Vater genervt an und wandte sich dann Irial zu. »Du solltest dich um Leslie kümmern. Daddy wird mit Ani schon zurechtkommen.« Dann grinste er, wodurch seine große Ähnlichkeit mit seiner Schwester wieder zum Vorschein kam. »Ich packe jetzt erst mal Anis Sachen, damit sie zusammen mit dem Rudel verschwinden kann.«

 Irial ignorierte den panischen Ausdruck, der über Gabriels Gesicht huschte, und antwortete: »Lass Ani aber nicht hier herumstreunen, während du packst.«

 Nachdem Rabbit die kichernde Ani weggetragen hatte, brachte Irial Gabriel auf den neuesten Stand.

 »Was soll ich denn mit ihr?« Gabriel, der Hundself, der die erschreckendsten Kreaturen anführte, die die Erde bewohnten, klang plötzlich völlig eingeschüchtert. »Wie soll ich denn… Sie ist weiblich, Irial. Haben die nicht andere Bedürfnisse?«

 »Sie kann auch nicht schlimmer sein als du in deiner Jugend. Frag einfach eine von deinen Frauen um Rat.« Irial sog so viel Nahrung wie möglich aus Gabriels Mischung aus Panik, Aufregung und Stolz. Irial musste sich stärken vor seinem Zusammentreffen mit Leslie, musste gut gesättigt sein, damit er nicht gleich zu viele menschliche Emotionen durch sie hindurchsog. Sie soll sich erst an mich gewöhnen, mit mir reden. Er sorgte sich um seine Sterbliche. Wenn die anderen Dunkelelfen nach dem Tintentausch ebenfalls diese Schwäche verspürt hatten, dann hatten sie es ihm gegenüber verschwiegen.

 Gabriel redete immer noch; Irial zwang sich, dem Hund zuzuhören.

 »…sie sind einfach keine guten Vorbilder für mein kleines Welpenmädchen. Hast du sie in letzter Zeit mal getroffen? Chela und ihr Wurf haben die Abgeordneten von Sorchas Hof im letzten Mond geradezu abgeschlachtet.«

 »Letzten Monat, Gabriel. Im letzten Monat.«

 Völlig unbeeindruckt von seinem König wedelte Gabriel wegwerfend mit der Hand durch die Luft. »Sie sind kein Umgang für Ani. Sie ist so klein.« Er lief aufgeregt hin und her, während er weiter über die anderen weiblichen Hundselfen daherschwafelte.

 Sie waren wirklich sehr wild und brutal, aber Irial konnte schlecht etwas gegen Elfen einwenden, die ihm Sorchas Hof vom Leib hielten.

 »Kann sie laufen?« Gabriel platzte vor Stolz, der fast widerlich süß schmeckte.

 Irial schloss die Augen und kostete Gabriels nach Orange und Zucker schmeckenden Gefühlsansturm aus. »Frag sie.«

 »Kann ich vorher noch irgendwas für dich tun?« Gabriel hielt inne, still wie eine Welle, bevor sie bricht.

 »Nein. Nimm einfach Ani mit nach Hause. Aber schreib dir Rabbits Telefonnummer auf, damit du ihn anrufen kannst, wenn du einen Rat brauchst wegen ihr.«

 Gabriel knurrte einmal kurz.

 Irial sah ihn wütend an; Gabriels Stolz war ihm nur allzu vertraut. »Er hat sie aufgezogen. Du kennst sie nicht. Also besorg dir seine Nummer.«

 Gabriels Gesichtsausdruck hätte so ziemlich jeden Elfen und Sterblichen erstarren lassen. Befehle zu akzeptieren– sogar wenn es Befehle seines Königs waren–, lief seinen Instinkten zuwider. »Wenn du sie nicht brauchst, tu es für sie. Die beiden sollten in Kontakt bleiben. Sie sind ein Rudel für sich«, fügte Irial etwas versöhnlicher hinzu.

 Gabriel machte eine angedeutete Verbeugung. »Brauchst du noch jemanden, um dich zu stärken?«

 Irial streckte seine Hand nach dem erneut sichtlich besorgten Hundselfen aus. »Nachdem du hier warst? Warum sollte ich?«

 Gabriel straffte die Schultern. »Dann hol ich jetzt die Kleine. Meine Tochter…«, wieder kamen gemischte Gefühle in ihm auf, »…aber nur die eine, oder?«

 Irial musste sich ein Lächeln verkneifen. »Ja, nur Ani.«

 »In Ordnung. Dann hol ich sie mal.«

 »Aber vergiss nicht, Tish hallo zu sagen«, erinnerte Irial ihn. »Danach kannst du sie zu mir schicken. Wir gehen noch aus.«

 Ich muss Leslie finden. Meine Leslie, mein Segen, meine Stärke, mein Schattenmädchen… die Meine.

 Er holte tief Luft und stellte erfreut fest, dass er genau wusste, wo sie war. Wenn er sich Mühe gab, konnte er sie sogar sehen. Sie hatte den Laden verlassen und ging selbstbewusst und mit dem hinreißendsten Lächeln, das er je gesehen hatte, die Straße entlang.

 Bald. Bald bin ich bei ihr. Er fuhr sich mit den Händen durch die Haare, strich sie zurück und vergewisserte sich dann, dass er keine Blutflecken auf dem Hemd hatte. Es war sauber, aber seine Hose war von oben bis unten besudelt. Er öffnete die Tür und rief: »Tish! In fünf Minuten geht’s los.«

 Dann suchte er nach seiner Tasche. Wenn meine Sterbliche mich so sieht… Nein, blutverschmiert vor sie zu treten ist bestimmt nicht die beste Art, sie für mich einzunehmen.

 Vierundzwanzig

 Leslie war von einem unerklärlichen Drang befallen, in Bewegung zu bleiben. Ihre Haut spannte und kribbelte. Sie griff nach hinten und riss den Verband ab, den Rabbit ihr angelegt hatte. Er war feucht, aber nicht von Blut, sondern von Plasma und Tintenspuren. Das T-Shirt klebte auf ihrer Haut und bekam wahrscheinlich Flecken, aber sie ertrug es einfach nicht, dass ihr schönes Tattoo so eingeschlossen war.

 Sie warf den Verband in den Müll und eilte die Crofter Avenue hinunter in Richtung Crow’s Nest. Als sie den roten Neonschriftzug des Clubs sah, grinste sie in sich hinein. Einige Typen standen in der dunklen Gasse neben dem Gebäude; sie bildete eine Abkürzung zum stillgelegten Bahnhof, doch für die meisten Leute war sie einfach ein guter Platz zum Rauchen. Im Näherkommen sah sie, wie ein Typ einen anderen boxte. Sie lächelte und verspürte einen Adrenalinstoß, als die beiden Männer hemmungslos aufeinander einzuprügeln begannen.

 Glenn, der Türsteher, hielt sie an. Die Piercings in seinem Gesicht glitzerten im roten Neonlicht, als er zu den Kämpfenden hinüberschielte. Dann schüttelte er den Kopf und wandte seine Aufmerksamkeit wieder Leslie zu. »Heute Eintritt fünf Dollar.«

 »Wenigstens schlagen die sich draußen die Köpfe ein.« Sie zog einen zerknitterten Schein aus der Hosentasche und streckte ihm ihre Hand hin, um sie stempeln zu lassen.

 »Und die bleiben auch draußen.« Er grinste sie an. »Kann es sein, dass es in letzter Zeit überall, wo du auftauchst, Ärger gibt?«

 Sie lachte, doch insgeheim fragte sie sich, ob er nicht Recht hatte. Drinnen schrie sich der Leadsänger der Band die Seele aus dem Leib; Leslie verzog das Gesicht. »Klingt nicht so, als wären die ihr Geld wert.«

 »Könnte schlimmer sein.« Glenn legte den Schein in die Kasse und lehnte sich auf seinem Hocker zurück. Sie lauschten einen Augenblick den lauten E-Gitarren, dann grinste er erneut. »Oder auch nicht.«

 »Irgendwer da, den ich kenne?« Sie konnte in dem Gedränge nicht weit sehen.

 »Seth und Ash stehen hinten an der Wand.« Er wies mit dem Kinn in die düsterste Ecke des Clubs.

 »Ist Keenan bei ihnen?«

 »Ja, der ist auch da.« Glenns Miene verfinsterte sich, aber er sagte nichts weiter.

 Hinter Leslie ging die Tür auf. Glenn drehte sich zu dem Neuankömmling um. »Eintritt zehn Dollar.«

 Leslie beugte sich zu ihm hin und fragte: »Inflation?«

 »Nee. Türsteher-Privileg.« Er verzog den Mund zu einem schiefen Grinsen.

 Sie schüttelte den Kopf und wollte weitergehen, doch Glenn legte ihr eine Hand auf den Arm. »Pass auf dich auf. Heute Abend laufen alle möglichen Freaks in der Stadt rum.«

 Leslie ließ ihren Blick kurz durch den überfüllten Raum schweifen. Da waren die üblichen vertrauten Gesichter, aber auch viele Fremde. Möglicherweise gab es deshalb so viele Streitereien: Vielleicht versuchten tatsächlich einige Gangs hier Fuß zu fassen.

 Nein. Es kam ihr zwar seltsam vor, aber irgendwie vermutete sie, dass die Streite mit ihr zu tun hatten. Auch wenn das sehr egozentrisch schien, fühlte es sich doch wahr an.

 Oder ich bin dabei, den Verstand zu verlieren.

 »Alles in Ordnung?« Glenn musste schreien, um sich über den zunehmenden Lärm hinweg verständlich zu machen, und sie konnte plötzlich spüren, dass ihn irgendetwas Neues– eine Art Beschützerinstinkt– überkam. »Ich könnte Tim holen, damit er die Tür bewacht, und…«

 »Nein, mir geht’s prima.« Sie hatte keine Angst. Heute Abend nicht und auch sonst nie mehr. Ihre Hand wanderte wieder zu ihrem Tattoo unter dem T-Shirt und sie lächelte. »Trotzdem danke.«

 Sie arbeitete sich durch die Menge zu Seth und Ashlyn vor. Die beiden saßen so eng zusammen, wie es auf zwei separaten Stühlen nur möglich war.

 Ashlyn schaute auf. »Hallo!«

 Seth nickte und sah bedeutungsvoll zwischen Ashlyn und Leslie hin und her. »Ihr beiden solltet mal reden.«

 »Ja.« Leslie setzte sich auf den Stuhl, den Seth ihr hinschob, und beugte sich zu Ashlyn vor. »Seth sagt, du willst mir was erzählen. Endlich mal auspacken.«

 »Tut mir leid, dass ich dir nichts gesagt habe; ich wollte einfach, dass du vor einigen Dingen…«, Ashlyn kaute auf ihrer Unterlippe herum, »…sicher bist. Als ich das mit Ren gehört habe…«

 »Schon gut«, unterbrach Leslie sie und wartete darauf, dass die alte Panik sich wieder meldete, doch es war nur ein kurzes Flackern. »Du weißt über meine Geheimnisse Bescheid. Ich hab’s verstanden.«

 »Du hast Recht.« Ashlyn atmete tief ein und sah zu Seth hinüber, um sich noch einmal seiner Zustimmung zu versichern.

 Keenan kam mit zwei Colas für Ashlyn und Seth und einem Glas Wein für sich selbst an den Tisch. Nachdem er Seth die Gläser überreicht hatte, wandte er sich Leslie zu: »Niall ist noch nicht da. Was soll ich dir holen?«

 »Nichts.« Sie hatte nicht viel Geld dabei und es war ihr unangenehm, sich von Keenan aushalten zu lassen, vor allem nach ihrer letzten Begegnung.

 Er warf kurz einen Blick auf das Gedränge zwischen ihm und der Bar. »Cola? Tee? Wasser?«

 »Nichts.«

 »Oder soll…«

 »Nein, nichts«, unterbrach sie ihn mit fester Stimme. Sie stand wieder auf. Sie musste von Keenan weg. Sofort. »Komm zu mir, wenn du dir überlegt hast, was du mir sagen willst«, sagte sie zu Ashlyn.

 Doch Keenan kam näher, stellte sich neben Ashlyn, zwischen Leslie und sie.

 Geh weg von ihm. Er ist gefährlich. Ein Feind. Er gehört nicht zu uns. Leslie schaute in das Gewimmel von Körpern vor ihr. Die Band war schrecklich, aber sie wollte sich bewegen, sich abreagieren, diese überschüssige Energie loswerden, die sie seit der Sitzung bei Rabbit mit sich herumtrug.

 »Wir müssen reden, Leslie.« Ashlyn klang so ernst, so besorgt.

 Leslie zwang sich, sie anzusehen. »Okay. Ich bin auf der Tanzfläche, wenn du mich suchst.«

 Leslie entfernte sich vom Tisch, sie hatte das dringende Bedürfnis, von Keenan wegzukommen, wegzulaufen. Ihre Hände zitterten von dem Versuch, ruhig zu bleiben.

 »Warte, Leslie«, sagte Keenan und hielt sie am Saum ihres T-Shirts fest.

 Ashlyn griff nach seinem Handgelenk, konnte ihn aber nicht mehr daran hindern. »Was fällt dir ein?«

 Keenan legte die andere Hand auf Leslies Hüfte und drehte sie um. Dann hob er ihr T-Shirt an und entblößte vor Ashlyn und allen Umstehenden ihren gesamten Rücken. »Seht.«

 Ashlyn schnappte nach Luft. »Was hast du getan, Les?«

 »Mir ein Tattoo stechen lassen. Das wusstest du doch.« Leslie riss sich von Keenan los. »Viele Leute haben Tattoos. Vielleicht solltest du deinen idiotischen Freund besser mal fragen, was er hier tut. Ich kann es nämlich gar nicht leiden, wenn ich so behandelt werde, als ob…«

 »Sie weiß es nicht, Ashlyn.« Keenan klang seltsam sanft, seine Stimme war so beruhigend wie eine warme Sommerbrise.

 Doch mit jedem Wort, das über seine Lippen kam, wurde Leslie wütender. Und diesmal war die Wut weder schwach noch flüchtig.

 Gefahr. Er ist gefährlich für uns. Sie stutzte. Uns?

 Keenan trat dichter an sie heran, und plötzlich sah er gar nicht mehr wie ein Mensch aus. Irgendein Lichteffekt im Club ließ ihn schimmern wie eine zum Leben erwachte goldene Statue. Seine Stimme brannte auf ihrer Haut, als er sie fragte: »Wer hat es gemacht?«

 Sie verschränkte ihre Arme, wie um sich zu schützen, und widerstand dem Drang, vor ihm wegzulaufen. Angst und Wut wetteiferten in ihr, aber sie reckte ihr Kinn vor und sah ihn giftig an. »Wieso? Willst du auch eins?«

 »Sag es mir.« Keenan hatte einen so raubtierhaften Blick, dass sich ihr vor Angst der Magen zusammenzog. Er war furchteinflößend– doch niemand außer ihr sah es. Ashlyn und Seth beobachteten nur sie, nicht Keenan.

 Ihr reichte es. Ihre Wut und ihre Angst verpufften und sie lächelte ihn so grausam an, dass sie über sich selbst staunte. »Lass mich in Ruhe, Keenan! Du hast mir nichts zu befehlen. Weder jetzt noch in Zukunft. Leg dich nicht mit mir an, Juniorkönig.«

 Juniorkönig?

 Das waren nicht ihre Worte. Sie ergaben keinen Sinn. Aber sie fühlte sich besser, nachdem sie sie ausgesprochen hatte. Sie ging weg und schlängelte sich durch die Menge, bis sie vorn an der Bühne ankam. Sie hatte das Gefühl, jemanden zu suchen, den einen, der alles gut werden ließ. Wo bist du? Der Gedanke ging ihr immer wieder durch den Kopf, so oft, dass sie ihn anscheinend auch laut vor sich hin gesagt hatte.

 Er antwortete: »Ich bin hier.«

 Und sie wusste, nach wem sie suchte. »Irial.«

 »Wie fühlst du dich heute Abend, mein Liebling?«

 »Wütend. Und du?« Sie drehte sich zu ihm um und musterte ihn von oben bis unten, wie er es mit ihr im Rath gemacht hatte. Er sah gut aus, wie die Sünde im Anzug. Von den Spitzen seiner weichen Lederstiefel bis zu seinem Seidenhemd war er umwerfend, doch das war noch kein Grund, ihm seine Aufdringlichkeiten oder sonst irgendetwas zu verzeihen. Sie nahm all ihre Wut, ihre Verlegenheit und ihre Angst zusammen. Dann sah sie ihm direkt in die Augen und sagte: »Ich bin weder beeindruckt noch interessiert.«

 »Lügnerin.« Er lächelte und strich mit dem Finger über ihr Handgelenk. Dann holte er tief Luft, als wollte er einen imaginären Duft einatmen und festhalten, und plötzlich war sie ganz ruhig. Sie war weder ängstlich noch besorgt, empfand nichts von dem, was sie eigentlich empfinden sollte. Stattdessen kam es ihr vor, als entrollte sich etwas in ihrem Inneren, als streckte und reckte sich eine schattenhafte Gestalt unter ihrer Haut.

 Ihre Augen schlossen sich, ihr Herz flatterte. Nein. Sie trat einen Schritt zurück und sagte zu ihm: »Du solltest jetzt besser gehen.«

 »Und dich hier allein lassen?« Er schüttelte den Kopf. »Warum sollte ich das tun? Ich werde dich beschützen, wenn der Juniorkönig dir hinterherkommt und um dich herumschleicht. Der Junge ist wirklich lästig.«

 »Ich habe eine Verabredung«, sagte sie, obwohl sie nicht ganz sicher war, wie das jetzt überhaupt gehen sollte. Konzentrier dich darauf. Niall wohnte bei Keenan, war sein Bewacher, aber allein die Vorstellung, Keenan zu begegnen, machte sie gerade so wütend, dass sie am liebsten auf jemanden eingeschlagen hätte. Doch sie erstarrte, als sich in ihrem Kopf plötzlich zwei Puzzleteile zusammenfügten. »Juniorkönig?«

 »Der Junge da. Aber lass uns nicht über ihn reden.« Er nahm ihre Hände. »Tanz mit mir, Leslie. Ich werde nett zu dir sein. Sogar anständig. Lass uns diesen Moment genießen, bevor uns wieder das Geschäft dazwischenkommt.«

 Ich sollte einfach gehen. Aber eigentlich war ihr gar nicht danach, sich von Irial fernzuhalten. Alle hatten sie gewarnt, er würde ihr nur Ärger bringen, aber er machte ihr keine Angst, jedenfalls im Augenblick nicht. Es war Keenan, vor dem sie sich fürchtete. Irial an ihrer Seite zu haben, fühlte sich gut an, ganz selbstverständlich. Sie rührte sich nicht vom Fleck– und antwortete ihm auch nicht.

 »Komm, Leslie, würde Niall es uns denn übelnehmen, wenn wir eine Runde tanzen? Oder, viel wichtiger: Macht es dir etwas aus?«, fragte Irial in dem verführerischsten Ton, den sie je gehört hatte.

 »Das sollte es zumindest.« Tat es aber nicht. Sie gab kurz dem Bedürfnis nach, ihre Augen zu schließen, um die flirrende Ekstase in den Griff zu bekommen, die ihren Körper plötzlich vibrieren ließ.

 »Dann nimm es als Entschuldigung. Ich habe dir im Rath Angst eingejagt, hab ich Recht?« Seine Stimme wirkte so einladend, so überaus beruhigend. »Ein Lied, und dann setzen wir uns hin und reden. Ich werde höflich Abstand halten, wenn du es wünschst.«

 Sie wankte auf ihn zu wie eine Kobra, die sich zu der Musik eines Schlangenbeschwörers bewegt. Er schloss sie in die Arme.

 Die Musik war immer noch zu schnell, man konnte dazu höchstens manisch herumspringen, aber Irial schien das gar nicht zu bemerken. »Siehst du, mein Schatz? Was ist denn daran so schlimm, hmm?«

 Sie tanzten, aber sie hatte gar nicht das Gefühl, in der Falle zu sitzen. Ihr war schwindlig, aber sie fühlte sich sicher, und als das Lied zu Ende war, trat sie einen Schritt zurück.

 Irial ging neben ihr her, ohne sie anzurühren. In der dunkelsten Ecke des Raumes luchste er einer Kellnerin zwei Flaschen Wasser ab.

 »Wie geht es dir denn jetzt, wo Bunny-Boy sein Werk vollendet hat?« Er stellte sich zwischen sie und den Rest des Clubs.

 Sie öffnete den Verschluss der Wasserflasche, lehnte sich gegen die Wand und genoss das Pochen des Basses auf ihrer Haut. »Was?«

 Er streckte langsam seinen Arm nach ihr aus. Seine rechte Hand fuhr hinten unter ihr T-Shirt, glitt die Wirbelsäule hinauf und blieb dort auf ihrer immer noch empfindlichen Haut liegen. »Das Tattoo. Unser Tattoo.«

 »Unser Tattoo?«

 Er beugte sich zu ihr hinunter und flüsterte: »Ich weiß, dass du mich wahrgenommen hast, als ich Rabbit dabei zugesehen habe, wie er auf diese zarte Haut gemalt hat.«

 Er presste seine Finger auf das Tattoo, bis sie wimmerte. Ihr Herz raste, als wäre sie stundenlang gelaufen, als hätten die Kreaturen aus ihren Albträumen den Raum betreten. Er lügt. Er ist verrückt… Er ist… nein. Seine Worte schmeckten wahr, fühlten sich richtig an, während sie in ihr Bewusstsein sickerten.

 »Ich hab jede Berührung der Nadeln gespürt, wie sie uns immer näher und näher zueinandergebracht haben. Das auf deiner Haut sind meine Augen, Leslie, mein Liebling. Mein Wesen wurde tief in dich eingeschrieben.« Irial lehnte sich zurück und gab ihr so ein kleines bisschen Raum, ermöglichte es ihr, ihm in die Augen zu sehen. »Du bist mein Segen, mein Schattenmädchen, mein Festmahl. Ganz mein.«

 Sie glitt ein Stück die Wand hinunter und wäre ganz zu Boden gesunken, wenn er sie nicht an sich gezogen hätte.

 »Diese Angst, die du jetzt empfindest…«, er sprach leise, seine Lippen schwebten über ihren, »…Ich kann dafür sorgen, dass sie aufhört, einfach so.«

 Während er noch »so« sagte, holte er tief Luft und sofort wurde sie absolut ruhig und fühlte sich, als führten sie eine ganz alltägliche Unterhaltung.

 Ihr Verstand konnte all das nicht verarbeiten– weigerte sich, zu verstehen, was er sagte. Doch dann sah sie alles klar vor sich: All die merkwürdigen Vorkommnisse der letzten Tage ergaben plötzlich einen Sinn. Er hat das alles getan. Er ist der Grund, warum ich… nicht in Ordnung bin.

 »Das ist doch nicht möglich«, sagte sie zu ihm, zu sich.

 »Du hast mich ausgewählt. Rabbit hat dir gesagt, dass es dich verändern würde.«

 »Es waren also deine Augen, die Rabbit gezeichnet hat. Gut, mein Pech.« Sie glitt zur Seite und rückte ein Stück von ihm ab. »Aber das bindet uns noch lange nicht aneinander. Es ist bloß ein Tattoo.«

 Er drehte sich äußerst geschmeidig um sich selbst und lehnte sich dann an die Stelle, an der sie zuvor gestanden hatte, so dass sie Seite an Seite standen. Er sah nicht sie an, sondern die Tanzenden, während er sagte: »Du glaubst es nicht. Aber du weißt, dass es stimmt. Irgendwo tief in dir fühlst du dich anders. Das weiß ich genau, ebenso genau wie ich weiß, dass du nach Niall Ausschau hältst und hoffst, dass er mich diesmal angreift.«

 Sie wandte sich zu ihm um. »Was?«

 »Er wird es nicht tun. Er kann es gar nicht. Es gibt nur wenige, die mich berühren dürfen, und er gehört nicht zu ihnen. Aber…«– er atmete tief ein und blies die Luft dann in einem langen Seufzer wieder aus, wobei er ihre Haarspitzen aufwirbelte– »es gefällt mir, dass du dir das wünschst. Das sind gesunde Gefühle– Wut, Entsetzen, Angst und ein wenig Versuchung, beladen mit Schuldgefühl. Sie schmecken gut.«

 Er lachte; ein rauchiger Laut, der sich um sie herumwand wie ein Schatten, der Gestalt annahm, wie die Schatten in Rabbits Laden, von denen sie sich eingebildet hatte, dass sie über der Flasche mit der Tinte schwebten. Du hast sie dir nicht eingebildet, du hast sie wirklich gesehen. Sie schaute genauer hin und sah, dass überall Schatten durch den Raum schwebten, von den Körpern auf der Tanzfläche zu ihr hinkrochen und sich ausstreckten, als hätten sie Hände, die ihre Haut streicheln wollten– aber sie wollte auf keinen Fall, dass sie es taten. Oder doch? Als sie sich mit der Zunge über die Lippen fuhr, schmeckte sie Honig– Sehnsucht. Sie stieß sich von der Wand ab.

 Durch die schattenumwehten Körper kamen Keenan, Ashlyn und Seth auf sie zu. Keiner von ihnen sah glücklich aus, aber besonders Seths besorgte Miene machte sie stutzig. Dass sie zu ihr herüberkamen, war Leslie auch nicht lieber, als von den Schatten berührt zu werden. Ihre Wut auf Keenan erreichte einen Höhepunkt und passte zu der Wolke aus salzigem Zorn, die vor ihm herschwebte wie Nebel, der vom offenen Meer hereinweht.

 Irial drehte Leslie in seine Arme und sah sie mit einem Blick an, der sie vor Verlangen erbeben ließ.

 »Mmmm, das schmeckt auch gut, aber…«, er küsste sie zärtlich auf die Stirn, »…ich muss mich jetzt um was Geschäftliches kümmern. Hierfür haben wir bald noch Zeit genug.«

 Sie trat von ihm weg und stolperte in die Menge, wo Keenan sie auffing, ohne seinen Blick von Irial abzuwenden. Aber als Keenan sie festhielt, flackerte eine Wut in ihr auf, die reiner war als alles, was sie je empfunden hatte; sie ersetzte das Blut in ihren Adern durch Salz. »Rühr mich nicht an«, zischte sie. »Wag es nie wieder, mich anzufassen, Junior.«

 »Es tut mir leid, Les. Es tut mir so leid«, flüsterte Ashlyn. Einen Moment lang sah es so aus, als liefen goldene Tränen ihre Wangen hinab, doch dann drehte sie sich weg und sagte: »Seth?«

 »Ich hab sie.« Seth zog sie von Keenan weg und nahm sie schützend in die Arme. »Komm, Les.«

 Keenan legte Seth eine Hand auf die Schulter. »Bring sie zu Niall.«

 »Ich gehe nirgendwohin«, sagte Leslie zu der versammelten Gruppe. »Ich weiß nicht, was hier gespielt wird, aber ich…«

 »Geh nach Hause. Da bist du sicherer als bei diesem Gesindel.« Irial sog wieder die Luft ein und Leslie glaubte Schatten sehen zu können, die über eine gewundene, tintenschwarze Weinranke zu ihm hinkrochen; die Ranke hatte Federn, wo eigentlich Blätter sein sollten, wuchs aus ihrer Haut und vibrierte zwischen ihnen in der Luft. Als die Schattenranke sich nicht mehr bewegte, fühlte auch sie sich plötzlich ruhig, friedlich, ausgeglichen.

 Und sie wollte nicht länger bleiben.

 Schweigend drehte sie sich um und ging.

 Fünfundzwanzig

 Irial beobachtete, wie Leslie mit dem sterblichen Freund der Sommerkönigin wegging. Was würde er ihr erzählen? Eigentlich war es inzwischen egal; sie gehörte jetzt ihm. Was immer sie sagten oder taten, konnte es nicht mehr rückgängig machen.

 »Wenn jemand versucht, sie mir wegzunehmen, sich mir in den Weg zu stellen…«, er sah von Keenan zur Sommerkönigin, »Du verstehst mich, nicht wahr?«

 Sie zögerte mit einer Antwort.

 »Ashlyn?« Keenan nahm ihre Hand.

 Sie reagierte auf keinen der beiden Elfen. »Leslie ist meine Freundin. Sie ist nicht einfach irgendeine Sterbliche; sie ist meine Freundin. Ich hätte gleich einschreiten sollen, als ich dich im Restaurant sah.«

 »Das hätte nichts geändert. Da gehörte sie mir schon. Deshalb war ich ja dort.« Er streckte die Hand aus, als wollte er ihre Wange berühren, ließ sie dann aber lediglich über ihrem sonnenverwöhnten Gesicht schweben und flüsterte: »Was würdest du tun, um deinen Sterblichen zu beschützen, Ash? Deinen Seth?«

 »Alles.«

 »Eben. Also versuche erst gar nicht, mir Leslie wegzunehmen. Dein König hat dir doch sicher erzählt, wer seine Kräfte so lange gefesselt hat, oder?« Irial wartete auf eine Flut von Sorge, Wut und Verzweiflung, musste jedoch erstaunt feststellen, dass die Sommerkönigin ihre Gefühle gut im Griff hatte.

 Die Sommerkönigin legte ihren Kopf schief, so dass sie plötzlich aussah wie Gabriels Töchter. »Ja, hat er.«

 Dann trat sie einen Schritt vor. Keenan machte keine Anstalten, sie zurückzuhalten, sondern sah ihr vertrauensvoll und ruhig zu. Die Sommerkönigin ließ ein wenig Sonnenschein in ihre Stimme tröpfeln, als kleine Erinnerung daran, wer sie war und wozu sie fähig war. Sie stand so dicht vor Irial, dass die Wüstenhitze ihres Atems sein Gesicht versengte, als sie ihm zuraunte: »Droh mir nicht.«

 Irial hob abwehrend die Hände. »Ich bin nicht derjenige, der Streit sucht. Ich kümmere mich nur um meine Angelegenheiten. Und sie ist jetzt meine Angelegenheit.« Ihm wurde ganz unbehaglich zumute, als er so über sie sprach, über seine Leslie, seine verletzliche Sterbliche. Schnell wechselte er das Thema. »Ich dachte nur, ich erweise dir meinen Respekt, wo ich schon mal in der Gegend bin… und schaue mal nach, wie es unserem Gancanagh so geht. In letzter Zeit vermisse ich ihn.«

 Weder der Sommerkönig noch seine Königin zeigten eine Regung.

 »Wenn ich an all die Jahre denke, die er bei euch vergeudet hat…« Irial schüttelte den Kopf. »Was, glaubt ihr, müsste passieren, damit er wieder zu mir nach Hause kommt?«, fragte er und wartete auf ihre Reaktion– zuversichtlich, seinen Hunger so ausgiebig an ihnen stillen zu können, dass er Leslie noch ein paar Stunden Aufschub gewähren konnte. Sie sollte sich erst an alles gewöhnen, bevor er anfing, seinen enormen Appetit durch sie zu befriedigen.

 Während Keenans aufwallende Gefühle in ihn hineinströmten, trat der König der Finsternis an einen freien Tisch. Wie er vorhergesehen hatte, folgten Keenan und Ashlyn ihm und ließen sich an der gegenüberliegenden Tischseite nieder. Er fuhr mit dem Finger über die in die Tischplatte eingeritzten Namen– Hinterlassenschaften von sterblichen Gästen, die sich damit hier verewigen wollten. Eine Kellnerin kam vorbei, um ihre Getränkebestellung aufzunehmen, und sprach Ashlyn und Keenan mit Namen an.

 »Für die beiden das, was sie immer trinken, und für mich einen Kaffee, tiefschwarz«, bestellte Irial.

 Nachdem sie ihn länger als nötig angelächelt hatte, verschwand die Kellnerin wieder.

 Wenn ich mich doch nur ohne eine zwischengeschaltete Mittlerin von ihnen ernähren könnte, wie Gabriels Tochter… Der Gedanke ließ ihn innehalten. Wenn ich das mit Ani früher gewusst hätte… Hatte er aber nicht. Und nun war er dabei, einen anderen Weg zu beschreiten. Ani würde er sich später noch einmal vornehmen.

 Zunächst galt es, die Sache mit Leslie ins Laufen zu bringen. Wenn sie stark genug war, würde sie eine Weile überleben, doch letztlich… letztlich war das Leben von Sterblichen immer kürzer als das von Elfen. Sie waren so furchtbar kurzlebige Wesen. Ihr erster Herzschlag und ihre erste Erinnerung lagen nur einen Wimpernschlag von ihrem Tod entfernt. Wenn er Leslie die Last aufbürdete, den unstillbaren Hunger seines Hofes in Friedenszeiten zu befriedigen, dann würde das ihr Ende in unverantwortlichem Maße beschleunigen. Der Frieden würde seine Leslie bald töten, doch Krieg zu führen war nie eine kluge Lösung. Er brauchte eine Art Mittelweg. Der Hof der Finsternis war am Rande der Gewalt besser aufgehoben als in deren Mitte.

 Irial wandte seine Aufmerksamkeit wieder dem Paar ihm gegenüber zu. Ashlyn murmelte Keenan gerade besänftigend etwas zu. »Beruhige dich. Niall geht nirgendwohin… schon gar nicht an den Hof der Finsternis. Er ist in Sicherheit…«

 »Du unterschätzt mich, meine Teuerste.« Irial lachte. So viel Naivität belustigte ihn, in Hofkreisen war das eine echte Seltenheit. »Niall und ich waren schon Vertraute, wenn du es so nennen willst, bevor der Juniorkönig überhaupt geboren wurde.«

 Keenans Wut flammte wieder auf. Er hatte die Hände so fest zu Fäusten geballt, dass sie wehtaten. »Und er hat jahrhundertelang dafür büßen müssen.«

 Irial beugte sich über den Tisch. »Weißt du eigentlich, wie ungeheuer schwer es Niall fällt, seine Begierde nach Leslie im Zaum zu halten? Wie unglaublich schwierig es für ihn ist…«, er verstummte und registrierte erfreut, dass Keenans Miene versteinerte. »Aber vielleicht gibt es ja einen Grund dafür, dass er es dir nicht gesagt hat? Vielleicht gehört er doch immer noch mehr zu meinem Hof als zu deinem. Vielleicht gehörte er die ganze Zeit mir…«

 »Lass die Finger von Niall«, erwiderte Keenan. Ein Schwall Wüstenhitze fegte über sie alle hinweg.

 Ashlyn saugte diese Hitze im gleichen Moment in sich auf, als Keenan sie abgab. »Keenan. Verdammt noch mal. Wir müssen über Leslies Situation reden. Beruhige dich oder geh eine Runde spazieren.«

 Was für eine reizende Idee. Irial lächelte Ashlyn an. Dann wandte er sich wieder Keenan zu und sah ihm direkt in die Augen. »An meinem Hof könnte er die Macht übernehmen. Und was bietest du ihm an? Die Leibeigenschaft? Elfen? Er ist ein Gancanagh, Keenan. Er braucht die Berührung Sterblicher oder irgendetwas anderes, woran er seine Sehnsucht befriedigen kann. Seit Jahrhunderten verleugnet er schon seine wahre Natur, um dich zu beschützen. Und was soll er jetzt tun, wo das nicht mehr nötig ist? Kindermädchen für deine Sommerelfen spielen?«

 Keenan bemühte sich vergeblich, die Verzweiflung zu verbergen, die in ihm aufflammte. Über der Tanzfläche ging ein leichter Regenschauer nieder. Die Gäste kreischten und lachten und fanden zweifellos eine profane Begründung dafür– ein Fehler in der Sprinkleranlage oder eine kaputte Wasserleitung.

 »Niall geht es besser, wenn er bei mir ist. Seine Loyalität gilt meinem Hof; das ist Grund genug zu bleiben«, erwiderte Keenan.

 »Wusstest du, dass er kürzlich Gabriel getroffen hat?« Irial senkte die Stimme und sprach in einem verschwörerischen Flüsterton weiter: »Er steht unter Bananachs Beobachtung. Glaubst du, sie würde einen Gedanken an Niall verschwenden, wenn er nicht Mitglied meines Hofes wäre?«

 Die Hitze, die Keenan daraufhin ausströmte, ließ das Wasser im Raum zischend wieder verdampfen. »Er gehört nicht dem Hof der Finsternis an. Er gehört unter Elfen, die ihn nicht quälen. Er ist glücklicher…«

 »Nein. Ist er nicht. Das größte Glück, das wir uns erhoffen können, ist, dass wir uns als das akzeptieren können, was wir sind. Du verstehst doch, was ich meine, kleiner König? Er balanciert auf einem schmalen Grat. Du hast ihm die Schlüssel zu seiner eigenen Zerstörung an die Hand gegeben.« Irial beobachtete Keenans Reaktion und erkannte, dass sein Gegenüber ihm zustimmen würde, wenn er nur hartnäckig genug blieb.

 »Fang nicht damit an.« Keenan vermied es sorgfältig, seine Königin anzusehen, um nicht zugeben zu müssen, dass er Niall manipuliert und Leslie in Gefahr gebracht hatte.

 »Du solltest von dieser Sache die Finger lassen«, warnte Irial ihn. »Du bist nicht wirklich scharf auf diese Unterhaltung, hab ich Recht?«

 Der Sommerkönig sandte einen heftigen Sturm aus, der Irial ins Gesicht peitschte, bis er zu bluten begann. Die Intensität seiner Wut machte sie für Irial nur umso nahrhafter.

 Ashlyn küsste Keenan auf die Wange. »Geh. Ich komme schon allein mit ihm klar. Die müssen das ja nicht alle mitbekommen«, sagte sie und zeigte dabei auf eine Gruppe von Sterblichen, die neugierig zu ihnen hinsahen.

 Keenan winkte abrupt einigen der Ebereschenmänner, und die Wachposten– die auch nicht anders aussahen als die düsteren jungen Männer in den dunklen Hinterhöfen der meisten Städte– rückten näher. Sie lehnten sich in der Nähe an eine Wand und warfen Irial bedrohliche Blicke zu. Eine hübsche kleine Show– als ob irgendwelche Elfen des Sommerhofs den König der Finsternis einschüchtern könnten. Ohne ein weiteres Wort verschwand Keenan in der halb durchnässten Menge auf der Tanzfläche.

 Irial lächelte die junge Sommerkönigin an. »Dann wollen wir uns mal etwas näher kennenlernen, jetzt, wo er weg ist.«

 Ashlyn antwortete mit einem Lächeln, das irgendwo zwischen Sterblichen-Unschuld und Elfen-List lag.

 Die hier könnte mir gefallen. Verglichen mit Keenan war sie als Gegenspielerin im Augenblick die spannendere Herausforderung.

 »Du solltest Keenan nicht so provozieren. Ich weiß nicht, was für Geheimnisse ihr beiden habt, aber das ist jetzt mein Hof. Ihn zu reizen ist wenig hilfreich.« Sie machte sich nicht die Mühe, die Hitze in ihrer Stimme abzumildern, doch anders als bei dem ungezügelten Temperament des Königs kam Ashlyns Stimmung nicht als konzentrierter Schlag bei ihm an. Stattdessen drückte die glühende Sommerhitze wie ein Windstoß gegen Irial und er musste schwer schlucken, um den Sandgeschmack wieder von seiner Zunge zu bekommen.

 Köstlich. Er ließ sich ihre beißenden Gefühle auf der Zunge zergehen. »Geheimnisse? Keenan ist mit der Sehnsucht nach Macht aufgewachsen– nach einer Macht, die ich ihm nach dem Willen des Winterhofs entzogen habe. Wir haben eine gemeinsame Geschichte… Sie ist nicht ganz so erfüllend wie das, was mich mit Niall verbindet, wohlgemerkt, aber der Kleine hat Versagensängste mir gegenüber.«

 »Ich weiß, wie es an deinem Hof zugeht. Ich weiß, was ihr tut. Ihr seid verantwortlich für das Böse…«

 »Für das Böse?« Er brach in Gelächter aus und ließ dabei der wahren Natur seines Hofes freien Lauf.

 Die Sommerkönigin hielt die Luft an. Sie war flammend rot im Gesicht, und die Wut, die sie ausstrahlte, verursachte Blasen auf seiner Haut.

 »Nicht für das Böse, mein Kind, und es wäre wirklich nett, wenn du mich nicht so beleidigen würdest…«, Irial beugte sich vor und betrachtete ihr Gesicht, während sie sich eifrig bemühte, ihre Gefühle wieder unter Kontrolle zu bekommen, »…denn sosehr mir deine Reaktion auch gefällt, du bist zu kompliziert, um mich auf diese Art zu interessieren.«

 »Wenn Keenan hört…«

 »Sag es ihm doch. Gib ihm noch einen Grund, mich anzugreifen.« Irial leckte sich die Lippen, als sei der Sand wirklich da und nicht nur ein Geschmack, der in der Luft lag.

 Sie wechselte das Thema. »Warum versuchst du, ihm Probleme mit Niall zu bereiten?«

 »Weil ich Recht habe.« Irial sah keinen Grund, nicht aufrichtig zu sein. »Ich verstehe einiges von Sucht und Abhängigkeit: Das sind die Währungen, in denen an meinem Hof gezahlt wird. Niall gehört nicht zu Keenan, nicht mehr. Keenan hat ihn schlechter behandelt, als du weißt.«

 Ashlyns gelassenes Lächeln veränderte sich nicht, doch in ihren Augen zeigten sich winzige Strahlen von Sonnenlicht. »Und warum sollte dich das interessieren?«

 Er lehnte sich zurück, streckte seine Beine aus und setzte sich so bequem zurecht, wie es ihm in einer Menge von herumtollenden Sterblichen möglich war. »Wenn ich dir sagen würde, dass ich Niall gernhabe, würdest du mir das glauben?«

 »Nein.«

 »Elfen lügen aber nicht.«

 »Nicht direkt«, berichtigte sie ihn.

 »Nun, wenn du mir nicht glaubst, was kann ich da noch sagen?«, erwiderte er achselzuckend. »Mir macht es einfach Spaß, den Junior zu provozieren.« Er griff nach ihrer Hand. Im Gegensatz zu den meisten anderen Elfen war die Sommerkönigin schnell genug, um seiner Berührung ausweichen zu können– Sonnenlicht ist ebenso schnell wie Schatten–, doch sie tat es nicht. Keenan hätte es getan.

 Mit Königinnen zu tun zu haben ist ja so viel angenehmer.

 Drückende sommerliche Hitze, dunstige Brisen und ein merkwürdig süßer Geschmack von feuchter Luft stürmten auf Irial ein. Es war wundervoll. Er hielt ihre Hand, wusste, dass sie das innerste Wesen seines Hofes ebenso spürte wie er das ihres Hofes, und fühlte ihren Puls flattern wie ein gefangenes Vöglein, das verzweifelt einen Ausweg suchte.

 Sie errötete und zog ihre Hand weg. »In Versuchung zu sein, ist nicht dasselbe, wie interessiert zu sein. Ich werde von meinem König jeden Augenblick, jeden Tag aufs Neue in Versuchung geführt… aber Sex als hohles Vergnügen interessiert mich nicht. Und selbst wenn es mich interessieren würde, dann ganz bestimmt nicht mit dir.«

 »Ich bin nicht sicher, wen ich mehr beneiden soll– den Junior oder dein sterbliches Spielzeug«, erwiderte Irial.

 Funken erleuchteten den Club, als ihr Temperament schließlich doch noch mit ihr durchging. Aber auch wenn ihre Laune schwankte, war sie immer noch nicht so reizbar wie Keenan. »Seth ist kein Spielzeug«, sie taxierte ihn mit einer Klarheit, die Keenan nicht besaß, »ebenso wenig wie Leslie für dich ein Spielzeug ist. Oder?«

 »Aber Keenan versteht das nicht. Wenn er sich Sterbliche genommen hat, dann hat er ihnen stets auch ihre Sterblichkeit geraubt.«

 »Und du?«

 »Ich mag Leslie so, wie sie ist.« Er schüttelte eine Zigarette aus der Packung und klopfte sie auf die Tischplatte. »Aber unser Geheimnis verrate ich dir nicht… ebenso wenig wie ich dir die Geheimnisse vom jungen König oder von Niall verraten werde.«

 »Warum lässt du sie nicht einfach laufen?«

 Er sah sie an und fragte sich kurz, ob sie ihm wohl seine Zigarette anzünden würde. Miach, der letzte Sommerkönig, hatte sich immer einen Spaß daraus gemacht, irgendwelche Dinge in Brand zu setzen. Aber Irial bezweifelte, dass Ashlyn das tun würde, und holte sein Feuerzeug heraus. »Diese Frage werde ich nicht beantworten, nicht jetzt, nicht ohne Grund. Sie gehört mir. Das ist alles, was zählt.«

 »Was, wenn ich dir erzähle, dass unser Hof sie zurücknehmen würde?«

 Er zündete seine Zigarette an, nahm einen kräftigen Zug und blies den Rauch aus. »Dann wärst du im Irrtum.«

 Irial wies sie nicht darauf hin, dass der Sommerkönig sich nicht im Geringsten für Leslie interessierte. Ashlyn mochte ja etwas an seiner Leslie liegen, aber Keenan? Ihm lag an niemandem etwas, außer an seinen Sommerelfen und seiner Königin. Und auch das ist nicht immer gut für sie.

 Verärgert, aber immer noch Herrin über ihre Gefühle, fixierte Ashlyn ihr Gegenüber mit einem Blick, der die meisten anderen Elfen in die Knie gezwungen hätte. Bevor sie etwas sagen konnte, ergriff Irial erneut ihre Hand. Sie versuchte, sie ihm zu entwinden, und ließ ihre Haut so heiß werden wie geschmolzener Stahl.

 »Leslie gehört mir, so sicher wie dein Seth dir gehört und die Sommermädchen Keenan.«

 »Sie ist meine Freundin.«

 »Dann hättest du sie besser beschützen sollen. Weißt du, was ihr angetan wurde? Wie verzweifelt sie war? Wie verängstigt?«

 Sosehr es ihn auch rührte, dass Ashlyn sich für sein Mädchen starkmachte, das war kein Grund, Leslie zu opfern. Sie hatten sie nicht beschützt, hatten nicht für ihre Sicherheit gesorgt, hatten sie nicht glücklich gemacht. All das würde er nun tun. »Wenn sie sich erst an die Veränderungen gewöhnt hat…«

 »Welche Veränderungen? Du hast doch gesagt, sie wäre immer noch sterblich. Was hast du mit ihr gemacht?«

 Winzige Gewitter brauten sich um sie herum zusammen, bis der gesamte Club verhangen war. Das Gespräch würde keine positive Wendung mehr nehmen, also stand Irial auf und verbeugte sich. »Mein Hof handelt mit dunkleren Gütern als deiner. Den Rest zu erzählen, obliegt nicht mir. Wenn sie will, wird sie es später einmal selbst tun.«

 Damit verließ er die Sommerkönigin und ihr Gefolge aus finster dreinschauenden Wachen. Obwohl sein Hof Zwietracht unter den Bewohnern der Elfenwelt brauchte, hatte er gerade keine Geduld zum Taktieren. Es gab etwas Wichtigeres– jemand Wichtigeres–, dem er sich widmen musste.

 Sechsundzwanzig

 Leslie und Seth waren schon mehrere Blocks weit gelaufen, als sie ihn fragte: »Weißt du eigentlich, was hier gespielt wird?«

 »Sie sind keine Menschen«, antwortete Seth, ohne aus dem Tritt zu kommen. »Keiner von ihnen.«

 »Aha.« Leslie machte ein finsteres Gesicht. »Danke. Deine Scherze bringen mich jetzt echt weiter.«

 »Das ist kein Scherz, Leslie.« Er schaute an ihr vorbei, als wäre da jemand, und lächelte die leere Straße an. »Frag Irial, ob er dir die Sehergabe verleiht. Sag ihm, dass du sie verdient hast.«

 »Die Sehergabe?« Sie schlug nicht nach ihm, doch sie hätte große Lust dazu gehabt. Sie war völlig aus dem Gleichgewicht, und er machte sich auch noch lustig über sie.

 »Und Wachen soll er dir auch geben«, fügte er hinzu. Dann blieb er stehen und zeigte in die Leere vor ihnen. »Zeigt es ihr.«

 »Wer soll mir wa…?«

 Ein Mädchen mit schwarzen, ledrigen Flügeln tauchte plötzlich vor ihr auf. Ihr Lächeln hatte etwas Raubtierhaftes. »Ooh, bekommen wir was Neues zum Spielen?«

 Nialls Stimme ertönte hinter ihnen. »Hau ab, Cerise! Sie gehört jetzt Irial.«

 »Irial hat eine Sterbliche genommen? Echt? Sie ist ein bisschen gewöhnlich, findest du nicht?« Das geflügelte Mädchen sah erstaunt, amüsiert und neugierig zugleich aus.

 Leslie starrte sie an: Sie konnte sich nicht zu Niall umdrehen, konnte es nicht fassen, was er gerade gesagt hatte. Gehören? Was ist denn dann mit uns? Und was ist mit all dem, was er mir zugeflüstert hat? Gehören? Ein Wutanfall fegte ihre Traurigkeit davon, doch die Wut verschwand gleich darauf wieder. Gehören? Wie ein billiges Schmuckstück? Ich gehöre mir selbst. Aber sie sagte nichts von alldem und drehte sich auch nicht zu ihm um, damit er die Verwirrung in ihrem Gesicht nicht sah. Stattdessen machte sie einen Schritt auf das geflügelte Mädchen, auf Cerise, zu.

 Cerise schlug mit den Flügeln. »Sie sind echt.« Und da sie ein rückenfreies Top trug, konnte Leslie sehen, dass die Flügel wirklich aus ihrer Haut sprossen. »Oh, Mann, Schätzchen, dir stehen echt gute Zeiten bevor. Der hat eine Ausdauer, das glaubst du nicht…«

 In dem Moment packte sie etwas– etwas Unsichtbares– von hinten; sie bewegte sich rückwärts, ohne selbst erkennbar irgendetwas dazu beizutragen. Wellen von Hass gingen von diesem unsichtbaren Jemand aus und rollten durch die Luft in Leslies Haut hinein, erfüllten sie und verflüchtigten sich wieder, bevor sie sich richtig einnisten konnten.

 »Gut, gut, ich geh ja schon«, giftete Cerise. Dann winkte sie und verschwand. Nur ihre körperlose Stimme war noch zu hören: »Dann bis bald mal, Süße.«

 Leslie sank auf den Bordstein. Sie zitterte, bebte am ganzen Körper, weil irgendetwas mit ihr nicht stimmte, sie aber nicht benennen konnte was. Es war nicht nur so, dass sie wusste, was andere fühlten; inzwischen war es mehr als das: Die Emotionen um sie herum waren fast greifbar für sie, und sie drangen ihr unter die Haut.

 »Sie hatte Flügel«, brachte sie hervor.

 Seth nickte.

 »Und sie hat sich wirklich in Luft aufgelöst? Ist einfach verschwunden?« Leslie versuchte sich zu konzentrieren. In der Wohnung über ihr weinte eine Frau so bitterlich, dass Leslie das Gefühl hatte, Kupfer zu schlucken.

 Niall half Leslie auf die Beine. Er beugte sich vor, so dass seine Lippen ganz nah an ihrem Gesicht waren. »Ich hab dich schon wieder enttäuscht«, murmelte er leise, »aber ich werde nicht aufgeben. Denk immer daran: Ich lasse nicht zu, dass er dich behält.«

 Leslie sah von ihm zu Seth. Sie wollte, dass Seth ihr sagte, dass das alles ein Scherz war, wollte, dass er ihr versicherte, dass sich all diese Verrücktheiten bald aufklären würden. Sie kannte Seth schon, solange sie in Huntsdale lebte. Wenn er ihr sagte, dass es in Ordnung war…

 Doch Seth schüttelte den Kopf. »Bitte Irial darum, dir die Sehergabe zu verleihen und dir eigene Wachen zur Seite zu stellen.«

 »Wachen? Die können sie auch nicht vor dem schützen, wovor sie am meisten Schutz braucht, nämlich vor ihm«, knurrte Niall. Seine Miene wurde weicher, als er wieder Leslie ansah und flüsterte: »Vergiss nicht: Überleben ist das Einzige, was zählt. Du wirst es schaffen.«

 Plötzlich tauchte Tish aus der Dunkelheit vor ihnen auf. »Du solltest Leslie besser nicht anfassen.«

 Leslie versuchte sich auf das Mädchen zu konzentrieren. Die ganze Welt war aus den Fugen geraten, und Leslie glaubte allmählich nicht mehr daran, dass sie so bald wieder sein würde wie zuvor. Eine Symphonie von Aromen wehte von den Hauswänden um sie herum zu ihr hin, kroch aus den Räumen ringsum, bombardierte ihre Haut. Sie schloss die Augen und versuchte die einzelnen Geschmacksrichtungen zu identifizieren, während sie durch sie hindurchliefen. Es waren zu viele.

 Niall trat langsam zurück und vergewisserte sich, dass sie fest auf ihren Füßen stand, bevor er sie losließ.

 »Bist du krank?« Tish befühlte Leslies Stirn und Wangen mit ihren winzigen Händen. »Kommt das von dem Tattoo? Lass mich mal sehen.«

 »Mir geht’s gut.« Leslie schlug Tishs Hand weg. Der Gedanke, ihr Tattoo teilen zu müssen– unser Tattoo, meins und Irials–, jagte ihr Angst ein. »Was willst du? Warum bist…«

 »Ich hab dich im Club gesehen, hab mich aber nicht zu erkennen gegeben.« Tish sah immer noch nur Leslie an.

 Zu erkennen gegeben? Während diese Flut von Emotionen auf sie einstürmte, hatte Leslie Mühe, einen klaren Gedanken zu fassen. »Kennst du Seth schon?«, war alles, was sie herausbrachte.

 Tish sah kurz zu Seth hin und musterte ihn mit einem Blick, der Ani alle Ehre gemacht hätte. »Ashs Spielzeug?«

 Niall erstarrte, doch Seth legte ihm eine Hand auf den Arm.

 »Kapier ich nicht…«, Tish zuckte die Achseln, »aber geht mich ja auch nichts an.«

 Damit verschränkte sie ihre Finger mit Leslies und begann zu reden, als seien sie beide allein. »Eben im Club schien es ja so, als hättest du Spaß. Aber Rabbit versohlt mir den Hintern, wenn ich dich nicht zu ihm bringe. Du bist blass. Der erste Tag ist für Menschen immer hart.«

 »Menschen?« Leslie hätte beinahe gelacht darüber, wie surreal diese Nacht sich entwickelt hatte. »Und was bist dann bitte schön du?«

 Doch Tish redete einfach weiter und ignorierte ihre Frage. »Komm, lass uns nachsehen gehen, was dir fehlt. Es soll dir ja gutgehen, wenn er dich holen kommt.«

 »Mir geht es gut«, beharrte Leslie, obwohl ihr klar war, dass es nicht stimmte. »Aber meinetwegen, lass uns zu Rabbit gehen. Einfach um zu… Er? Wer ist eigentlich er?«

 »Iri«, antwortete Tish fröhlich. »Du möchtest doch bereit sein für ihn, oder?«

 »Für Irial?«, wiederholte Leslie und sah über die Schulter zu Niall. Sein Gesicht war eine einzige Maske des Schmerzes. Chicorée, gemischt mit kupfernem Kummer.

 »Überleben«, formte er mit den Lippen, während er die Narbe in seinem Gesicht berührte.

 Und sie hielt inne, weil ihr wieder einfiel, wie sich ihre Sicht auf Niall für einen Moment ganz plötzlich verändert hatte, als er mit ihr zu Seths Eisenbahnwaggon gegangen war. Sie drehte den Kopf, bis sie Niall und Seth nur noch aus dem Augenwinkel sehen konnte. Seth sah genauso aus wie immer, Niall aber nicht: Seine Narbe glänzte wie eine frische Wunde; seine Augen reflektierten das Licht der Straßenlaterne wie die eines Tieres. Sein Knochenbau hatte sich irgendwie verändert, seine Gliedmaßen waren plötzlich länger und hatten Gelenke, wo Leslie keine hatte. Seine Wangenknochen waren zu scharf geschnitten für ein menschliches Gesicht, zu kantig, und seine Haut glühte, als würde sie von innen beleuchtet, als wäre sie durchscheinend, wie Pergament über einer Flamme. Sie entwand Tish ihre Hand und machte einen Schritt auf ihn zu.

 »Er konnte es dir nicht sagen«, erklärte Seth.

 Leslie konnte nicht näher an ihn herangehen, fand keine Worte, starrte den glühenden Niall einfach nur an.

 Niall erwiderte ihren Blick. »Ich habe mit meiner Königin ausgehandelt, dass ich dich beschützen darf. Es tut mir leid, dass ich versagt habe, Leslie. Ich… Es tut mir so leid.«

 »Deine Königin?«, fragte sie, doch sie ahnte die Antwort bereits, bevor sie sie hörte. Sie schaute Seth an.

 »Ash«, bestätigte der. »Sie wollte nicht, dass du in diese Welt hineingezogen wirst. Sie wollte dich vor ihnen bewahren.«

 Er zeigte hinter sie, wo jetzt ungefähr zwei Dutzend Leute standen, die nicht im Geringsten menschlich aussahen. Wie die Menge im Rath schienen auch sie ausgefallene Kostüme zu tragen. Nur, dass es keine Kostüme waren.

 »Was sind das für Wesen?«, fragte sie.

 »Elfen.«

 Leslie betrachtete sie: Keiner von ihnen war mehr, was er eben noch zu sein schien. Nichts ergab mehr einen Sinn. Ich bin wütend. Ich habe Angst. Doch sie konnte es nicht spüren. Sie empfand Neugier, Überraschung und ein undeutliches Gefühl von Euphorie, von dem ihr der Verstand sagte, dass es sie noch viel mehr erschrecken sollte als alles andere.

 »Ash regiert einen der Elfenhöfe, den Sommerhof. Sie teilt sich den Thron mit Keenan«, sagte Seth tonlos, doch Leslie spürte– schmeckte– seine Sorgen, seine Ängste, seine Wut, seine Eifersucht. All das war da, unter der Oberfläche.

 Sie schaute wieder Niall an– nicht aus dem Augenwinkel, sondern geradeheraus. Er schien noch immer zu glühen. Sie gestikulierte mit der Hand in seine Richtung. »Was ist das? Warum kann ich dich plötzlich so sehen?«

 »Du weißt es ja ohnehin jetzt. Dann brauche ich mich auch nicht mehr hinter einem Zauber zu verbergen.« Niall ging auf sie zu.

 »Sie gehört jetzt Irial. Uns.« Tish winkte in die Dunkelheit und mindestens sechs mit Dornen bespickte Männer traten vor Leslie und verstellten Niall den Weg. Gleichzeitig erschienen neben Niall plötzlich die Fünflinge mit den Dreadlocks. Sie knurrten, so wie er. Niall fletschte die Zähne.

 Während sie einfach dastand und zusah, erschienen immer mehr Leute. Nein, nicht Leute, irgendwelche Kreaturen, die plötzlich aus dem Nichts auftauchen. Einige von ihnen trugen seltsame Waffen bei sich– kurze krumme Messer, die aussahen, als wären sie aus Stein und Knochen, und lange Degen aus Bronze und Silber. Andere grinsten brutal, während sie– mit Ausnahme einer kleinen Gruppe, die Leslie einkreiste, und einer anderen, die Seth umstellte– voreinander Aufstellung nahmen.

 Tish sah aus wie immer, auch wenn sie mit diesen seltsamen Kreaturen im Bunde zu sein schien, bewegte sich jedoch so langsam vorwärts wie ein Raubtier, das sich an eine Beute anschleicht. »Ich spreche heute Abend in Irials Namen, kümmere mich an seiner statt um Leslie, beschütze sie für ihn. Du wirst es nicht wagen, dich uns in den Weg zu stellen, Niall.«

 Nialls angespannte Körperhaltung drückte alles aus, was er nicht sagte. Der brennende Zorn, der in seinen Knochen summte, war wie ein Elixier, in dem Leslie zu ertrinken drohte. Nur allzu gern wollte er sich gewaltsam auf seine Gegner stürzen.

 Und so merkwürdig das alles auch war: Leslie wollte ebenfalls, dass er es tat. Sie wollte, dass sie sich alle gegenseitig zerfleischten. Sie wollte ihre Gewalt, ihre Erregung, ihre Rivalität und ihren Hass. Es war wie eine Sehnsucht tief in ihrem Innern, ein Hunger, der nicht ihr eigener war. Sie schwankte, während die Emotionen der anderen in sie hineindrängten.

 Dann öffnete sich der Kreis um sie. Tish verneigte sich kurz und nahm Leslies Hand. Sie erhob ihre Stimme laut genug, um über das Knurren und Murmeln der Menge hinweg gehört zu werden: »Möchtest du wegen dieses Mädchens einen Krieg anfangen, Niall?«

 »Liebend gern«, antwortete er.

 »Und darfst du es auch?«, fragte Tish.

 Da trat Stille ein. Schließlich erwiderte Niall: »Mein Hof hat es mir verboten.«

 »Dann geh nach Hause«, sagte Tish. Sie machte eine Geste in die Dunkelheit. »Dad, kannst du sie tragen?«

 Als Leslie sich umdrehte, sah sie Gabriel vor sich stehen. Die Tattoos auf seinen Armen bewegten sich in dem schummrigen Licht, als wollten sie weglaufen. Auch das ist nicht möglich. Dennoch ist es da. Und sie wollen mich… wofür? Warum? Sie konnte keine Panik empfinden. Aber sie spürte, dass sie da war; eine Panik, die außer Reichweite blieb, die Ahnung eines Gefühls. Was haben sie mit mir gemacht?

 »Hallo, du.« Gabriel kam sanft lächelnd auf sie zu. »Komm, ich bring dich hier weg, okay?«

 Und sie spürte, wie sie hochgehoben und festgehalten wurde, während Gabriel schneller durch die Straßen lief, als sie sich je in ihrem Leben fortbewegt hatte. Es gab keine Geräusche und kein Licht, nur Dunkelheit und Irials Stimme von ganz weit weg: »Ruh dich jetzt aus, mein Liebling. Ich komme später zu dir.«

 Siebenundzwanzig

 Niall hatte kaum das Wohnzimmer des Lofts betreten, als er schon damit herausplatzte: »Leslie ist weg. Ich verlange nicht viel von dir, habe es in all den Jahren nie getan…«

 Keenan hob abwehrend die Hand, von der pulsierendes Sonnenlicht ausging. »Hat Irial immer noch Macht über dich, Niall?«

 »Wie bitte?« Niall blieb reglos stehen und hielt mühsam seine Emotionen im Zaum.

 Der Sommerkönig machte ein grimmiges Gesicht, antwortete aber nicht. Die Pflanzen im Loft bogen sich schon unter der Kraft des Wüstenwindes, der immer noch zunahm, während Keenan zwischen verschiedenen Gefühlen hin- und herschwankte; die Vögel hatten sich in ihre Schlupfwinkel oben in den Säulen zurückgezogen. Wenigstens sind die Sommermädchen nicht hier. Keenan verwies die verbliebenen Wachposten mit wenigen knappen Worten der Wohnung. Dann begann er auf und ab zu laufen. Wirbel dampfiger Luft trudelten durch den Raum, drehten und wanden sich, als wären geisterhafte Gestalten in ihnen verborgen, und wurden dann von Wüstenwinden zerfetzt, die heulend um sie herumfegten, bald darauf jedoch ihrerseits von plötzlich einsetzenden Regengüssen hinweggespült wurden. Als Ausdruck der widerstreitenden Gefühle, die im Innern des Königs tobten, prallten all diese Wetterzonen auf dem engen Raum aufeinander und hinterließen ein Chaos.

 Schließlich blieb Keenan stehen. »Denkst du noch oft an Irial?«, fragte er. »Hast du Sympathien für seinen Hof?«

 »Was meinst du damit?«, fragte Niall zurück.

 Keenan griff nach einem Sofakissen; offenkundig suchte er nach einer Möglichkeit, seine Gefühle zu bändigen. Erneut peitschte Sturm durch den Raum, zerfetzte die Blätter an den Bäumen und riss gläserne Skulpturen zu Boden.

 »Ich habe die Entscheidungen getroffen, die ich treffen musste, Niall. Ich werde sie nicht rückgängig machen. Ich lasse mir meine Macht nie wieder beschneiden, lasse mich nie wieder von Irial schwächen…« Sonnenlicht strömte aus Keenans Augen, von seinen Lippen. Das Sofakissen fing Feuer.

 »Was du da redest, ergibt keinen Sinn, Keenan. Wenn du mir etwas zu sagen hast, dann sag es.« Nialls Temperament war nicht ganz so sprunghaft, selbst nach all den Jahrhunderten mit Keenan nicht, auch wenn er eine weitaus grausamere Veranlagung besaß als Keenan. »Irial hat Leslie mitgenommen. Wir haben keine Zeit für…«

 »Irial mag dich immer noch.« Keenan setzte eine nachdenkliche Miene auf und stellte ihm dann eine Frage, die er noch nie zuvor so direkt gestellt hatte: »Was empfindest du für ihn?«

 Niall erstarrte und sah seinen Freund an, die Person, deren Wohl schon über so viele Jahrhunderte hinweg sein einziger Lebensinhalt war, sein Beweggrund für alles. Es tat weh, dass Keenan ihm so eine Frage stellte. »Tu das nicht. Stell mir keine Fragen, die sich auf das Davor beziehen.«

 Keenan antwortete nicht, entschuldigte sich nicht dafür, dass er Salz in alte Wunden streute. Er trat ans Fenster; der Sandsturm im Raum legte sich. Der Sommerkönig hatte sich wieder beruhigt.

 Niall hingegen musste sehr kämpfen, um seine Emotionen zu zügeln. Er wollte über dieses Thema nicht reden, nicht jetzt, wo er sich Sorgen um Leslie machte und wütend auf Irial war. Früher einmal hatte Niall sein Vertrauen einem anderen König geschenkt, und das war ein Fehler gewesen. Bis Irial ihm eröffnete, er habe die ganze Zeit gewusst, dass die Sterblichen, mit denen Niall das Bett geteilt hatte, süchtig und krank davon wurden. Er hatte Niall erzählt, dass all diese Sterblichen ihr Leben ließen– aber erst nachdem die Dunkelelfen sie an ihren Hof verschleppt hatten, um ihren Spaß mit ihnen zu haben. Er hatte ihm erklärt, es gehöre einfach zu seiner Gancanagh-Natur dazu, dass er andere süchtig mache. Danach war Niall geflohen, doch Gabriel hatte ihn aufgespürt und zurück an den Hof der Dunkelelfen gebracht, wo Irial ihn bereits erwartete.

 »Du könntest eines Tages meinen Hof regieren, Gancanagh«, hatte Irial gemurmelt, während er die Sterblichen hereinführte, die süchtig waren– und schier wahnsinnig vor Verlangen.

 »Bleib bei uns«, flüsterte er. »Hier gehörst du hin. Zu mir. Daran hat sich nichts geändert.«

 Um sie herum hatten die Sterblichen sich auf willige Elfen gestürzt, nach deren Berührung sie sich verzehrten. Der Entzug machte sie so krank, dass sie nicht darüber nachdachten, welche Folgen es hatte, wenn sie sich mit dornenbesetzten Körpern und nicht kompatiblen Formen paarten.

 Und Niall hatte voller Ekel begriffen, dass er derjenige war, der diese Sterblichen dem Hof der Finsternis zugeführt hatte. Irial bot ihm einen Handel an: »Entweder du unterhältst den Hof oder sie müssen es tun, Gancanagh. Angst und Schmerzen sind der Preis für ihre Freilassung. Und es ist mir ziemlich egal, wer ihn bezahlt.« Und Niall hatte geglaubt, das Richtige zu tun, indem er freiwillig seinen Eid ablegte, damit die Süchtigen im Austausch für ihn freikamen. Doch letztlich war es umsonst gewesen: Sie welkten trotzdem dahin, während sie um ihre Droge bettelten, die in Nialls Haut war.

 Keenan ergriff erneut das Wort: »Unser Hof hat den Vorteil deiner Herkunft nie zu seinen Gunsten ausgenutzt.« Er hatte einen abwesenden Blick, der sowohl nachdenklich als auch berechnend wirkte. »Wenn ich unseren Hof schützen will, muss ich jetzt aber alle unsere Vorteile ausspielen.«

 Keenan entkorkte eine Flasche, die in einem Wärmebehälter gestanden hatte, goss einen mit Honig gesüßten Drink in zwei Gläser und bot ihm eines davon an.

 Niall konnte nicht antworten, er brachte kein Wort heraus. Er starrte seinen König einfach nur an.

 »Selbst wenn Irial eine gewisse Macht über sie hat, wird Leslie eigentlich dich wollen, und er will dich auch. Das können wir ausnutzen, um hinter die Geheimnisse zu kommen, die Irials Hof vor uns verbirgt.« Keenan bot Niall das Glas erneut an. »Komm schon. Er wird dir nichts tun. Vielleicht teilt er das Mädchen ja mit dir und…«

 »Du hast es gewusst. Du hast gewusst, dass Leslie von ihm ergewählt war, dass…«

 »Nein. Ich wusste nur, dass es Sterbliche gibt, die erwählt und von Dunkelelfen mitgenommen werden. Ich hatte gehofft, wir würden bis jetzt mehr darüber herausfinden, warum und wie sie sich mit Sterblichen verbinden. Jetzt müssen wir die neue Situation nutzen. Es ist noch nicht zu spät. Sie will dich. Ich habe gemerkt, wie sie dich angesehen hat, bevor das alles anfing. Ich kann mir nicht vorstellen, dass die Tatsache, dass Irial sie für sich beansprucht, diesen Wunsch völlig auslöscht. Vielleicht ist das alles sogar vorteilhafter, als ich erhofft hatte. Wenn sie überlebt, kann sie dort sehr viel in Erfahrung bringen. Und sie wird es dir erzählen. Sie wird tun, was immer du willst, nur um in deiner Nähe sein zu können.« Keenan bot ihm den Drink zum dritten Mal an. »Trink mit mir, Niall. Lass nicht zu, dass diese Sache uns entzweit.«

 Niall nahm das Glas und ließ es– seinen Blick fest auf Keenan gerichtet– zu Boden fallen. »Ich habe nur für dich gelebt, Keenan. Meine ganze Existenz, jede meiner Entscheidungen galt dir, neun gottverdammte Jahrhunderte lang. Wie konntest du sie missbrauchen wie…«

 »Nicht ich bin derjenige, der das Mädchen missbraucht. Es ist nicht mein Blut, das unter ihrer Haut steckt. Irial…«

 »Es ist diesmal nicht Irial, der mich benutzt, hab ich Recht?« Niall ließ, hin- und hergerissen zwischen Wut und Verzweiflung, den Kopf hängen. »Wie konntest du mich benutzen, Keenan? Wie konntest du Geheimnisse vor mir haben? Du hast mich manipuliert…« Er trat einen Schritt vor, näherte sich seinem König voller Wut, in der Versuchung, die Hand gegen den Elfen zu erheben, den zu beschützen und bis zu seinem letzten Atemzug zu ehren er geschworen hatte. »Du willst mich immer noch benutzen. Du hat es gewusst, und…«

 »Ich hatte davon gehört, dass sie beim Tätowieren die Tinte austauschen, und vermutet, dass Leslie davon betroffen ist. Aber es ist nicht gerade leicht, hinter Geheimnisse des Hofs der Finsternis zu kommen. Sie ist bloß eine Sterbliche. Ich kann sie nicht alle retten, und wenn eine oder zwei draufgehen, damit wir den Rest von ihnen schützen können… So war es doch schon immer.« Keenan wich nicht zurück und rief auch die Wachen nicht wieder herein. »Wenn wir es klug anstellen, bekommen wir beide, was wir wollen.«

 »Du hast mich ermutigt, was Leslie betraf, wolltest mich dazu animieren, Ashlyn den Gehorsam zu verweigern, meiner Königin, deiner Königin.«

 »Ja, das stimmt.«

 Während Niall zitternd vor Wut dastand, fielen ihm alle Äußerungen Keenans aus der letzten Zeit wieder ein; es war niederschmetternd, was er alles nicht begriffen hatte, sei es aus blindem Vertrauen oder aus Dummheit. »Und du hast nicht mal ein schlechtes Gewissen, hab ich Recht? Was sie erleiden muss…«

 »Irial ist eine Gefahr für unseren Hof.« Keenan zuckte die Achseln. »Der Hof der Finsternis ist zu schrecklich, als dass ich ihn wachsen und gedeihen lassen könnte. Du weißt genauso gut wie ich, wozu diese Dunkelelfen imstande sind. Du trägst ihre Narben. Ich lasse nicht zu, dass Irial stark genug wird, unseren Hof zu bedrohen, unsere Königin. Ich muss ihn in Schach halten.«

 »Und warum sagst du mir das nicht?« Niall schaute auf seinen König und hoffte auf eine Antwort von ihm– eine Antwort, die das Gewicht von seinen Schultern nahm, das ihn zu zerbrechen drohte, wie der Hof der Finsternis es einst getan hatte.

 Doch Keenan gab ihm keine solche Antwort. »Damit du was tust? Es dem Mädchen erzählst?«, sagte er stattdessen. »Ich wusste ja, dass du ihr ohnehin schon verfallen warst. Mein Plan war besser. Aber dazu war es nötig, dich abzulenken, und sie hat diesen Zweck erfüllt.«

 Niall hörte die Logik in seinen Worten; er hatte seinen König über die Jahrhunderte häufig so reden hören, wenn er Sterbliche verführte, die jetzt Sommermädchen waren. Aber das änderte nichts: Nialls Loyalität und Treue wurden mit Geringschätzung und hochmütiger Ablehnung belohnt.

 »Ich kann und werde das nicht akzeptieren«, sagte Niall. »Ich gehe.«

 »Was soll das heißen?«

 Und Niall sprach die Worte, die seinen Eid aufhoben: »Hiermit kündige ich meinen Treueschwur zum Sommerhof auf. Du bist nicht mehr mein König.« Es war so einfach, etwas zu beenden, das so viel bedeutete. Wenige Worte, und er war wieder allein auf der Welt.

 »Niall, denk noch mal darüber nach. Das ist es nicht wert.« Keenan klang gar nicht mehr wie der Elf, der zu sein Niall ihn gelehrt hatte. »Was sollte ich denn tun?«

 »Nicht das.« Er ging um Keenan herum. »Ich bin lieber ungebunden, ohne Hof, ohne eine Heimat und einen König… als mich benutzen zu lassen.«

 Er schlug die Tür nicht hinter sich zu, tobte nicht vor Wut, weinte nicht. Er ging einfach.

 Mehrere Stunden später lief Niall noch immer durch die Straßen von Huntsdale. Wegen einer Veranstaltung waren die Straßen überfüllt und laut, was gut zu dem Lärm in seinem Inneren passte. Ich bin kein Stück besser als Irial. Ich hätte sie süchtig gemacht, genau wie die Junkies, vor denen sie sich fürchtet. Und sein König hatte es gewusst, hatte darauf spekuliert. Ich habe sie im Stich gelassen.

 Er klagte nie darüber, dass er derjenige war, der anderen folgte, und nie selbst der Anführer war, doch während er so durch die schmutzigen Straßen der Sterblichen wanderte, fragte er sich, ob es falsch gewesen war, Irials Thron abzulehnen. Dann hätte ich wenigstens mehr Möglichkeiten.

 Niall kämpfte sich durch die überwiegend aus Sterblichen bestehende Menge. Die Elfen, die darunter waren, gingen ihm eilig aus dem Weg. Und als die Menge sich lichtete, erblickte er ihn: Irial, lässig an eine Ladenfront gelehnt.

 »Ich hatte gehört, dass du hier draußen herumläufst«, sagte der König der Finsternis, »aber gerade dachte ich schon, meine Elfen hätten Unsinn erzählt.«

 »Ich will mit dir reden«, begann Niall.

 »Du bist mir immer willkommen, Gancanagh. Daran hat sich nichts geändert.« Irial zeigte zu dem kleinen Park auf der anderen Straßenseite. »Gehen wir ein Stück.«

 Verkäufer boten Süßwaren an ihren Ständen feil; betrunkene Sterbliche lachten und grölten. Es musste gerade ein Spiel oder vielleicht auch ein Konzert zu Ende gegangen sein; die Leute strömten so zahlreich auf die Straße, dass der Verkehr zum Erliegen kam. Der König der Finsternis schlängelte sich durch die stehenden Wagen mit ihren wütend hupenden Fahrern und an einer Gruppe von Sterblichen vorbei, die ziemlich kläglich sangen und etwas taten, was sie wohl für tanzen hielten.

 Im Park angekommen wies Irial auf eine steinerne Bank, die seine Elfen gerade erst frei gemacht hatten. »So was gefällt dir doch, stimmt’s? Oder möchtest du lieber laufen…?«

 »Nein, ist schon okay.« Doch Niall blieb stehen und lehnte sich an einen Baum, da ihm nicht ganz wohl bei dem Gedanken war, den durch die Straßen ziehenden Elfen den Rücken zuzuwenden.

 Irial zuckte die Achseln und ließ sich graziös auf die Bank sinken, wobei er auf eine perverse Weise unschuldig aussah, als ob er sich der Wirkung, die er auf die gaffenden Sterblichen um sie herum ausübte, überhaupt nicht bewusst wäre. »Also«, er zündete sich eine Zigarette an, »ich nehme an, du möchtest etwas über meine Leslie hören.«

 »Sie gehört nicht dir.«

 Irial zog ausgiebig an seiner Zigarette. »Meinst du?«

 »Ja, meine ich.« Niall drehte sich leicht und beobachtete einige Elfen, die von links herankamen. Er traute weder Irial noch den ungebundenen Elfen, die zu ihnen herübersahen; eigentlich traute er im Augenblick niemandem.

 Irial winkte ein paar Elfen heran und befahl ihnen, die unmittelbare Umgebung zu räumen. Dann wandte er seine Aufmerksamkeit wieder Niall zu. »Komm. Ich werde nicht zulassen, dass dir jemand etwas tut, während du neben mir sitzt– mein Wort darauf.«

 Von diesem großzügigen Angebot überrascht setzte Niall sich und sah den König der Finsternis erstaunt an. Wenn er Niall versprach, dass ihm nichts passieren würde, stellte er damit seine eigene Sicherheit noch hinter die von Niall zurück. Das änderte allerdings nichts: Ein Augenblick der Freundlichkeit machte Leslies Situation und Irials Grausamkeiten aus vergangenen Tagen nicht ungeschehen.

 »Leslie gehört nicht uns«, sagte Niall. »Sie gehört sich selbst, ob sie nun mit dir verbunden ist oder nicht. Du hast das bloß noch nicht verstanden.«

 »Aaah, du bist noch immer ein Dummkopf, Gancanagh.« Irial blies eine Rauchwolke aus und lehnte sich zurück. »Ein leidenschaftlicher Dummkopf, aber trotzdem ein Dummkopf.«

 Da sprach Niall sie aus, die Worte, von denen er nie geglaubt hätte, dass er sie noch einmal zu Irial sagen würde, und die den Beginn einer Unterhaltung bildeten, die schon einmal sein schlimmster Albtraum gewesen war. »Lässt du mit dir um ihre Freiheit handeln?«

 In Irials Augen blitzte etwas auf, das für Niall nicht zu deuten war. Er ließ seine Zigarette sinken. »Vielleicht. Was bietest du mir denn?«

 »Was willst du?«

 Über Irials Gesicht huschte ein müdes Lächeln. »Manchmal weiß ich das selbst nicht mehr so genau. Ich habe diesen Hof durch die Kriege zwischen Beira und dem letzten Sommerkönig geführt, durch Beiras zahllose Temperamentsausbrüche, aber diese neue Ordnung… Ich bin müde, Niall. Was will ich?« Irials übliche Fassade– halb amüsiert, halb kaltschnäuzig– kehrte zurück. »Was will ein König? Ich möchte, dass meine Elfen sicher sind.«

 »Und was hat Leslie damit zu tun?«

 »Fragst du das für den Juniorkönig oder für dich selbst?« Irial hatte wieder den stichelnden Ton, in dem er so oft sprach: Der König der Finsternis hatte es Niall nie ganz verziehen, dass er geflohen war. Das wussten sie beide.

 »Was willst du im Austausch für sie von mir haben? Ich bin hier, um mit dir zu verhandeln. Was ist der Preis, Irial?« Das Aussprechen dieser Worte löste ein Chaos an Gefühlen in ihm aus– Selbstekel, weil er Leslie enttäuscht hatte; Wut, dass sein König ihn enttäuscht hatte; Entsetzen, dass Irials Freundlichkeit ihn immer noch berührte. »Ich weiß doch, wie es läuft. Sag mir, worauf du verzichten würdest und zu welchem Preis.«

 »Du hast es nie begriffen, stimmt’s?«, fragte Irial ungläubig. Doch bevor Niall etwas sagen konnte, hob Irial abwehrend die Hand. »Lass die Gefühle zu, die du so verzweifelt bekämpfst, weil du sie mir nicht zeigen willst, und ich werde dir antworten.«

 »Was soll ich tun?« Niall hatte ja schon von seltsamen Tauschgeschäften gehört, aber hier lieferte er sich Irials Willkür aus: Der König der Finsternis bot ihm Antworten im Austausch dafür an, dass er »seinen Gefühlen nachgab«. Niall verzog das Gesicht. »Welche…«

 »Hör auf, all deine dunklen Gefühle abzuwehren, und ich werde dir die Antworten geben, die du brauchst.« Irial lächelte, als wären sie Freunde, die ein vernünftiges Gespräch führten. »Überlass dich einfach deinen Gefühlen, Niall. Das ist alles, was ich von dir verlange. Dann verrate ich dir drei Geheimnisse, die deiner Gefühle und ihrer Intensität würdig sind.«

 »Wie willst du…«

 »Gancanagh… wäre es dir lieber, wenn ich dich um andere Gefälligkeiten bitte? Ich möchte lieber nicht auf niedrigerem Niveau verhandeln, nicht mit dir, nicht mit jemandem, für den ich Zuneigung empfinde.« Irial beugte sich ganz nah zu ihm hin und lächelte ihn so betörend an, dass Niall unwillkürlich an schönere Zeiten mit Irial, vor Ewigkeiten, erinnert wurde. An die Zeiten, bevor Niall wusste, wer und was Irial war, bevor er wusste, was er selbst war.

 Also ließ er seinen Gefühlen freien Lauf, ließ seine Wut über Keenans Verrat überschäumen. Wut verspürte er selten, aber nun versuchte sie schon seit Stunden, die Oberhand zu gewinnen. Es erleichterte ihn fast, seinen Zorn zuzulassen.

 Irials Pupillen weiteten sich. Seine Hände ballten sich zu Fäusten. »Das war Nummer eins.«

 Niall dachte an die Sterblichen, die er umworben und dann dem Untergang überlassen hatte, als er es noch nicht besser wusste, dachte an Leslie, die so gefügig und willig in seinen Armen gelegen hatte. Er sah sie genau vor sich, trunken von seinen Küssen, und er wollte genau das– wollte sie mit einem Verlangen, das umso größer war, weil er es so lange verleugnet hatte.

 »Nummer zwei… Nur noch ein Gefühl, Gancanagh«, murmelte Irial.

 Und Niall malte sich aus, wie er seine Hände um Irials Kehle legen und die Eifersucht ausleben würde, die er bei der Vorstellung empfand, wie Irial Leslie berührte– oder sie ihn.

 Mit zitternder Hand steckte Irial sich eine neue Zigarette an. »Du spielst dieses Spiel sehr gut, Gancanagh. Ich habe mich früher häufig gefragt, was du mit dem Wissen anstellen würdest.«

 Niall sah ihn an, betrachtete den König der Finsternis nun mit einer distanzierten Ruhe, verspürte keinerlei echte Gefühle mehr. »Mit welchem Wissen?«

 »Die Dunkelelfen verhungern ohne Emotionen, ohne die dunkleren Emotionen. Sie sind das…«, Irial zog an seiner Zigarette, »wovon wir uns ernähren. Sie bilden unser Essen und Trinken, die Luft, die wir atmen. Das ist ein großes Geheimnis, Niall. Die anderen würden es gegen uns verwenden, wenn sie es wüssten.«

 Niall zögerte. Ein Teil von ihm fragte sich, warum Irial ein solches Risiko eingehen sollte, warum er ihm seine Geheimnisse verraten sollte. Doch ein anderer Teil, den er weniger leicht akzeptieren konnte, wusste genau, warum Irial es tat: weil er Niall vertraute. Er senkte den Blick, als ihm voller Schrecken bewusst wurde, dass Irials Vertrauen auch gerechtfertigt war. »Wie kommt es denn, dass Keenan es nicht merkt? Oder Sorcha? Wie kommt es, dass ich es nicht wusste?«

 »Sein sprunghaftes Wesen? Ihre Gleichgültigkeit gegenüber allem, was sie nicht mag?« Irial schnippte seine Asche auf den Boden. »Und bei dir… keine Ahnung. Ich dachte damals eigentlich, dass du es herausbekommen hättest, und als ich merkte, dass der Junior es nicht wusste, hoffte ich, dass das, was wir…«

 »Ernähren sich denn alle an deinem Hof so?«, unterbrach Niall ihn, weil er nicht an seine Zeit mit Irial zurückdenken wollte; er wollte sich nicht klarmachen, dass die Wochen, die er mit besinnungslosen Vergnügungen verbracht hatte, Irial ernährt hatten– ebenso wie die schrecklichen Geschehnisse, die zweifellos auf Nialls Flucht gefolgt waren.

 »Ja, sonst werden sie schwach.« Die Miene des Königs offenbarte einen tiefen, echten Schmerz; es machte Niall beinahe verlegen, ihn anzusehen, da sein Gesicht seine intimsten Sorgen enthüllte. »Guin ist gestorben… Sie wurde von der Kugel eines Sterblichen getötet, erschossen.«

 Irials Blick wanderte zu der Menschenmenge hinüber. Ein barfüßiges Mädchen tanzte auf der Kühlerhaube eines geparkten Autos. Der Fahrer hielt ihre Schuhe hoch und zeigte auf den Boden. Irial lächelte ihnen zu, bevor er sich wieder an Niall wandte: »Du hast Leslie gern. Wenn du gewusst hättest, dass sie mir gehört, hättest du dich nur umso mehr darum bemüht, sie von mir fernzuhalten. Du hättest um sie gekämpft.«

 Ich wusste, dass Irial sie wollte und– Niall unterbrach seinen Gedankenfluss; es behagte ihm nicht, dass Irial seine Gefühle lesen konnte, und noch viel weniger, dass er selbst dieses Wissen benutzen konnte, um Irial zu zerstören. Wenn die anderen Höfe erfuhren, dass sie so leicht durchschaut und eingeschätzt werden konnten, würde es schwierig sein, sie davon zu überzeugen, die Existenz des Hofs der Finsternis weiterhin zu tolerieren.

 »Beira wusste das alles«, sagte Niall.

 »Wir brauchten sie. Sie brauchte uns. Sonst hätte ich ihr nicht geholfen, die Macht des jungen Königs zu beschneiden. Sie sorgte dafür, dass alles in Aufruhr blieb, wenn meine Elfen es brauchten.«

 »Und wie passt Leslie da ins Bild?«

 »Ich brauchte einen Plan B.« Irial lächelte, aber diesmal war sein Lächeln dunkel und mörderisch, kampfbereit. »Ich brauche sie.«

 »Du kannst sie aber nicht haben«, begann Niall. Doch Irial packte ihn bei den Armen: Und all die schönen Erinnerungen, vor denen Niall davongelaufen war, alle Schrecken des Hofs der Finsternis überschwemmten seinen Verstand wie sumpfiger Morast. Dann fühlte es sich an, als ob er all das trank, so wie er diesen viel zu süßen, mühsam aus seinem Gedächtnis verbannten Wein getrunken hatte. »Hör auf.«

 Irial ließ ihn los. »Ich weiß, dass Keenan dich getäuscht und betrogen hat. Ich weiß, dass er dich auf unser Mädchen angesetzt hat. Gabriel hat mit angesehen, wie verzweifelt du dein Verlangen nach ihr bekämpft hast.… Ich werde dich nicht täuschen, nicht noch einmal. Ich würde dich in meinem Haus wieder willkommen heißen, in dem auch Leslie wohnen wird. Ich würde dir noch immer meinen Thron anbieten, wenn du bereit bist.«

 Niall wurde blass. Er wäre bereit gewesen, alles zu erdulden, was nötig war, um Leslies Freiheit zu erlangen. Aber die Königswürde? Zuneigung? Damit hatte er nicht gerechnet. Das ist ein Trick, wie immer. Es war nie etwas echt daran, was wir waren. Niall entschloss sich, das alles zu ignorieren. »Lässt du sie gehen, wenn ich dir im Gegenzug meine Gefolgschaft anbiete?«

 »Nein. Sie bleibt, aber wenn du mit ihr zusammen sein willst, bist du immer willkommen.« Irial erhob sich und verneigte sich tief, als sei Niall ihm gleichgestellt. »Ich werde nicht zulassen, dass mein Elfenvolk leidet, selbst für dich nicht. Du kennst jetzt meine Geheimnisse, weißt, was ich bin, was ich dir immer noch anbiete. Ich verspreche dir, dass ich sie so glücklich machen werde, wie ich kann. Ansonsten… komm mit uns nach Hause oder lass es bleiben. Es ist deine Entscheidung. Es war immer schon deine Entscheidung.«

 Niall starrte ihn an, sprachlos und unsicher, welche Antwort er darauf geben sollte. Er hatte viel Zeit damit verbracht, alles aus seiner Erinnerung zu verdrängen, was ihn mit Irial verband, sich nicht nach jenen Jahren zurückzusehnen und Irial gegenüber nichts von alldem zuzugeben, wann immer ihre Wege sich kreuzten. Jetzt begriff er, dass seine Geheimnisse, egal wie sorgsam er sie auch gehütet hatte, für Irial immer offen dagelegen hatten. Wenn der König der Finsternis seine Gefühle lesen konnte, sie schmecken konnte, dann hatte er bei jeder ihrer Begegnungen über Nialls Schwäche Bescheid gewusst. Er konnte die ganze Zeit in mir lesen wie in einem offenen Buch. Aber Irial brachte ihn nicht in Verlegenheit deswegen. Stattdessen bot er ihm dasselbe an wie schon Jahrhunderte zuvor– und Niall antwortete nicht, konnte nicht antworten.

 »Du hast lange Zeit Keenan gedient und dabei für eine vermeintliche Schuld gebüßt«, sagte Irial. »Wir sind, wie wir sind, Niall, weder so gut noch so schlecht, wie die anderen uns darstellen. Und unsere Natur ändert nichts an der Aufrichtigkeit unserer Empfindungen. Die Frage ist nur, ob wir diesen Empfindungen auch nachgeben dürfen.«

 Damit tauchte er in die Menschenmenge ein, um mit den Sterblichen zu tanzen und mit jeder Faser so auszusehen, als gehörte er zu ihnen.

 Achtundzwanzig

 Es war Abend, als Leslie in ihrem eigenen Zimmer erwachte, in den Kleidern vom Vorabend. Sie hatte mehr als zwölf Stunden geschlafen, so als kämpfte ihr Körper gegen eine Grippe oder einen Kater. Richtig gut ging es ihr aber immer noch nicht. Die Haut um ihr Tattoo spannte und fühlte sich ganz dünn an. Aber sie brannte oder juckte nicht, war also nicht entzündet. Es fühlte sich eher zu gut an– als ob dort plötzlich zusätzliche Nerven pulsierten.

 Sie hörte, dass unten ein Zeichentrickfilm lief. Ren lachte. Jemand anders hustete. Andere sprachen leise miteinander, doch sie konnte nur einzelne Satzfetzen verstehen. Die vertraute Panik stieg in ihr auf, die Angst, zu Hause zu sein und keine Ahnung zu haben, wer von den anderen unten war.

 Sie fragte sich, wann ihr Vater zuletzt da gewesen war. Es war lange her, dass sie ihn gesehen hatte. Wenn er gestorben wäre, hätte jemand angerufen. Sie machte sich keine Sorgen um ihn, wie früher so häufig. Sollte ich aber. Wieder ergriff sie Panik. Und dann verschwand das Gefühl einfach. Sie wusste, dass sie sich verändert hatte und dass Irial, der diese Veränderung bewirkt hatte, kein Mensch war.

 Bin ich denn noch ein Mensch?

 Was immer Irial getan hatte, was immer Rabbit getan hatte, was immer ihre Freunde vor ihr geheim gehalten hatten… Sie wollte wütend sein. Ihr Verstand sagte ihr, sie sollte sich verraten fühlen, verzweifelt sein– sogar zornig. Sie versuchte, diese Gefühle heraufzubeschwören, doch in ihr regten sich nur müde Ahnungen davon. Die Emotionen gehörten nur einen kurzen Augenblick wirklich ihr, bevor sie sich wieder verflüchtigten.

 Dann rief Ren mit belegter Stimme von unten: »Leslie?«

 Mit einer Ruhe, zu der sie eigentlich gar nicht fähig sein sollte, rollte sie aus dem Bett und ging zur Tür. Sie hatte keine Angst. Das war ein Gefühl, das sie nun schon kannte und das ihr gefiel. Nachdem sie den Riegel geöffnet hatte– den offenbar jemand vorgelegt hatte–, ging sie zum Treppenabsatz. Als sie hinabsah, erblickte sie ihn neben ihrem Bruder: Irial.

 »Was machst du denn hier?«, fragte sie. Obwohl ihre Stimme ruhig war, zitterte Leslie. Dieses Gefühl, Aufregung, verflüchtigte sich nicht. Im Gegensatz zu den anderen blieb es und wurde immer intensiver.

 »Dich besuchen.« Er streckte eine Hand aus. »Mich vergewissern, dass es dir gutgeht.«

 Ren stand neben Irial und versuchte, seine Aufmerksamkeit zu erregen. »Ähm, brauchen Sie… irgendwas? Kann ich irgendwas für Sie tun?«

 »Vorsichtig«, murmelte Irial, der außer Leslie niemanden wahrnahm. Seine Hände lagen jetzt auf ihren Hüften.

 Wie ist er denn so schnell die Treppe hochgekommen?

 »Nicht. Bitte?« Sie wünschte, sie würde seine Anwesenheit nicht als so tröstlich empfinden, wünschte, sie wüsste, was sie eigentlich fragen wollte, als sie es erneut sagte: »Bitte?«

 »Ich bin nicht hier, um dir wehzutun, a ghrá, mein Liebling.« Er trat einen Schritt zurück und ging, ohne sich umzusehen und ohne seine Hände von ihrer Hüfte zu lösen, rückwärts die Treppe hinunter.

 »Du hast nicht gelogen, oder?«

 »Wir lügen nicht.«

 Leslie sah Irial an. »Wer bist du? Was bist du?«

 Er erwiderte ihren Blick und einen unwirklichen Moment lang dachte sie, sie sähe Schatten, die wie dunkle Flügel an seiner Haut saßen. Sie spürte ein Kribbeln am ganzen Körper und war sicher, dass unzählige winzige Münder auf einmal ihre Haut berührten– sie beruhigten, alles auslöschten außer der Lust. Sie erbebte, als sie plötzlich völlig unbekannte Sehnsüchte überkamen; ihr Mund war trocken, ihre Handflächen wurden feucht, ihr Herz pochte laut in ihrem Kopf.

 Ohne den Blick von ihr abzuwenden, sagte Irial: »Ich werde für dich sorgen, dich vor Verletzungen und Schmerz schützen. Ich gebe dir mein Wort darauf, Leslie. Du wirst niemals mehr etwas entbehren. Sag, was du haben willst, und es gehört dir. Du wirst nie mehr Angst oder Schmerz empfinden. Wenn nur eine Ahnung solcher Gefühle in dir aufkeimt, werde ich sie von dir nehmen. Du wirst sie nicht länger als einen kurzen Moment zu spüren bekommen. Schau.« Er ließ seinen Blick sinken und schaute in die Leere zwischen ihnen. Eine schattenhafte Weinranke spannte sich von seinem Körper zu ihrem, wand sich in ihre Haut hinein. Sie streckte die Hand aus, als wollte sie sie berühren; ihre Hände streiften die schwarzen Federn, die sich wie Blätter um die Ranke wanden. Sie zuckten beide zusammen.

 »Es ist real. Was auch immer du mit mir gemacht hast«, sagte sie.

 »Du wolltest in Sicherheit sein. Du wolltest ohne Angst und Schmerz sein. Das hast du jetzt.« Irial wartete nicht, dass sie sich bewegte; er zog sie näher, bis sie an ihm lehnte. Er roch wie Torfrauch, wie Räume, in denen der Geruch von Sex und Verlangen stand, seltsam süß und schwindelerregend. Sie rieb ihre Wange an seinem Hemd und sog seinen Duft ein.

 »Ich werde dich nie verlassen«, flüsterte Irial. Dann wandte er sich zu der Gruppe um, die sich hinter ihm versammelt hatte. »Wenn einer von euch sie jemals wieder anfasst…«

 »Ich wusste ja nicht, dass sie deine Freundin ist…«, begann der Dealer.

 Irial machte eine Geste mit der Hand. Zwei von Narben übersäte Typen tauchten aus dem Nichts auf, traten vor und packten den Dealer.

 Er war einer von ihnen. Leslies Knie gaben nach. Er… Ihr Magen krampfte sich zusammen, als sie versuchte, diesen Gedanken zu Ende zu denken. Die panische Angst der anderen Personen im Raum, des Dealers, der aufschrie, als er weggeführt wurde– auch das spürte sie, alles zugleich. Die Begierde der Sterblichen– Sterblichen?– im Raum, die Lust, das verzweifelte Verlangen. Sie spürte, wie ein Durcheinander von Gefühlen auf sie einstürzte. Verlangen, Angst, Schmerz– all das überflutete ihren Körper, bis sie zu schwanken begann.

 »Ihre Gefühle… Ich brauche…« Sie umklammerte Irials Hand.

 »Schh!« Er küsste sie, und die Gefühle verflüchtigten sich. »Sie gehen nur durch dich hindurch. Das sind nicht deine Empfindungen. Nur ein kurzer Augenblick, und sie sind wieder verschwunden.«

 Er hatte einen Arm um sie gelegt und führte sie zum Sofa.

 Sie sah zur Tür, durch die die Männer– wo kamen sie eigentlich her?– den Dealer hinausgeführt hatten.

 Irial kniete sich vor sie. »Es wird alles gut werden. Niemand wird dir mehr wehtun. Nie mehr. An den Rest gewöhnst du dich schon.«

 Sie nickte stumm und sah ihn an, wie sie noch nie im Leben jemanden angesehen hatte. Irial konnte dafür sorgen, dass alles wieder gut wurde, geordnet, glücklich. Er war die Antwort auf eine Frage, die sie vergessen hatte zu stellen. Sie nahm ihren Körper nur noch als undeutliches Summen wahr; es war ein angenehmes Gefühl. Die Empfindungen, die durch sie hindurchgegangen waren, waren schrecklich gewesen, abstoßend; das wusste sie genau. Doch nachdem Irial sie von ihr genommen hatte, empfand sie nur noch Glückseligkeit. Etwas Schweres, Blumiges war in ihrem Mund, auf ihren Lippen. Lust. Seine. Meine. Ihre Adern vibrierten förmlich davon, als kreiste Feuer durch ihren Körper, strebte zu ihrem Herzen, breitete sich in ihren Nerven aus.

 Dann hallten Nialls Worte in ihrem Kopf wider. »Überleben ist das Einzige, was zählt. Du wirst es schaffen.« Was schaffen? Was überleben? Es passierte doch gar nichts Schlimmes. Irial sorgte für ihre Sicherheit. Er kümmerte sich um sie.

 »Komm jetzt. Sie werden ein paar Sachen für dich zusammenpacken.« Irial zeigte auf zwei fast androgyne Typen, die die Treppe hochstiegen. »Wir müssen weg von diesen ganzen Sterblichen. Damit wir reden können.«

 »Reden?« Sie hätte beinahe gelacht. Wie er da vor ihr kniete, war Reden so ziemlich das Letzte, wonach ihr zumute war. Ihre Augen schienen ihr zu weit aufgerissen; jede Pore ihres Körpers war wie elektrisiert.

 »Oder was auch immer dich sonst glücklich macht«, fügte er mit einem anzüglichen Grinsen hinzu. »Du hast mir eine große Ehre erwiesen, Leslie. Die Welt gehört dir.«

 »Ich brauche die Welt nicht. Ich brauche…« Sie beugte sich vor und legte ihr Gesicht an seine Brust, hasste den Stoff, der ihr im Weg war, wurde auf einmal richtig wütend auf dieses verdammte Material. Sie knurrte– und erstarrte, als sie merkte, dass ihre Hand bereits dabei war, sein Hemd zu zerreißen, dass sie einen Laut von sich gegeben hatte, der weit davon entfernt war, normal zu sein, und so weit entfernt von einem menschlichen Laut, dass sie das eigentlich erschrecken sollte.

 Er zog sie auf die Füße und hielt sie dabei eng an sich gedrückt. »Alles ist gut. Das ist am Anfang nur ungewohnt. Schhhh!«

 Und als er tief einatmete, war auch alles gut. Aber er sprach immer noch weiter, fragte sie: »Was soll ich mit ihnen machen?«

 Ren und den anderen stand blankes Grauen in den Gesichtern geschrieben. Doch sie waren jetzt nicht mehr wichtig; keiner von ihnen war jetzt noch wichtig. Nur Irial. Nur diese Lust, dieses Vertrauen. Das war das Einzige, was zählte.

 »Wen kümmert das schon?«, sagte sie.

 Dann hob er sie in seine Arme und trug sie über die Schwelle in eine Welt, die plötzlich weitaus verführerischer war, als sie je für möglich gehalten hatte.

 Neunundzwanzig

 Niall hatte seinen König verlassen, er hatte Leslie enttäuscht und Irial all seine Zweifel und Sehnsüchte preisgegeben. Seit Jahrhunderten war er nicht mehr so abgrundtief verzweifelt gewesen. Er hatte einen Teil der Nacht und den gesamten Tag damit verbracht, ziellos umherzulaufen, hatte dabei aber keinerlei Antworten gefunden– nicht einmal die richtigen Fragen.

 Er hatte gesehen, dass ihn die Elfen beobachteten: Keenans und Irials Elfen und die, die ungebunden waren. Wie ich es wieder bin. Keiner von ihnen, nicht einmal jene, die versucht hatten mit ihm zu reden, hatten ihn zum Stehenbleiben bewegen können. Mehrmals hatte er sie gewaltsam aus dem Weg schieben müssen, aber er hatte weder ein Wort gesprochen noch die Worte gehört, die sie an ihn richteten.

 Doch dann kam Bananach auf ihn zu, bewegte sich wie ein Schatten durch die hereinbrechende Nacht. Die langen Federn auf ihrem Rücken bewegten sich und flatterten im Wind. Sie trug einen Zauber, der diese Federn wie Haare aussehen ließ, und näherte sich ihm als Sterbliche.

 Er blieb stehen.

 Das Lächeln, das sie ihm schenkte, stand im Widerspruch zu dem heimtückischen Blick in ihren Augen. Sie ging an ihm vorbei, blieb dann stehen, schaute sich um und winkte ihn zu sich. Ohne sich zu vergewissern, dass er ihr auch folgte, bog sie in eine schmale Gasse ein. Sie warf noch immer keinen Blick zurück, als sie unter dem Metallzaun hindurchschlüpfte und als sie mit ihren Fingern über den Stacheldraht fuhr, der darauf gespannt war. Erst als Niall direkt hinter ihr stand wie eine Beute, die so dumm ist, dem Raubtier zu folgen, drehte sie sich zu ihm um.

 Niall fragte sich, ob er ihr gefolgt war, um zu sterben: Dieses Ende hatte er bereits damals in Betracht gezogen, als Irial den Dunkelelfen erlaubt hatte, ihn zu foltern, aber wieder verworfen. Es wäre nicht die richtige Entscheidung gewesen. Bananach hätte Niall mit Freuden das Leben geraubt, wenn Irial sie nicht weggeschickt hätte, um sich an ihrem ungestillten Verlangen zu laben. Diese Entscheidung ist nie richtig.

 Doch er zog sich nicht zurück.

 Sie lehnte an dem Metallzaun, den Arm über den Kopf erhoben, die Finger um die Drahtschlaufen gelegt. Der Stahl des Stacheldrahtzauns befand sich unmittelbar über ihren Fingern, so nah, dass es aussah, als reckte sie sich nach dem giftigen Metall. Ihr Wunsch, etwas zu berühren, das ihr Schmerzen bereitete, erschien ihm auf eine ungesunde Art erregend.

 Er blieb auf Distanz und schwieg.

 Sie drehte den Kopf und starrte ihn unverwandt an. Diese vogelartige Geste bildete einen Kontrast zu der Sterblichen-Maske, die sie weiterhin trug. »Es muss dringend Ersatz für Irial her«, sagte sie.

 »Und weshalb erzählst du mir das?«

 »Weil du mir Veränderung bringen kannst. Er ist nicht gut für uns. Nicht mehr.« Ihr Zauber verrutschte, flackerte an und aus. »Hilf mir. Bring mir meine Kriege zurück.«

 »Ich will keinen Krieg. Ich will…« Er sah weg, da er nicht wusste, was er wirklich wollte. Ihre verführerische Gewaltbereitschaft hatte ihn an einen viel zu engen Ort gelockt. Und wenn ich der Versuchung erliege, mich selbst zu vernichten, bleibt es Leslie überlassen, das Unmögliche selbst herauszufinden. Er war vor Irial weggerannt, vor Keenan. Und er rannte noch immer weg. »Ich werde dir nicht helfen.«

 »Kluge Antwort, hübscher Junge.« Gabriel erschien plötzlich an seiner Seite. Der Hundself streckte einen Arm aus, über den in rasendem Tempo Tattoos liefen, und bedeutete Niall zurückzutreten. »Du solltest jetzt weitergehen.«

 Bananach klappte den Mund auf und zu. Ihr Zauber verblasste, so dass ihr spitzer Schnabel sichtbar wurde. »Ich bin es allmählich leid, dass du dich ständig einmischst. Wenn der Gancanagh bei mir bleiben will…«

 Gabriel stellte sich genau in dem Augenblick vor Niall, als Bananach sich auf ihn stürzte. Sie stieß einen durchdringenden Schrei aus, einen Laut, der Gelächter sein konnte oder ein Zornesausbruch oder irgendeine Kombination von beidem. Ihre gespreizten Finger waren mit schwarzen Krallen bewehrt.

 »Dies ist eine Angelegenheit unseres Hofes, Niall. Verschwinde jetzt«, sagte Gabriel, ohne sich zu ihm umzuschauen.

 Gabriel hob Bananach hoch und schleuderte sie gegen den Metallzaun. Ihr Gefieder verfing sich im Stacheldraht, doch sie riss sich los. Zerfetzte Federn schwebten hinter ihr zu Boden und verteilten sich auf dem dunklen Asphalt.

 Niall wollte gehen und wollte bleiben; er wollte Gabriel zurufen, dass er aus dem Weg gehen solle, damit Bananach der Verwirrung und Depression ein Ende bereiten konnte, die auf ihm lasteten; und er wollte Gabriel dazu auffordern, sie in Stücke zu reißen. Aber er stand nur reglos da und sah den beiden zu, ebenso passiv, wie er sich von Bananach an diese Stelle hatte locken lassen.

 Es war kein wirklich schöner Anblick, Gabriel in Aktion zu sehen, aber es lag dennoch eine brutale Harmonie in seinen Bewegungen. Wie den Tänzen der Sommermädchen wohnte auch Gabriels Kampfstil ein Rhythmus, eine ganz eigene Musik inne. Doch Bananach parierte die Angriffe des Hundselfen furios. Die Rabenfrau wich aus und schoss schadenfroh davon, um gleich darauf umzudrehen und in voller Fahrt auf Gabriel herabzustürzen. Von irgendwoher zückte sie ein Schwert aus Knochen, das ein übernatürliches Licht verströmte. Ihre schwarzen Krallen hoben sich von dem weißen Knochen und dem roten Blut ab, als sie das Schwert von der linken Augenbraue bis zur rechten Wange durch Gabriels Gesicht zog.

 Das frische Blut riss eine Gruppe von Bananachs Söldnerelfen, die ihnen von der Straße auf das eingezäunte Grundstück gefolgt waren, zu Freudenschreien hin. Ihre roten Hände zuckten im Gleichtakt, während sie Gabriel einzukreisen begannen. Sie bezogen ihre Nahrung teilweise aus frischvergossenem Blut, eine Gewohnheit, die Niall verstörend gefunden hatte, als er davon erfuhr. Sie waren nicht zahlreich genug, um Gabriel überwältigen zu können, doch zusammen mit Bananach… Es geht mich eigentlich nichts an. Das ist Sache des Hofs der Finsternis. Dem ich nicht angehöre.

 Niall trat einen Schritt zurück, aber Gabriel einem halben Dutzend Ly Ergs und einer im Blutrausch schwelgenden Bananach zu überlassen, gefiel ihm gar nicht. Gabriels Ankunft hatte ihn davor bewahrt, von Bananach schwer verletzt oder gar getötet zu werden; dafür schuldete er ihm eine Gegenleistung. Der Hundself erwartete das wahrscheinlich nicht von ihm, doch Niall war es sich selbst schuldig. Das war das Einzige, was er nicht verloren hatte: seine Ehre.

 Er stürzte sich ins Getümmel– nicht für einen Hof oder einen König, sondern einfach weil es richtig war. Danebenzustehen, während jemand– und sei es Gabriel– gegen einen zahlenmäßig überlegenen Gegner ankämpfen musste, kam nicht in Frage.

 Niall dachte nicht über die möglichen Folgen nach, als er auf die Söldnerelfen einschlug. Er dachte auch nicht darüber nach, wo sein König war. Er machte sich überhaupt keine Gedanken. Einigen Schlägen der Ly Ergs konnte er ausweichen, doch nicht allen. Obwohl diesen Kreaturen mit den roten Handflächen mehr daran lag, ihren Gegnern blutige Wunden zu schlagen, als bleibende Verletzungen zu verursachen, hatten sie über die Jahre bereits eine große Zahl von Elfen und Sterblichen getötet.

 Bananach schoss an Gabriel vorbei und stieß die metallenen Spitzen ihrer Stiefel in Nialls Bauchmuskeln. Ein reißender Schmerz warf ihn nach hinten, als das giftige Eisen in sein Fleisch drang. Er stolperte, und sie nutzte ihren Vorteil dazu, ihre blutverschmierten Krallen in ihn hineinzuschlagen.

 Dann packte Gabriel sie, trieb sie im Zweikampf immer weiter von Niall weg auf den Zaun zu und verschaffte Niall so Raum für die Abwehr der Ly Ergs. Das Ganze machte ihm irritierend viel Spaß, wirkte wie ein Heilmittel auf seine Schwermut, die er zuvor vergeblich abzuschütteln versucht hatte. Es änderte nichts, aber es war erfrischend.

 Als es Niall gelungen war, die meisten Söldnerelfen in die Flucht zu treiben, hatte Gabriel Bananach so blutig geschlagen, dass sie sich auf den einzigen Ly Erg stützen musste, der sich aus dem Tumult herausgehalten hatte. Trotzdem kämpfte sie weiter, bis Gabriel ihr einen so harten Schwinger versetzte, dass sie rückwärtstaumelte und zu Boden ging.

 »Bring sie hier weg, bevor Chela merkt, dass ich mal wieder eine Rauferei mit ihr hatte«, sagte er zu dem einzelnen unverletzten Söldnerelfen und knurrte die anderen Ly Ergs an, die wieder näher herangerückt waren. »Wenn ich dauernd Streit mit Bananach kriege, mischt sich Che am Ende noch ein. Und das wollen wir doch alle nicht, oder?«

 Statt einer Antwort stellte der Ly Erg sich einfach neben die Rabenfrau, und Bananach lehnte ihren Kopf an sein Bein.

 »Du bereitest mir Unannehmlichkeiten, Hündchen. Falls nötig, werde ich der Eiskönigin einen Besuch abstatten oder dem jungen König. Irgendwer…«, sie wies mit dem Kinn auf Niall, was entweder eine Einladung oder eine Warnung sein sollte, »…wird mir schon helfen, die Dinge an diesem Hof geradezubiegen.«

 »Irial hat bereits gesagt, was zu tun ist.« Gabriel streckte seine Arme aus, um der Rabenfrau die Befehle zu zeigen, die über seine Haut wanderten.

 »Iri muss verschwinden. Er ist im Weg und tut nicht, was getan werden muss. Wir wollen Krieg. Wir brauchen offene Gewalt. Das hatten wir schon viel zu lange nicht mehr.« Bananach schloss die Augen. »Außerdem wird es allmählich öde, dass du mir überallhin nachläufst.«

 »Dann bleib, wo du bist, und ich höre auf dir nachzulaufen.« Gabriel ließ sich schwer auf den Gehsteig sinken und inspizierte seine Verletzungen. Als er mit dem Finger eine klaffende Wunde auf seiner Stirn untersuchte, schnitt er eine Grimasse, was zusammen mit dem Blut, das ihm das Gesicht herablief, ein entschieden unschöner Anblick war.

 Der Ly Erg streckte seine bereits rote Hand aus, um über Bananachs blutüberströmtes Gesicht und ihre Arme zu streichen und sich an dem Schlachtenblut zu laben, wie seinesgleichen es früher auf den blutdurchtränkten Schlachtfeldern getan hatten. Seine Haut schimmerte, als Bananachs frisches Blut in seine Handfläche sickerte. Ein anderer Ly Erg kam heran und legte seine Hand auf Gabriels blutiges Gesicht. Obwohl sie alle nur wenige Augenblicke zuvor noch eifrig versucht hatten, sich gegenseitig aufzuspießen, zu verstümmeln oder auf andere Weise kampfunfähig zu machen, waren sie nun wenige seltsame Augenblicke lang beinahe herzlich miteinander. Die Söldnerelfen sogen genüsslich den Schmerz und das Blut ein, ohne in diesem Moment des Festmahls einen Gedanken an den zurückliegenden Kampf zu verschwenden.

 Dann wandte Gabriel sich dem Ly Erg zu, der neben ihm stand, um seine immer noch blutenden Wunden zu berühren, und sagte: »Genug jetzt. Verschwindet hier. Vielleicht könntet ihr morgen ja mal versuchen, gehorsam zu sein.«

 »Vielleicht könntest du morgen ja mal versuchen, mir nicht in die Quere zu kommen.« Bananach erhob sich und warf mit einem verächtlichen Blick ihre langen Federn über die Schulter nach hinten. Sie mochte ja verletzt und wacklig auf den Beinen sein, aber einschüchtern ließ sie sich von niemandem. Mit einer Feierlichkeit, die ebenso unheimlich war wie ihre Gewalttätigkeit, richtete sie ihre ganze Aufmerksamkeit auf Niall. »Überleg dir mal, was du eigentlich willst, Gancanagh– und was das Richtige ist. Dem König der Finsternis zu vergeben? Dem Sommerkönig zu vergeben? Oder zuzulassen, dass ich dir Gerechtigkeit, Schmerz und Krieg bringe– und alles, wonach du dich noch sehnst? Dann wären wir beide glücklich.«

 Sobald sie außer Sichtweite war, fragte Gabriel: »Mag ja sein, dass du Irial im Stich gelassen hast, Gancanagh, aber willst du wirklich, dass dieses Pack an unserem Hof bestimmenden Einfluss bekommt? Willst du dieser Kreatur unter die Arme greifen?«

 »Ich halte mich aus alldem raus. Das ist nicht mein Hof.« Niall setzte sich neben den Hund. Er war sich nicht sicher, aber es fühlte sich an, als wäre eine seiner Rippen gebrochen.

 Gabriel schnaubte. »Es ist ebenso sehr dein Hof wie meiner. Du bist bloß ein zu großer Verräter, um es zuzugeben.«

 »Ich bin nicht wie du. Ich bin nicht ständig auf Streit und Kampf aus oder…«

 »Aber du kannst auch nicht untätig dabeistehen, wenn es kracht. Außerdem ist Irial auch nicht so scharf auf Kämpfe. Dafür hat er ja mich.« Der Hundself grinste und wies auf die zerbrochenen Fensterscheiben und zertrümmerten Steine. »Zum Hof der Finsternis gehört mehr als einfach nur Gewalt. Du stehst für eine andere Art der Finsternis. Aber in das Reich der Schatten gehören wir beide.«

 Niall ignorierte, was Gabriel ihm damit sagen wollte. »Ich habe dem Sommerhof den Rücken gekehrt. Das ist der Grund, weshalb Bananach hier war– weil ich nun ungebunden bin, Freiwild, leichte Beute.«

 Gabriel klopfte Niall anerkennend auf die Schulter. »Ich wusste, dass du das irgendwann begreifen würdest: Du gehörst nicht zu denen. Wenn du noch ein, zwei Dinge mehr kapiert hast, kommst du auch wieder auf die Beine.«

 Damit hob er einen zerbrochenen Ziegelstein auf und schleuderte ihn auf die noch leuchtende Straßenlaterne. Als das Glas zersprang und die Splitter auf den Boden regneten, stand er auf und ging.

 »Gabe?«

 Gabriels Schritte wurden nicht langsamer oder zögerlicher, doch Niall wusste, dass der Hund ihm zuhörte.

 »Ich werde ihm Leslie nicht einfach überlassen. Sie verdient es, ihr Leben zu leben. Irial kann es ihr nicht einfach so wegnehmen.«

 »Du bist noch immer schwer von Begriff.« Gabriel wandte sich ihm wieder zu. »Sie ist jetzt ein Teil des Hofes. Genau wie du. Sie gehörte schon zu uns, seit ihr sterbliches Fleisch zum ersten Mal mit der Tinte in Berührung kam. Was glaubst du, warum wir sonst alle ihre Nähe suchen? Ich hab gesehen, wie schwer es dir fiel, ihr zu widerstehen. Gleich und Gleich gesellt sich nun mal gern. Ihr gehört beide Irial, und da sie eine Sterbliche ist…«

 Niall erstarrte.

 Gabriel lächelte ihn mitleidig an. »Reib dich nicht an Dingen auf, die sich deinem Einfluss entziehen… und mach dir nicht so viele Gedanken wegen dieses Mädchens. Du müsstest von allen Elfen am besten wissen, dass Iri durch nichts dazu zu bewegen ist, aufzugeben, wen er für sich beansprucht. Er ist da genauso stur wie du.«

 Damit sprang der Hundself in seinen Mustang und entschwand in die Dunkelheit. Und zum dritten Mal in weniger als zwei Tagen blieb Niall mit Antworten zurück, die ihn eher noch mehr verwirrten, als dass sie seine Sorgen zerstreuten.

 Dreißig

 Leslie drehte sich auf die andere Seite, aus Irials Reichweite. Aber obwohl das Bett riesig war, fühlte sie sich ihm immer noch zu nah. Sie hatte schon mehrmals aufstehen und gehen wollen. Sie hatte es nicht getan. Nicht gekonnt.

 »Es wird einfacher werden«, sagte er zärtlich. »Im Moment ist alles noch ganz neu. Es wird dir bald bessergehen. Ich werde…«

 »Ich kann nicht weggehen. Ich bringe es nicht fertig. Ich nehme mir die ganze Zeit vor zu gehen, aber dann tue ich’s nicht.« Selbst jetzt, wo ihr ganzer Körper schmerzte, spürte sie keine Wut. Dabei sollte sie das. Das wusste sie. »Ich fühle mich, als müsste ich mich übergeben, wenn ich mich zu weit von dir entferne…«

 Er drehte sie zu sich um, damit er sie wieder in den Armen halten konnte. »Das. Wird. Vorbeigehen.«

 »Das glaube ich dir nicht«, flüsterte sie.

 »Wir waren ausgehungert. Es ist…«

 »Ausgehungert? Wir?«, fragte sie.

 Er erzählte ihr, was er war, was Niall war, was Ashlyn und Keenan waren. Er erzählte ihr, dass sie keine Menschen waren, keiner von ihnen.

 Seth hat die Wahrheit gesagt. Irgendwie hatte sie das zwar schon geahnt, aber es war schrecklich, es noch einmal bestätigt zu bekommen. Ich bin wütend. Ich habe Angst. Ich bin… Sie war es aber nicht, nichts von alldem.

 Irial redete immer weiter. Er erzählte ihr, dass es verschiedene Höfe gab und dass seiner– der Hof der Finsternis– von Gefühlen lebte. Er erzählte ihr, dass er seine Elfen durch sie ernähren werde, dass sie ihre Rettung sei, seine Rettung. Er erzählte ihr lauter Dinge, die sie in Angst und Schrecken versetzen müssten, und jedes Mal, wenn sie beinahe ängstlich oder wütend wurde, trank er diese Gefühle weg.

 »Und was bist du an diesem Elfenhof?«

 »Ich stehe an der Spitze, trage die Verantwortung für alle. Genauso wie Ashlyn und Keenan am Sommerhof.« Er sagte das ganz ohne Arroganz; er klang sogar müde.

 »Aber ich bin…« Sie kam sich albern vor, aber sie wollte es wissen, musste es fragen, »…ich bin noch ein Mensch?«

 Er nickte.

 »Und was bedeutet das? Was bin ich dann?«

 »Du bist mein Schattenmädchen. Du gehörst mir.« Er küsste sie, um dies zu unterstreichen. »Mir allein.«

 »Was bedeutet?«

 Er sah sie überrascht an. »Dass du alles haben kannst, was du dir wünschst.«

 »Was, wenn ich gehen will? Um Niall zu treffen?«

 »Ich bezweifle, dass er uns besuchen kommt, aber du kannst zu ihm gehen, wenn du möchtest.« Irial rollte sich wieder auf sie, während er dies sagte. »Sobald du dazu in der Lage bist, kannst du hier aus und ein gehen, wie es dir beliebt. Wir werden auf dich aufpassen, dich beschützen, aber du kannst immer gehen, wenn du willst und kannst.«

 Aber sie tat es nicht. Sie wollte nicht und konnte nicht. Er log nicht: Sie glaubte es, schmeckte es, spürte es. Doch sie wusste, was auch immer er mit ihr gemacht hatte, nahm ihr die Kraft, irgendwo anders sein zu wollen als bei ihm. Einen Moment lang überkam sie Panik bei diesem Gedanken, aber nur kurz. Dann wurde sie von heftigem Verlangen abgelöst, und ihre Fingernägel senkten sich in Irials Haut. Sie zog ihn enger an sich– wieder und immer wieder–, und trotzdem zitterte sie fast vor Verlangen.

 Als Gabriel hereinkam, war Leslie wieder angezogen. Sie wusste zwar nicht genau, wie es dazu gekommen war, aber das war auch gleichgültig. Sie saß aufrecht und zugedeckt im Bett und hielt einen Apfel in der Hand.

 »Du musst jetzt was essen.« Irial strich ihr die Haare aus dem Gesicht, seine Finger so zärtlich wie sein Tonfall.

 Sie nickte. Sie wollte etwas sagen, doch es war schon wieder verschwunden, bevor sie sich an die Worte erinnern konnte.

 »Gibt es Probleme?«, fragte Irial Gabriel. Irgendwie war Irial plötzlich an einem Schreibtisch ganz weit weg von ihr.

 Sie suchte nach dem Apfel, den sie eben noch in der Hand gehalten hatte, aber er war verschwunden. Sie schaute an sich herab: Auch ihre Kleider waren plötzlich andere, jetzt trug sie einen mit roten Blumen und blauen Schlangenlinien bedruckten Morgenrock. Sie versuchte, die Linien mit dem Finger abzufahren, dem Muster zu folgen.

 »Das Auto ist da.« Gabriel nahm ihre Hand und half ihr aufzustehen.

 Ihr Rock legte sich um ihre Fußgelenke.

 Sie stolperte in Irials Armen vorwärts, als sie den Club betraten. Die hellen Lichter zwangen sie, ihr Gesicht an seinem Hemd zu verbergen.

 »Du schlägst dich großartig«, sagte er zu ihr, während er mit den Fingern durch ihr Haar fuhr, um es zu entwirren.

 »Es war ein langer Tag«, murmelte sie und schwankte unter seinen Liebkosungen. Sie schloss die Augen und fragte: »Der zweite Tag wird leichter, oder?«

 »Du bist jetzt schon eine Woche hier, Liebling.« Er zog die Decke über sie. »Und es geht dir schon viel besser.«

 Sie hörte die Fremden mit Gabriel zusammen lachen– Elfen. Sie erzählten ihr Geschichten, unterhielten sie, während Irial mit einer Elfe sprach, die Rabenfedern anstelle von Haaren auf dem Kopf trug. Sie sah hübsch aus, die Rabenfrau, Bananach. Sie alle. Leslie hörte auf, Bananach anzustarren, und versuchte sich stattdessen auf die Vilas zu konzentrieren, die mit jedem Hundselfen tanzten, der sie aufforderte. Sie schwebten durch die düsteren Räume, als spürten sie die Berührungen der Schatten ebenso, wie Leslie sie spürte– wie Hände, die sie liebkosten und eine Glückseligkeit verhießen, die zu groß war, um sie in Worte fassen zu können.

 »Tanz mit mir, Iri.« Leslie stand auf und ging, die Hundselfen ignorierend, zu Bananach und Irial hinüber. Es kam ihr so vor, als hätte sie exakt dieselbe Situation in den vorangegangenen Tagen schon mehrmals erlebt: Bananach war zu häufig da, raubte ihr Irials Zeit und Aufmerksamkeit. Das gefiel Leslie nicht.

 »Geh weg«, sagte sie zu der Rabenfrau.

 Irial lachte, als Bananach die Hand gegen sie zu erheben versuchte, nur um sie von Gabriel und einem anderen Hundselfen sofort wieder heruntergedrückt zu bekommen.

 »Bananach war gerade dabei, mir zu erklären, warum du völlig ohne Nutzen für uns bist«, sagte Irial.

 Leslie spürte das Zittern der Ranken, die sie mit Irial verbanden, und wusste in diesem Moment genau, dass er ihre Verbindung gekappt hatte, um ihr einige Augenblicke der Klarheit zu schenken. Das tat er manchmal.

 »Und, was nütze ich dir, Irial? Hast du es ihr gesagt?«

 »Ja, das habe ich.« Irial war aufgestanden und streckte ihr seine Hand entgegen.

 Leslie legte ihre Hand in seine und trat näher.

 Bananach war still geworden. Sie verdrehte ihren Kopf so sehr, dass sie noch viel weniger menschenähnlich aussah als die anderen Elfen. Ihre Augen– die Irials so sehr ähnelten, dass Leslie stutzte– verengten sich, doch sie sagte nichts. Sie redet nicht mit mir. Leslie erinnerte sich, so war es an den anderen Abenden auch gewesen: Bananach weigerte sich, mit seinem »Schoßhündchen« zu sprechen.

 Leslie sah zu Gabriel, der abwartend dastand, und ließ ihren Blick dann durch den Club schweifen. Sie warteten alle. Auf mich. Auf Nahrung. Sie sollte Angst haben, oder vielleicht auch wütend sein, doch sie empfand nichts als Langeweile. »Kannst du sie einen Moment an die Leine nehmen, während ich mich entspanne?«

 Ohne durch einen Blick Irials Zustimmung einzuholen, erwiderte Gabriel lächelnd: »Aber mit Vergnügen.«

 Leslie wusste, dass fast jeder im Club sie beobachtete, ahnte jedoch, dass sie sie schon unter weitaus demütigenderen Umständen gesehen hatten. Sie ließ ihre Hände über Irials Brust gleiten, über sein Schlüsselbein und dann seine Arme hinab– und spürte seine innere Anspannung, die sich weder in seiner Körperhaltung noch in seiner Miene widerspiegelte. Sie legte den Kopf in den Nacken und wartete, bis er zu ihr hinabsah. Dann flüsterte sie: »Bin ich denn nur dazu da, um aufgebraucht zu werden?«

 Sie wusste es, wusste, dass die Tinte unter ihrer Haut ihm– ihnen allen– genau das ermöglichen sollte. Die wahnsinnige Glückseligkeit, die sie jedes Mal empfand, wenn er einen Sturm von Emotionen durch sie hindurchsaugte wie eine Flutwelle durch einen Strohhalm, war nur ein Trick. Damit sollte sie unempfänglich gemacht werden für die Klarheit, die sie in diesem Moment verspürte. Und sie begriff, dass sie ähnliche Momente der Klarheit auch an anderen Abenden gehabt hatte– und sie jedes Mal wieder vergaß, wenn der Ansturm einsetzte.

 »Ist es so?«, wiederholte sie.

 Er beugte sich noch weiter zu ihr hinab, bis sie seinen Mund an ihrem Hals spürte. Sie hörte kein Geräusch, fühlte nur die Bewegung seiner Lippen, als er antwortete: »Nein.«

 Doch sie war dazu bereit, das wussten sie beide. Sie dachte an das Leben, das sie davor geführt hatte– Drogen in ihrem Elternhaus, ein betrunkener oder abwesender Vater, unbezahlte Rechnungen, stundenlanges Kellnern, unaufrichtige Freunde. Was davon sollte ich vermissen? Sie wollte nicht zurück zu dem Schmerz, der Sorge, der Angst, zu nichts von alldem. Sie wollte Ekstase. Sie wollte spüren, wie ihr Körper in seinen Armen dahinschmolz. Sie wollte dieses wahnsinnige Crescendo der Lust verspüren, das so gewaltig war, dass es sie jedes Mal ohnmächtig werden ließ.

 Er schob sie von sich weg, um sie anzusehen.

 Sie legte ihre Arme um seinen Hals und machte ein paar Schritte vor, womit sie ihn zum Rückwärtsgehen zwang. »Später werde ich zu trunken sein vor Glück, um meine Hände von dir lassen zu können…« Sie sank zitternd gegen seine Brust bei diesem Gedanken, dieser öffentlichen Beichte, in welchen Zustand er sie versetzen würde. Sie konnte nicht sagen, ob dieses öffentliche Eingeständnis schlimmer oder besser war, als sich selbst hübsche Lügen zurechtzulegen, um ihre Schuldgefühle zu lindern. »Aber es macht Spaß. Hier zu sein. Mit dir zusammen zu sein. Ich würde mich gern an mehr davon erinnern können. Geht das? Dass ich mich besser an die schönen Zeiten mit dir erinnern kann? Mehr an alldem hier Anteil nehmen?«

 Da wich die Spannung aus ihm. Er schaute jemanden an, der hinter ihr stand, und gab ihm ein Zeichen. Musik erfüllte den Raum; der Bass dröhnte so laut, dass es sich anfühlte, als wäre er in ihr drin. Sie tanzten und lachten, und für einige Stunden fühlte die Welt sich heil an. Die verächtlichen und bewundernden Blicke auf den Gesichtern der Sterblichen und Elfen waren ihr egal. Für sie gab es nur Irial, nur das Vergnügen. Doch je länger sie bei klarem Verstand war, desto deutlicher erinnerte sie sich an schreckliche Dinge. Sie fühlte nichts, aber die Erinnerungen nahmen eine immer klarere Gestalt an. Dort, in Irials Armen, begriff sie, dass sie die Macht hatte, jeden der Menschen zu zerstören, die ihr Albträume verursacht hatten. Irial würde es tun: Er würde herausfinden, wer sie waren, und sie zu ihr bringen. Es war eine kalte, glasklare Erkenntnis.

 Aber sie wollte das nicht, wollte niemanden zerstören. Sie wollte sie einfach nur wieder vergessen. Sogar zu wissen, dass sie eigentlich Schmerz empfinden sollte, war ihr zu viel. »Irial? Gib ihnen Nahrung. Jetzt.«

 Sie hörte auf zu tanzen und wartete darauf, dass der Strom der Emotionen sich durch ihren Körper fraß.

 »Gabe« war alles, was Irial sagte. Und er löste damit einen Tumult aus. Bananach kreischte auf; Gabriel knurrte. Sterbliche schrien und stöhnten vor Lust und Schmerz. Um sie herum erhob sich eine Kakophonie, die wie ein vertrautes Schlaflied klang.

 Irial erlaubte ihr nicht, sich umzudrehen. Er ließ sie nichts und niemanden sehen.

 Sterne flackerten in viel zu großer Nähe auf. Einige Augenblicke lang verbrannten sie sie, doch die anschließende Welle der Ekstase ließ sie die Augen schließen. Jede Faser ihres Körpers schrie auf, und sie erinnerte sich an nichts– wusste nichts–, genoss nur das Gefühl von Irials Haut an ihrer.

 Einunddreißig

 Viele einzelne Bruchstücke der Zeit waren nur undeutliche, leere Stellen in ihrem Gedächtnis, doch sie hatte jetzt häufiger auch klare Phasen. Wie lange geht das alles schon? Ihr Tattoo war seit einer Weile verheilt; ihre Haare waren länger geworden. Oft spürte sie, dass Irial die Verbindung unterbrach, den Fluss der Emotionen stoppte, die die schwarze Ranke entlangglitten, die zwischen ihnen schwebte. An diesen Tagen war beinahe alles gut, geordnet. Doch manche Zeitabschnitte waren nichts als verschwommene Flecke. Wochen?

 Sie war bislang noch nie ohne ihn gewesen. Wie lange? Wie lange habe ich… Heute würde sie es tun. Heute würde sie beweisen, dass sie es konnte. Sie wusste aus unzusammenhängenden Erinnerungsfetzen, dass sie es schon häufiger versucht hatte– und gescheitert war–, als sie erahnte. So war ihr Leben jetzt: eine Montage aus Bildern und Empfindungen, und Irial war immer dabei. Er war die Konstante. Selbst als sie jetzt umherging, hörte sie ihn im Nebenraum. Immer in Reichweite. Das war auch gefährlich. Die Rabenfrau wollte das ändern, wollte ihr Irial wegnehmen.

 Leslie streifte eins der zahllosen Kleidungsstücke über, die er für sie bestellt hatte, ein langes Kleid, das sich an sie anschmiegte und sie umwogte, wenn sie sich darin bewegte. Wie alles, was er kaufte, war es aus einem Material, das sich beinahe zu sinnlich anfühlte, wenn sie hineinschlüpfte. Wortlos öffnete sie die Tür zum anderen Zimmer.

 Er sagte nichts; beobachtete sie nur.

 Sie öffnete die Tür zum Flur. Einige Elfen folgten ihr– für jedes andere menschliche Wesen in diesem Hotel unsichtbar, aber sie sah sie. Er hatte ihr die Sehergabe verliehen, mit Hilfe eines seltsamen Öls, das er ihr auf die Augenlider gerieben hatte. Schlanke Kreaturen mit winzigen Dornen überall auf der Haut glitten ihr schweigend, geradezu respektvoll hinterher. Wäre sie dazu in der Lage gewesen, hätte sie schreckliche Angst bekommen, doch sie war nichts als ein Gefäß, durch das Emotionen hindurchflossen. Wände konnten sie nicht vor ihnen abschirmen; jede Angst, jede Sehnsucht, jedes dunkle Gefühl, das die Sterblichen und Elfen in ihrer Nähe empfanden, floss durch ihren Körper, bis sie sich nicht mehr konzentrieren konnte. Nur Irials Berührung bewahrte sie vor dem Wahnsinn, beruhigte sie.

 Die Aufzugtür ging zu und schloss die Elfen aus, die ihr folgten. Sie fuhr nach unten in die Hotellobby. Dort würden bereits andere auf sie warten.

 Eine Glaistig nickte, als sie aus dem Aufzug trat. Sie war hübsch, hatte jedoch, wie alle Elfenwesen ihres Namens, von der Hüfte abwärts die Gestalt einer Ziege. Ihre Hufe klapperten, als sie durch die große Halle spazierte. Leslies eigene Schritte waren nicht viel leiser: Irial hatte ihr nur lächerlich teure Schuhe mit Absätzen gekauft.

 »…das Auto vorfahren?« Der Portier sprach mit ihr, doch Leslie hatte es gar nicht bemerkt. »Miss? Brauchen Sie einen Fahrer?«

 Sie sah ihn an, fühlte die Flut aus Angst in seinem Inneren und spürte, wie Irial diese Angst mehrere Stockwerke über ihr durch sie schmeckte. Das war ihr neues Leben: endlose verschwommene Momente, in denen nichts geschah, als dass Emotionen durch ihren Körper hindurch zu Irial flossen. Er sagte, er sei stärker geworden. Er sagte, sie machten ihre Sache gut. Er sagte, dem Hof gehe es schon besser.

 Der Portier starrte sie voller Furcht und Verachtung an.

 Was er wohl sieht?

 Irial wirkte rein äußerlich ganz und gar nicht vertrauenerweckend. Er hatte Geld und bekam permanent Besuch von kriminell aussehenden Gästen: Die Menschenmasken der Elfen trugen nicht gerade dazu bei, die Aura der Bedrohung zu verbergen, die ihnen allen anhaftete. Und Leslie selbst bewegte sich– wenn sie die Suite verließ– wie ein Zombie an Irials Arm durch die Flure und hatte ihm bei mehreren Gelegenheiten schon Szenen in der Öffentlichkeit gemacht.

 »Gehen Sie heute aus?«, fragte der Portier.

 Ihr Magen zog sich zusammen. So weit weg von Irial zu sein, verursachte ihr Übelkeit.

 Plötzlich tauchte Gabriel hinter ihr auf. »Brauchst du Hilfe?«

 Der Portier sah weg: Das unmenschliche Timbre in Gabriels Stimme hatte er vielleicht nicht gehört, doch er spürte die Angst, die die Anwesenheit des Hundselfen bei jedem hervorrief. Das ging allen Menschen so. Es lag in Gabriels Wesen, und wenn er wütend wurde, flößte er ihnen umso mehr Furcht ein.

 Die Angst des Portiers wuchs.

 Du hast es bis zur Tür geschafft, Leslie. Das ist gut, hörte sie Irials Stimme in ihrem Kopf. Auch wenn sie das längst nicht mehr überraschte, zuckte sie doch zusammen.

 »Nicht seinen Fahrer. Würden Sie mir ein Taxi besorgen?«, bat sie den Türsteher. Ihre Hände verkrampften sich: Sie würde nicht versagen, diesmal nicht. Sie fiel weder in Ohnmacht, noch verlor sie die Beherrschung. Kleine Siege. »Ein Taxi, das mich zur Lagerhalle bringt…« Sie brachte jedes Wort nur mühsam über ihre Lippen.

 Sie schwankte.

 »Sind Sie sicher, dass es Ihnen gut genug geht, um…?«, wandte der Portier ein.

 »Ja.« Ihr Mund war trocken. Die Hände hatte sie so fest zu Fäusten geballt, dass es wehtat. »Bitte, Gabriel, trag mich zum Taxi. Ich möchte zum Fluss…« Sie kippte vornüber und hoffte, dass er auf sie hören würde.

 Als Leslie auf einer kleinen Rasenfläche am Fluss erwachte, war sie erleichtert. Erleichterung konnte sie empfinden, ihre positiven Gefühle trank Irial ihr nicht weg. Es hätte sie glücklich machen sollen, dass sie nicht völlig abgestumpft war. Wäre da nicht dieses unerträgliche Verlangen, von Irial berührt zu werden, diese schreckliche, krankmachende Sehnsucht, wenn dunklere Gefühle, die sie selbst nicht empfinden konnte, in sie hineinflossen, bis sie fast daran erstickte. Wenn all das nicht wäre, dann ginge es ihr vielleicht ganz gut.

 Ein Stück von ihr entfernt standen mehrere von Gabriels Hundselfen und beobachteten sie. Sie jagten ihr keine Angst ein und schienen erfreut, dass Leslie sie mochte. Ein paarmal hatte sie Ani und Tish getroffen und ihre gemischte Herkunft ohne Zögern akzeptiert– in ihrem neuen Leben war sie durch nichts mehr zu schockieren. Mit der gleichen Unerschütterlichkeit hatte sie auch akzeptiert, dass Ani– und Tish und Rabbit– vorher gewusst hatten, dass sie durch den Austausch der Tinte verändert werden würde.

 »Aber du bist stark genug für so was, Leslie, ehrlich«, hatte Ani beteuert.

 »Und wenn ich es nicht bin?«

 »Bist du aber. Es ist für Iri. Wir brauchen einen starken König.« Ani hatte sie umarmt. »Du bist seine Retterin. Der Hof ist inzwischen so viel stärker geworden. Er ist so viel stärker geworden.«

 Leslie ignorierte die Hundselfen und ging am Fluss entlang, bis zu der Lagerhalle, an der sie sich immer mit Rianne getroffen hatte, um zu rauchen. Sie stieß das Fenster auf, durch das sie so oft zusammen hineingeklettert waren, und stieg in den zweiten Stock– gerade hoch genug, dass sie den Fluss sehen konnte. Hier draußen, weit weg von allen, fühlte sie sich so normal wie seit dem Morgen, an dem sie mit Irial ihr Elternhaus verlassen hatte, nicht mehr.

 Sie betrachtete den reißenden Strom. Ihre Füße baumelten aus dem Fenster. Hier gab es weder Sterbliche noch Elfen noch Irial. Weit weg von ihnen allen fühlte sie sich weniger verbraucht. Die Welt war wieder in Ordnung, irgendwie stabiler, jetzt, wo sie allein war. Liegt das an der Distanz?

 Doch es war ohnehin egal: Sie spürte, dass er näher kam. Dann stand Irial plötzlich unten auf der Straße und sah zu ihr hoch. »Kommst du da wieder runter?«

 »Vielleicht.«

 »Leslie…«

 Sie stand auf, balancierte mit erhobenen Armen auf ihren Fußballen, als wollte sie kopfüber in einen Pool springen. »Ich sollte Angst haben, Irial. Ich hab aber keine.«

 »Ich aber.« Seine Stimme klang diesmal schroff, nicht zärtlich oder beruhigend. »Ich habe furchtbare Angst.«

 Sie schwankte vor und zurück in dem starken Wind.

 »Es wird immer besser werden…«, begann Irial in dieser unerbittlichen Art, die er nie abzulegen schien.

 »Würde es dir wehtun, wenn ich einen Schritt nach vorn mache?« Ihre Stimme war völlig leidenschaftslos, doch sie spürte ihre Aufregung bei dieser Vorstellung. Aber keine Angst. Sie spürte noch immer keine Angst, obwohl es das Einzige war, was sie wollte: Sie wollte niemandem wehtun, sie wollte sich normal fühlen. Bis jetzt war sie sich dessen nicht so sicher gewesen, aber in diesem Moment wusste sie, was sie brauchte: ihr ganzes Selbst, alle Aspekte davon, sämtliche Gefühle. Doch die sind ebenso unerreichbar wie die Normalität.

 »Würdest du es spüren? Würde ich es spüren, wenn ich hinunterfiele? Würde es wehtun?« Sie sah zu ihm hinunter: Er war schön, und obwohl er sie ihrer Entscheidungsfreiheit beraubt hatte, betrachtete sie ihn mit einer eigenartigen Zärtlichkeit. Er beschützte sie. Es mochte ja sein, dass er für das Chaos verantwortlich war, in dem sie steckte, aber er hatte sie nicht schutzlos dem Wahnsinn überlassen, den er heraufbeschworen hatte. Er nahm sie immer in seine Arme, ganz gleich wie oft sie ihn begehrte oder wie erschöpft er nach dem Umzug seines Hofes war. Zärtliche Gefühle stiegen in ihr auf, als sie darüber nachdachte, an ihn dachte.

 Als er wieder etwas sagte, war es jedoch nichts Zärtliches. Er zeigte auf den Boden vor sich. »Dann spring!«

 Wut, Angst, Zweifel überrollten sie– aber nicht auf eine angenehme Art. Für einen kurzen Moment gehörten diese Gefühle tatsächlich ihr, und diesmal waren sie wirklich. »Ich könnte es tun.«

 »Ja, du könntest es tun«, wiederholte er. »Ich werde dich nicht aufhalten. Ich möchte dir nicht deinen Willen rauben, Leslie.«

 »Das hast du aber schon.« Sie sah Gabriel herankommen und Irial etwas ins Ohr flüstern. »Du hast es schon getan. Ich bin nicht glücklich. Ich möchte es aber sein.«

 »Dann spring.« Er wandte seine Augen nicht von ihr ab, als er zu Gabriel sagte: »Halt sie alle auf. Keine Sterblichen in dieser Straße. Und auch keine Elfen.«

 Leslie setzte sich wieder hin. »Du würdest mich auffangen.«

 »Ja, das würde ich. Aber wenn es dir Spaß macht, dich herabzustürzen…«, er zuckte die Achseln. »Es wäre mir lieber, du wärst glücklich.«

 »Mir auch.« Sie rieb sich die Augen, als würde sie jeden Moment in Tränen ausbrechen. Aber es werden keine Tränen kommen. Weinen gehörte zu den Dingen, die sie nicht mehr konnte– ebenso wenig wie Sorge, Wut oder andere unangenehme Gefühle empfinden. Einige Teile von ihr gab es nicht mehr, sie waren ihr ebenso vollständig genommen wie der Rest ihres bisherigen Lebens. Es gab keinen Unterricht mehr, keine melodramatische Rianne; es gab auch kein Gelächter mehr in der Küche des Verlaine und kein Tanzen im Crow’s Nest. Und es gab keine Möglichkeit, irgendeine von diesen Veränderungen ungeschehen zu machen. Umkehren kommt nicht in Frage. Aber zu bleiben, wo sie war, war auch kein wahres Glück. Sie lebte in einem nebligen Traum– oder Albtraum. Sie wusste nicht, ob sie im Augenblick den Unterschied bemerken würde.

 »Ich bin nicht glücklich«, flüsterte sie. »Ich weiß nicht, was ich bin, aber Glück ist das hier nicht.«

 Irial begann an dem Gebäude hochzuklettern, indem er sich an den bröseligen Ziegelsteinen und abgebrochenen Metallteilen festhielt. Die scharfen Kanten durchbohrten seine Hände, so dass er auf dem Weg zu ihr nach oben eine Spur blutiger Handabdrücke hinterließ.

 »Halt dich an mir fest«, sagte er, als er bei ihr ankam.

 Und das tat sie. Sie klammerte sich an ihn, als wäre er das einzig Verlässliche, was es noch auf der Welt gab, und er kletterte weiter an dem Gebäude hoch. Als er das marode Dach erreichte, hielt er an und ließ sie auf die Füße herab.

 »Ich möchte nicht, dass du unglücklich bist.«

 »Ich bin aber unglücklich.«

 »Bist du nicht.« Er legte seine Hände an ihre Wangen. »Ich kenne alle deine Gefühle, mein Liebling. Du empfindest keine Trauer, keine Wut, keinen Kummer. Wie kann das schlecht sein?«

 »Es ist nicht echt… Ich kann so nicht leben. Und das werde ich auch nicht.«

 Sie musste entschlossen genug geklungen haben, denn er nickte. »Gib mir nur noch ein paar Tage, dann werde ich eine Lösung gefunden haben.«

 »Erzählst du…«

 »Nein.« Er sah sie mit einem fast schon verletzlichen Ausdruck in den Augen an. »Es ist das Beste für alle, wenn wir nicht darüber reden. Vertrau mit einfach.«

 Zweiunddreißig

 Irial hatte Leslie mehrere Tage dabei beobachtet, wie sie darum kämpfte, wieder einige der Gefühle zu empfinden, die sie verloren hatte, weil er sie ihr wegnahm. Sie war vor fahrende Autos gelaufen, hatte die immer aggressivere Bananach provoziert und sich in eine Auseinandersetzung zwischen zwei bewaffneten Sterblichen eingemischt: Immer wenn er einen Moment lang nicht aufpasste, lief sie los und setzte sich irgendwelchen Gefahren aus. Er konnte ihr Verhalten nicht nachvollziehen, aber das gelang ihm bei Sterblichen ohnehin selten.

 Heute war sie erschöpft– wie er.

 Er zog die Tür zum Schlafzimmer zu und zwang sich, an etwas anderes zu denken als das schlafende Mädchen. Er musste sie so vorsichtig behandeln, seine wahren Gefühle so sorgfältig vor ihr verbergen. Er hatte nicht damit gerechnet, dass eine Sterbliche ihn verändern könnte; das war nicht eingeplant gewesen.

 Gabriel schaute hoch, als Irial sich an das andere Ende des Sofas setzte, und griff die Unterhaltung wieder auf, die sie jedes Mal führten, wenn Leslie schlief. »Wir haben schon lange keine gute Party mit Sterblichen mehr gefeiert.« Er hielt ihm eine bereits geöffnete Bierflasche hin.

 »Das liegt daran, dass sie zu wenig aushalten.« Irial nahm die Flasche, schnüffelte daran und fragte: »Ist das wirklich echtes Bier? Einfach nur Bier?«

 »Soviel man weiß.« Gabriel lehnte sich zurück, streckte die Beine aus und tippte mit seiner Stiefelspitze auf den Boden, im Rhythmus zu einem Song, den nur er hörte. »Also? Party mit Sterblichen?«

 »Kannst du welche besorgen, die ein paar Nächte überleben?« Irial schaute zu der geschlossenen Tür, hinter der seine eigene allzu zerbrechliche Sterbliche unruhig schlief. »Es ist besser, wenn wir sie nicht jede Woche austauschen müssen. Such einfach alle paar Tage wieder die gleichen zusammen, bis wir sehen, wie das funktioniert.«

 Er behielt für sich, dass er nicht sicher war, wie gut Leslie damit zurechtkommen würde, den Tod, die Angst und den Schmerz so vieler Sterblicher durch sich hindurchzuleiten. Wenn sie reichlich vorhanden und ausreichend verängstigt, wütend und lüstern waren, würde sie so berauscht sein, dass sie die paar Tode wahrscheinlich überhaupt nicht bemerkte. Aber wenn zu viele auf einmal starben, könnte sie das aus der Fassung bringen.

 »Ein bisschen Krieg wäre auch ganz gut. Bananach testet jede Grenze aus, die du ihr setzt. Erlaubst du ihr ein kleines Geplänkel?« Die Tatsache, dass Gabriel das überhaupt fragte, war Grund genug, sich Sorgen zu machen.

 »Sie hat noch nicht genügend Rückhalt, um mit ihren Umsturzplänen allzu weit zu kommen.« Irial hasste es, dass sie ihm immer auf den Fersen war, auf schwache Momente bei ihm lauerte und ihre kleinen Meutereien anzettelte. Mit der Zeit würde sie ihn mürbemachen. Wenn der Hof nicht weiterhin stark genug blieb, würde sie seine Dunkelelfen noch zu einer richtigen Rebellion aufstacheln. Das wäre nicht das erste Mal. Er musste sie so weit beschwichtigen, dass sie sich mit ein wenig Kettenrasseln zufriedengab, durfte ihr keinen Grund geben, noch kühner zu werden. Erst musste sich die Sache mit Leslie beruhigen.

 »Bananach ist schon wieder über Niall hergefallen.« Gabriel grinste breit vor Freude. »Der Junge hält sich noch immer ganz gut in so einem Kampf.«

 Irial hätte das gern mit angesehen. Niall setzte eigentlich lieber seinen Verstand ein als Gewalt, aber wenn er sich einmal auf einen Kampf einließ, dann kämpfte er genauso konzentriert und entschlossen, wie er alles andere auch tat. »Geht es ihm… gut?«

 Gabriel zuckte die Achseln, aber seine fröhliche Miene verdüsterte sich nicht. »Früher oder später wird er zurückkommen, Iri. Du musst einfach langfristig denken, das ist alles.«

 Irial dachte nicht darüber nach, was Niall jetzt wohl gerade tat, konnte es nicht. Er machte sich Hoffnungen, doch Hoffnung war keine Lösung. Gabriel hatte Recht: Irial musste langfristig denken. Er hatte sich zu sehr auf seine ursprünglichen Ideen versteift. Es war schon zu lange her, dass er einen konkreten Plan hatte fassen müssen. In den neun Jahrhunderten von Beiras unangefochtener Regentschaft hatte Irial es sich gestattet, schwach zu werden, war davon ausgegangen, dass sie immer so leicht an ihre Nahrung kommen würden. Doch die vergangenen Monate, seit der neue Sommerkönig und eine neue Winterkönigin im Amt waren, hatten ihm gezeigt, wie schnell sich alles ändern konnte– und er war nicht darauf vorbereitet gewesen.

 »Sag Bananach, dass sie sich zusammenrotten kann, mit wem auch immer sie will, und einen kleinen Streit mit Sorcha anfangen soll. Ich kann auf Dauer nicht alle ernähren. Wenn die Höfe der Jahreszeiten fürs Erste nicht kooperativ sind, wollen wir mal sehen, was wir bei Ihrer Königlichen Langeweile erreichen können. Wenn einer Sorcha provozieren kann, dann Bananach.«

 Gabriels Unterarme wurden dunkel vor lauter Botschaften, die er an Bananach weitergeben würde– und die sie hoffentlich so besänftigten, dass sie eine Weile Ruhe gab.

 »Und Ani…« Irial hielt inne, um seine Worte sorgfältig abzuwägen. »Bring Tish und Rabbit her, damit sie ihr Gesellschaft leisten. Sie sollen in das Haus ziehen, in das wir Guin gebracht haben. Bei Sorchas Vorliebe für Halblinge sind sie sonst viel zu sehr in Gefahr, wenn Bananach ihren Angriff startet. Jetzt, wo Frieden herrscht, wird Sorcha den Hof des Lichts nicht mehr in strenger Abgeschiedenheit halten.«

 Gabriel zögerte einen Moment. Dann sagte er: »Sei vorsichtig mit meinen Kleinen. Dass Ani sich von Sterblichen ernähren kann, macht sie nicht weniger zu meiner Tochter. Mit ihr herumzuexperimentieren…«

 »Wir werden nichts tun, womit sie nicht einverstanden ist.« Irial zündete sich eine Zigarette an. Seit Leslie bei ihnen war, rauchte er mehr als sonst. Aus Sorge um sie. Er nahm ein paar Züge, bevor er weitersprach: »Lass Ani auch auf die Sterblichen los, wenn sie da sind. Ich möchte sehen, was sie aus ihnen heraussaugt. Vielleicht ist sie genau das, was wir brauchen, um unsere Probleme zu lösen.«

 »Das bedeutet aber, dass es zwei Partys geben muss, denn wenn meine Kleine dabei ist, gehe ich nicht hin.« Gabriels Drohgebärden hatten dem Abscheu Platz gemacht, der ihn bei der Vorstellung überkam, dass seine Kleine auf eine ganze Menschenansammlung losgelassen wurde. »Sie hat einen guten Kern.«

 »Ja, das hat sie, Gabe. Wähle ein paar Hunde aus, denen du traust, um auf sie aufzupassen. Es gibt zwei Räume, auf beiden Seiten des Flurs. Wir werden sehen, was es braucht, um mich satt zu machen– und den Hof–, bevor Leslie ins Koma fällt. Wir werden sie beobachten, ihre Reaktionen verfolgen und aufhören, kurz bevor ihre Grenzen erreicht sind.« Irial war unwohl bei dieser Vorstellung. Es gab Sterbliche, die Nervenschäden davontrugen, wenn man es zu weit trieb.

 »Bring auch ein paar von Keenans Sommermädchen her. Sie bilden einen Anreiz für gutes Benehmen. Und setz Preise für die mit den meisten überlebenden Sterblichen bei Sonnenaufgang aus.« Irial senkte seine Stimme, als er hörte, dass sich im Schlafzimmer nebenan etwas regte. Leslie sollte eigentlich noch gar nicht wieder wach sein, aber sie war zu stur, um so viel zu schlafen, wie sie sollte.

 Irial streckte Leslie eine Hand entgegen, als sie ins Zimmer trat. Sie nahm sie und rollte sich in seine Arme ein.

 »Kümmerst du dich dann also um die Partyvorbereitungen?«, fragte Irial geistesabwesend, während er über Leslies Haare strich.

 Gabriel nickte. »Ich brauche aber mindestens zwei Tage.«

 »In Ordnung.« Irial wandte seine Aufmerksamkeit wieder seinem Mädchen zu und freute sich, als er das leise Klicken der Tür hörte, die sich hinter Gabriel schloss. »Wenn du dich noch zwei Tage gedulden kannst, sind wir ein bisschen weniger durch dieses Ding hier gefesselt und können versuchen, deine Situation zu verbessern.« Er zeigte auf die gefiederte Ranke, die sie miteinander verband.

 »Was…?«

 »Keine Fragen, Leslie. Das ist die Bedingung.« Er küsste ihre Stirn. »Du möchtest mehr Freiheit, mehr Spielraum zum Herumstreunen?«

 Sie nickte stumm.

 »Ich muss dich nur davon abhalten, dich dauernd in Gefahr zu bringen. Wenn du so weitermachst, werde ich deine Bewegungsfreiheit eher beschränken müssen.« Er beobachtete ihr Mienenspiel, während er das sagte, und fragte sich wieder einmal, wie sie wohl wäre, wenn sie ein paar von ihren Gefühlen behalten könnte, nicht alle, aber wenigstens ein paar.

 »Wird das, was du machst, wehtun?« Einen Moment lang wirkte sie ganz angetan von dieser Vorstellung, wollte genau das empfinden, wovor sie zu entkommen versucht hatte.

 »Haben die ersten Wochen mit mir denn wehgetan?«

 »Ich erinnere mich nicht.« Sie leckte sich die Lippen, als schmeckte sie seine Sorgen– was sie wegen ihrer Verbindung nicht konnte. Doch manchmal spürte er einen Sog, als versuchte sie, die Flussrichtung umzukehren, als wollte sie seine Gefühle stehlen. »Ich habe nicht viele klare Erinnerungen an diese Zeit.«

 »Eben.«

 »Du bist grausam, Irial.« Sie war nicht wütend oder vorwurfsvoll, nichts von alldem. Sie konnte es nicht.

 Und einen Moment lang begriff er, dass sie sich eigentlich beide wünschten, sie könnte es sein. Mein Schattenmädchen. Er küsste sie, um nicht den Fehler zu machen, dass er aussprach, was er dachte.

 »Ich kann grausam sein, Leslie. Und wenn du weiterhin versuchst, dir Schaden zuzufügen, werde ich es auch sein.« Er hoffte, dass ihr Verstand ausreichte, obwohl sie keine Angst empfinden konnte, zu erkennen, dass daran keinem von ihnen gelegen sein konnte. Doch sie seufzte, als wäre das keine Drohung, sondern ein Versprechen, also fragte er sie: »Erinnerst du dich an Nialls Narben?«

 »Ja.« Sie sah ihn aufmerksam an und rührte sich nicht.

 »Du wirst mich nicht mögen, wenn ich grausam bin.« Er hob sie auf die Füße.

 Sie stand weiter reglos und mit ausgestrecktem Arm da. »Ich mag dich jetzt auch nicht.«

 »Wir lügen nicht«, erinnerte er sie, nahm ihre Hand und zog sie wieder in seine Arme.

 »Ich bin sterblich, Irial. Ich kann lügen, so viel ich will«, flüsterte sie.

 Er ließ sie los und verfluchte die Tatsache, dass ihm das schwerfiel. »Zieh dich um, Liebling.«

 Sie mussten ein paar Kämpfen beiwohnen. Er hatte sie bis jetzt nicht durch Krankenhäuser, Sanatorien oder Ähnliches geführt– noch nicht–, aber heute Abend würde er sie mitnehmen zu den Festmählern der Wut. Er würde sie mit so viel Finsternis auftanken, wie sie ertrug, damit sie einen Tag lang, oder auch zwei, frei sein konnte. Wenn er es schaffte, genügend Finsternis durch sie hindurchzusaugen und an seinen Hof weiterzuleiten, konnte er Leslie eine Weile in Ruhe lassen. Entweder er schaffte es oder er würde sie verlieren, und das war keine Möglichkeit, die er in Betracht ziehen wollte. Er hatte versucht, ihre Toleranz langsam zu erhöhen, aber ihre Sturheit– und sein Wunsch, sie nicht zu zerstören– sorgten dafür, dass seine Zeitplanung ins Wanken geriet. Nicht zum ersten Mal, seit dieser verdammte Frieden begonnen hatte, wünschte Irial sich nichts sehnlicher, als seinen Hof zu verlassen, seine Verantwortung abzugeben– nur, dass er Leslie nun mitnehmen wollte.

 Dreiunddreißig

 Während der nächsten Woche trieb er sie immer weiter voran, bis sie so trunken war von Schatten, dass es sie würgte, aber sie sprachen nicht darüber.

 Sie verfielen in eine Routine, von der sie glaubte, sie akzeptieren zu können. Irial erzählte ihr nicht, was in den Nächten geschah, und sie stellte keine Fragen. Es war keine Lösung– keine richtige–, aber sie fühlte sich besser. Sie sagte sich, dass es irgendwie ein Fortschritt war. Manchmal, wenn Irial die Verbindung zwischen ihnen geschlossen hielt und die schwarze Ranke wie eine schlafende Schlange zwischen ihnen hing, spürte sie kurze Anflüge ihrer verlorenen Gefühle. In diesen Momenten konnte sie sich belügen und einreden, dass sie glücklich war, dass es Vorteile hatte, so verwöhnt zu werden– und dann wurde ihr plötzlich mit Schrecken klar, was aus ihr geworden war, bis die Entzugskrämpfe ihr die Besinnung raubten.

 Genau wie bei jedem anderen Suchtkranken.

 Ihre Droge mochte ja einen Puls und eine Stimme haben, aber er war dennoch eine Droge. Und sie war so tief gesunken, dass sie vor Scham gestorben wäre, hätte sie solche Gefühle noch gehabt. Doch so war es nicht: Irial trank sie fort wie ein exotisches Elixier. Und wenn der Schrecken seinen Gipfel erreichte, konnte nur Irials körperliche Nähe den gähnenden Schlund verschließen, der sich in ihrem Inneren auftat.

 Was passiert mit mir? Wird die Finsternis mich verschlingen?

 Irial hatte darauf keine Antwort; er konnte ihr nicht sagen, welche Auswirkungen all das auf ihren Körper hatte, ihre Gesundheit, ihre Lebensdauer– auf alles. Er konnte ihr nur sagen, dass er für sie da war, dass er sie beschützte, dass er für ihr Wohlergehen sorgte.

 Jetzt, wo sie dazu in der Lage war, regelmäßig hinauszugehen– weg von Irial–, wusste sie, dass es nur eine Frage der Zeit war, bis sie Niall begegnen würde. Von allen Leuten aus ihrem Leben vor dem Tintentausch war er derjenige, den sie am allerwenigsten treffen wollte. Er hatte einmal an Irials Seite gelebt: Er wusste also, wie es am Hof der Finsternis zuging, in was für einer Welt sie jetzt lebte, und sie wusste nicht, wie sie mit diesem gemeinsamen Wissen umgehen sollte.

 Sie hielt dennoch Ausschau nach ihm und heute war er da. Er stand auf der anderen Straßenseite, vor dem Music Exchange, dem Laden, in dem man Rianne meistens antraf. Neben ihm stand ein Mann– ein Mensch–, der auf einer Bodhrán-Trommel eine Musik spielte, die fremd und vertraut zugleich war. Ihr Puls passte sich dem Rhythmus an, die Musik nistete sich in ihrem Bauch ein, als ob der Trommelstock auf ihre Haut schlüge, in ihren Adern.

 Dann drehte Niall sich um und entdeckte sie.

 »Leslie.« Seine Lippen formten ihren Namen, doch er sprach zu leise; sie konnte ihn nicht hören.

 Die Autos fuhren zu schnell, als dass man die Straße sicher hätte überqueren können, doch Niall war kein Mensch, war nie einer gewesen. Er schlüpfte durch die Lücken zwischen den Wagen, und dann war er auch schon bei ihr, hob ihre Hände an seine Lippen, weinte Tränen, die sie nicht weinen konnte.

 »Er hat mich nicht zu dir gelassen«, sagte er.

 »Ich wollte es nicht. Niemand sollte mich so sehen.« Sie schaute weg, sah zu den Elfen, die sie beobachteten.

 »Wenn ich könnte, würde ich ihn umbringen«, sagte er und klang dabei grausamer, als Irial es je tat.

 »Das will ich nicht. Nicht…«

 »Du würdest es aber wollen, wenn er dir das hier nicht angetan hätte.«

 »Er ist nicht böse.«

 »Nicht. Bitte.« Niall hielt sie schweigend in den Armen; sie hörte nur seine Tränen. Er benahm sich, als hegte er tatsächlich all diese Gefühle für sie, an die sie geglaubt hatte; als wollte er nichts als sie. Dennoch stutzte sie. Das Verlangen, das sie vorher verspürt hatte– dieser innere Zwang, Niall zu berühren, sich an ihn zu schmiegen–, war nicht mehr da. War das eine Illusion gewesen? Oder war es noch da, wurde aber von Irial verschluckt? Sie betrachtete Nialls wunderschönes, vernarbtes Gesicht und empfand Zärtlichkeit für ihn, doch kein Verlangen mehr.

 Die Elfen, die an der Straße standen, beobachteten sie mit schadenfrohen, abstoßenden Mienen. Es erhob sich Getuschel und Gemurmel, als sie darüber spekulierten, was Irials Elfen tun würden, was Irial selbst tun würde, wenn er von dieser Begegnung erfuhr.

 Er wird ihn töten. Ja, bestimmt.

 Er wird ihm Grund geben, einen Kampf anzuzetteln.

 Nichts von alldem. Sie ist es nicht wert…

 Doch. Irial hat sich vor ihr noch nie dauerhaft eine Sterbliche genommen. Sie muss es wert sein…

 Irial hat uns fast noch nie erlaubt, seinem geliebten Gancanagh etwas zu tun.

 Ob er ihn foltern wird? Oder ob er sie dazu zwingt, es zu tun?

 Sie glucksten und tuschelten immer weiter, bis Leslie einen von Gabriels Hundselfen flehentlich ansah. Im Handumdrehen hatten die Hunde die Menge auseinandergetrieben; einige Elfen schlugen sie durch Drohungen in die Flucht, andere mit Gewalt: Sie hoben sie hoch wie unförmige Bälle und schleuderten sie von sich. Blut spritzte und fürchterliche Geräusche und Schreie hallten durch die Straße, bis sogar der Mann mit der Trommel innehielt und sich umschaute, als hätte er ein leises Echo dieser Gräuel aufgefangen, die er kaum wahrnehmen konnte.

 »Hören sie auf dich?«, fragte Niall.

 »Ja. Sie sind gut zu mir. Niemand hat mir je wehgetan.« Sie berührte seine Brust an der Stelle, an der seine Narben unter dem Hemd verborgen waren. Diese Narben gaben Antworten auf so viele Fragen– über ihn, über Irial, über die Welt, die sie nun ihr Zuhause nannte. »Niemand hat irgendetwas getan, worum ich nicht gebeten hätte«, fügte sie hinzu.

 »Irial eingeschlossen?« Nialls Miene war ebenso schwer zu deuten wie sein Tonfall. Doch sie spürte seine Emotionen– Hoffnung und Sehnsucht und Angst und Wut. Er war ein Wirbelsturm aus verworrenen Gefühlen.

 Leslie wünschte sich fast, sie könnte ihn belügen, aber sie wollte es nicht, nicht ihn, der sie weder mit Worten noch in Bezug auf Gefühle täuschen konnte. »Ja, meistens. Er berührt mich nie, ohne vorher zu fragen, falls du das meinst… Aber er hat mich zu dem hier gemacht, ohne mich vorher zu fragen, und ich bin nicht mehr sicher, was seine Entscheidung ist und was meine. Wenn ich… ihn brauche oder ich… Es bringt mich um, Niall. Es ist, als würde ich verhungern, als würde mich etwas von ganz tief drinnen bei lebendigem Leib auffressen. Es tut nicht weh. Ich habe keine Schmerzen, aber ich weiß, dass ich welche haben müsste. Ich empfinde kein Leid, aber trotzdem schreie ich. Nur Iri macht, dass es… besser wird. Er macht alles besser.«

 Niall beugte sich zu ihrem Ohr und flüsterte: »Ich kann dafür sorgen, dass es aufhört. Ich glaube, ich kann es rückgängig machen. Ich kann alles besorgen, was ich brauche, um seine Verbindung zu dir zu kappen.« Und er erzählte ihr, dass Ashlyn ihm Sonnenlicht schenken wolle und die Winterkönigin Frost; damit könne er die Tinte durch gleichzeitiges Verbrennen und Gefrieren aus ihrer Haut entfernen. »Das müsste gehen. Dann wärst du von ihm befreit. Von ihnen allen.«

 Leslie antwortete nicht, sagte weder ja noch nein. Sie konnte es nicht.

 »Es ist deine Entscheidung.« Niall wiegte ihr Gesicht in seinen Händen und sah sie genauso an wie früher, als sie noch nicht das gewesen war, was sie jetzt war. »Es gibt einen Ausweg. Ich biete ihn dir an.«

 »Was, wenn es dadurch noch schlimmer wird?«

 »Versuch dir zu überlegen, wie du dich entscheiden würdest, wenn du nicht unter seinem Einfluss stündest. Hast du dir das hier…«, er hielt inne, »selbst ausgesucht?«

 »Nein. Aber ich kann es auch nicht ungeschehen machen. Ich kann nicht so tun, als wäre ich nicht zu dem geworden, was ich jetzt bin. Ich werde nie mehr die sein, die ich vorher war… Und wenn meine Gefühle tatsächlich zurückkehren, wenn ich ihn wirklich verlassen kann, wie soll ich dann damit leben, dass ich…«

 »Du lebst einfach. Dinge, die wir aus Verzweiflung tun, haben nichts mit uns selbst zu tun.« Nialls Miene war leidenschaftlich geworden, wütend.

 »Wirklich?« Sie erinnerte sich an das Gefühl, den Moment, als sie vom Fenster der Lagerhalle nach unten gesehen und gewusst hatte, dass sie es weiter versuchen würde, selbst wenn Irial sie beim ersten Sprung auffing. Die Verzweiflung, die sie in diesem Moment kaum richtig hatte empfinden können, war ein Teil von ihr selbst gewesen. Sie selbst war diejenige gewesen, die diesen Weg gewählt hatte. Leslie dachte an die Zeichen und Warnungen zurück, die ihr von Anfang an bedeutet hatten, dass etwas nicht stimmte. Sie dachte an die Schatten zurück, die sie in Rabbits Büro gesehen hatte; sie dachte an die Fragen, die sie Ashlyn oder Seth oder Rabbit oder sich selbst nicht gestellt hatte; sie dachte an die Scham, die sie in sich hineingefressen hatte, anstatt Hilfe zu suchen. Das alles war sie selbst; das alles waren Teile von ihr. Es waren ihre Entscheidungen gewesen. Nicht zu handeln war auch eine Entscheidung.

 »Ich glaube das nicht, Niall«, hörte sie sich sagen. Ihre Stimme war weder leise noch angsterfüllt. »Selbst in dieser Abhängigkeit bin ich noch ich selbst. Mag sein, dass ich nicht mehr so viele Wahlmöglichkeiten habe, aber ich entscheide noch immer selbst.«

 Sie dachte wieder daran, wie sie im Fenster der Lagerhalle gestanden hatte. Sie hätte sich dazu entschließen können zu springen. Aber tatsächlich zu springen würde bedeuten, dass ich aufgebe, dass ich klein beigebe. Ist es nicht besser durchzuhalten? Jetzt, unter der ganzen Last ihrer Abhängigkeit, war sie stärker, als sie je für möglich gehalten hatte.

 »Ich möchte einen Ausweg, der weder mir noch Irial wehtut«, sagte sie und ließ ihn stehen. Ihr Ausweg würde kommen– vielleicht nicht sofort, und vielleicht war es nicht der, den Niall ihr in Aussicht gestellt hatte, aber sie würde weder Irial noch Niall noch irgendjemanden sonst für sie entscheiden lassen.

 Nicht noch einmal.

 Vierunddreißig

 Der Mond stand hell am Himmel, als Irial sich aus dem Zimmer schlich. Damit die Türen sich vor den Augen der Sterblichen nicht wie von selbst öffneten und schlossen, trat er mit einer freundlichen Menschenmaske auf den Flur hinaus. Draußen standen mehrere Hundselfen Wache, doch sie waren für die Menschen, die hier vorbeikamen, unsichtbar. Im Flur hielten sich jedoch gerade gar keine Menschen auf, weshalb Irial seinen Zauber wieder ablegte, als er die Tür zur Suite hinter sich schloss.

 »Haltet sie hier drinnen fest, wenn sie aufwacht«, befahl er den Hunden. »Keine Spaziergänge heute Abend.«

 »Sie ist nicht gerade kooperativ. Wir könnten ihr ja einfach folgen und dafür sorgen, dass sie in Sicherheit…«

 »Nein.«

 »Wir wollen ihr nicht wehtun…«, wandte ein zweiter Hundself ein, »…und sie ist so unglücklich, wenn wir sie am Ausgehen hindern.«

 »Dann verriegelt die Türen.« Irial verzog das Gesicht. Er war nicht der Einzige, der von seiner Verbindung zu Leslie zu sehr beeinflusst war. Seine Schwäche für sie breitete sich am gesamten Hof aus: Ihnen allen fiel es unangemessen schwer, etwas durchzusetzen, was Leslie nicht gefiel.

 Ich habe meine Elfen schwach gemacht. Meine Zuneigung zu ihr lähmt sie.

 Die einzige Möglichkeit, das zu umgehen, bestand offenbar darin, Leslie daran zu hindern, seine Elfen um törichte Dinge zu bitten. Über die andere Möglichkeit, nämlich sie unwiderruflich zu brechen, wollte er gar nicht erst nachdenken.

 Könnte ich das tun? Er schob die Frage beiseite, weil er sie kaum ertrug. Niall seinem Hof auszuliefern war so schrecklich gewesen, dass es ihn Nacht für Nacht verfolgt hatte. Jahrhundertelang hatte er immer wieder geträumt, wie Niall ihn danach zurückgewiesen hatte. Schwache Könige konnten keinen Erfolg haben. Das war Irial klar, aber dieses Wissen hatte den Schmerz damals nicht erträglicher gemacht, als Niall sich einem anderen Hof anschloss. Doch dieser Schmerz war längst abgeklungen.

 Mit Leslie verbunden zu sein, Partys mit Sterblichen zu feiern wie früher, zusammen mit Niall, all dies hatte lange verdrängte Erinnerungen wieder an die Oberfläche gespült. Was ein weiterer Beweis dafür war, dass diese Sterbliche ihn verdorben, verändert hatte. Und diese Veränderung gefiel ihm keineswegs. Er war so aufgewühlt, dass die Ranke, die sich wie ein Schatten zwischen ihm und seiner Sterblichen spannte, plötzlich in der Luft vor ihm sichtbar wurde.

 »Sagt ihr lediglich, ich hätte verboten, dass sie das Zimmer verlässt, sonst nichts. Sagt ihr, dass ihr dafür bluten werdet, wenn sie trotzdem rausgeht. Wenn das nichts nützt, sagt ihr, dass Ani bluten wird.«

 Sie murrten zwar, doch sie würden es Leslie übermitteln. Hoffentlich brachte es sie auch dazu, seinen Wünschen für ein paar Stunden Folge zu leisten, während er das jüngste Chaos beseitigte.

 Der Boden des ersten Raums war übersät mit weinenden Menschen, die die letzten Partys überlebt hatten. Sie hatten länger durchgehalten als die Auswahl davor, aber trotzdem zerbrachen die meisten allzu leicht an Körper oder Seele. Sie heulten und schrien, wenn ihnen der Wahnsinn dessen, was sie gesehen und getan hatten, bewusst wurde. Wenn man ihnen Drogen und ein bisschen Luxus gab und sie ein paar simplen Verlockungen aussetzte, stürzten Sterbliche sich bereitwillig in die Tiefen der Verderbnis. Später, bei Tageslicht, wenn die Körper der Toten noch immer mit denen der Überlebenden verflochten waren, gab es viele, die darüber ihren Verstand verloren.

 »Chela hat ein paar robuste Exemplare aufgetrieben, die diese hier ersetzen können. Sie erfreuen sich gerade der Annehmlichkeiten im anderen Raum.« Gabriel warf eine Damenhandtasche in einen der Mülleimer und zeigte dann auf eine der Leichen.

 »Die gehört uns!« Zwei der Söldnerelfen hoben sie hoch, ein dritter Ly Erg öffnete die Tür. Sie würden sie in einen anderen Teil der Stadt bringen und dort ablegen, damit die Sterblichen sie fanden.

 »Zieht aber keine Show mit ihr ab«, knurrte Gabriel, als die Ly Ergs hinausgingen. Der Elf, der die Tür aufhielt, machte eine abwehrende Geste mit der Hand, wobei seine hellrote Handfläche kurz sichtbar wurde.

 Irial stieg über ein Paar hinweg, das mit glasigen Augen an ihm vorbeistierte.

 »Sie hat sie dauernd angespornt, sich um sie zu prügeln. Was auch immer mit diesem neuen Stoff verschnitten ist, es hat sie gewalttätig gemacht.« Gabriel leerte Taschen aus, riss zerfetzte Kleidungsstücke ab und koordinierte die grinsenden Distelelfen, während er dieser grausigen Aufgabe nachging. »Mit denen, die sie mochten, haben sie eine Show abgezogen. Ein paar von ihnen haben sie gestern ein Abendessen serviert.«

 »Ein Abendessen?«

 Einer der Söldnerelfen grinste frech. »Wir haben ihnen auch die richtigen Sachen besorgt. Außer den Hüten und Handschuhen, die wir für sie geklaut haben, waren sie komplett nackt.«

 »Und wir haben sie geschminkt. Sahen echt gut aus«, fügte eine Leannanshee hinzu.

 Irial hätte die Vampirelfe am liebsten gezüchtigt, aber eigentlich war das auch nicht schlimmer als die meisten anderen Dinge, die sie über die Jahrhunderte getan hatten, um sich zu amüsieren. Ein König der Finsternis verlangt von seinen Elfen nicht, dass sie Mitleid mit Sterblichen haben. Er unterdrückte sein Unbehagen und sagte: »Vielleicht sollten wir im Park vor dem Loft des jungen Königs eine Bühne errichten… Eine Szene aus dem Mittsommernachtstraum… oder…«

 »Nein. Das von dem anderen sterblichen Stücke-Kritzler. Wie hieß das noch mal? Das mit der Sündenparade?« Einer der Ly Ergs rieb sich mit seinen blutroten Händen durchs Gesicht. »Dieses Lustige.«

 »Sünden sind toll«, murmelte eine der Vampirelfen.

 Eine aus dem Kreis um Jenny Grünzahn hob eine der Leichen hoch. »Hier haben wir die Völlerei. Der hat jede Elfe im Raum besprungen, die ihn wollte.«

 Sie lachten.

 »Das nennt man Wollust, Schwester. Die, die der Völlerei frönen, erkennt man daran, dass sie zu viel Fleisch um die Hüften haben. Wie dieser hier.«

 »Wie heißt denn nun das Stück?«, wiederholte der Ly Erg unwirsch.

 »Faustus. Die tragische Geschichte von Doctor Faustus«, sagte Leslie mit leiser Stimme, und alle drehten sich zur Tür um, in der sie stand. Ihr Spitzenpyjama war größtenteils von dem Morgenrock bedeckt, den sie sich übergeworfen hatte. »Das ist von Christopher Marlowe. Es sei denn, man glaubt an die Theorie, dass Marlowe und Shakespeare ein und dieselbe Person waren.«

 Keine der Elfen sagte etwas. Jeden anderen hätten sie angeknurrt oder aufgefordert, sich ihren Späßen anzuschließen. Bei Leslie taten sie jedoch weder das eine noch das andere.

 Sie zog ein Päckchen von Irials Zigaretten aus ihrem Morgenrock, steckte sich eine an und beobachtete schweigend, wie sie die frisch dem Wahnsinn verfallenen Sterblichen einsammelten. Als sie näher kamen, öffnete sie ihnen die Tür.

 Sie überquerten die Schwelle und weiteten ihren Zauber aus, um darin auch die zu verbergen, die sie bei sich trugen. Doch Leslie sah sie. Sie sah alles von ganz nah– einen Verrückten mit weit aufgerissenen Augen, einen frischen Leichnam und nacktes Fleisch. Ihre Angst und ihr Abscheu wuchsen. Beides spürte sie nicht, denn die Welle der Emotionen floss zu Irial hinüber.

 Sobald die Elfen verschwunden waren, ging sie zu ihm hin und schnippte ihre Asche auf den blutverschmierten Teppich. Ihre nackten Füße wirkten auf den Blutflecken nur umso weißer. »Warum?«

 »Frag mich das nicht.« Irial sah das zarte Beben ihrer Hände, sah zu, wie sie den Gefühlen zu widerstehen versuchte, die er zugelassen hatte.

 »Sag mir warum.« Sie ließ die Zigarette fallen und zertrat sie mit ihrem bloßen Fuß. Das Zittern wurde heftiger, als Wellen von ganz gewöhnlicher Angst durch sie hindurchbrandeten.

 »Du willst die Antwort gar nicht hören, Liebling.« Er streckte seinen Arm nach ihr aus in dem Wissen, dass die Gefühle sie– ihren besten Absichten zum Trotz– bald überwältigen würden.

 Sie wich zurück. »Nicht. Ich will…«, sie blieb stehen. »Es ist meine Schuld, stimmt’s? Das ist der Grund, warum du…«

 »Nein.«

 »Ich dachte, Elfen lügen nicht.« Ihre Knie gaben nach und sie fiel zu Boden. Sie landete in einer großen roten Blutlache.

 »Ich lüge nicht. Es ist nicht deine Schuld.« Alle seine Versuche, den König der Albträume, den König der Finsternis zu verkörpern, misslangen, weil sie so verzweifelt aussah. Er war es, der strauchelte, nicht sie.

 Sie griff nach dem Teppich und bekam blutige Fingerspitzen, als sie versuchte, sich am Boden festzuhalten, damit sie ihm nicht ihre Arme entgegenstreckte. »Warum waren sie hier? Warum sind sie…«

 Da sie offensichtlich nicht aufhören würde, Fragen zu stellen, gab er seinen Widerstand auf. »Wenn ich gesättigt bin, kann ich genug Nahrung an den Hof weitergeben, um dir eine Pause zu ermöglichen. Der Hof hungert dann zwar ein bisschen, aber nicht so sehr, dass er gelähmt wäre… Und solange du in der Suite geblieben bist, habe ich dir das verschweigen können.«

 »Wir haben sie also gequält, damit…«

 »Nein. Du hast niemanden gequält.« Er sah, wie sie sich nach dem Entsetzen ausstreckte, das sie empfinden wollte, spürte, wie es unter seine Haut schlüpfte. Er seufzte. »Du darfst jetzt nicht überreagieren.«

 Sie lachte, doch es klang eher wie ein Schrei.

 Er sank neben sie auf den Boden.

 »Es gibt Schlimmeres.« Er sagte ihr nicht, dass diese schlimmeren Dinge unvermeidlich waren, wenn der Frieden zwischen den Höfen der Jahreszeiten noch stabiler wurde; dass dies bloß ein Schritt auf ihrem Weg war. Sie sah ihn ein paar Sekunden lang an, beugte sich dann vor und lehnte ihren Kopf an seine Brust.

 »Kannst du wenigstens Verbrecher auswählen oder so was?«

 Tief in seinem Inneren schmerzte es ihn, dass sie die Tode dieser Sterblichen akzeptierte, doch das lag wohl daran, dass ihr menschliches Wesen seine Urteilskraft trübte. Er schob den Kummer von sich weg. »Ich kann es versuchen… Das, wofür ich dich brauche, kann ich nicht ändern, aber ich möchte dir die Details ersparen.«

 Ihr Körper spannte sich an. »Und wenn ich es nicht aushalte? Was dann? Was, wenn ich…«

 Da sagte er es, gestand seine Schwäche ein: »Ich hatte diesen Teil nicht geplant, Leslie. Für mich war es nur wichtig, dass dein Körper am Leben bleibt. Die meisten Sterblichen von früheren Tintentausch-Aktionen… Sie haben es nicht so gut ausgehalten, aber ich möchte vermeiden, dass du ins Koma fällst. Wenn das bedeutet, dass ein paar andere Sterbliche ihr Leben lassen oder verrückt werden, während du für ein paar Stunden oder Tage schläfst…«

 »Dann wirst du das in Kauf nehmen«, flüsterte sie.

 Fünfunddreißig

 Niall war beim Loft vorbeigegangen, um ein paar Sachen zusammenzusuchen, als Ashlyn hereinkam. »Ich möchte nicht noch einmal darüber diskutieren«, begann er, aber dann trat Ashlyn beiseite. Hinter ihr stand Leslie. Sie war bleich und hatte dunkle Ringe unter den Augen. Blaue Adern schimmerten so deutlich durch ihre Haut, dass sie insgesamt leicht bläulich auszusehen schien.

 »Sie möchte mit dir reden… nicht mit mir«, sagte Ashlyn. Damit ging seine einstige Königin aus dem Zimmer, schloss die Tür hinter sich und ließ Niall mit Leslie allein.

 »Ist etwas passiert?«, fragte er.

 »Irial sendet Grüße.« Ihre Bewegungen waren ebenso gestelzt wie ihre Worte. Sie ging zum Fenster und starrte hinaus. Um sie herum tanzten Schatten durch die Luft; dieselben Schatten hatte er in Irials Augen tanzen sehen, formlose Gebilde, die am Rand des Abgrunds hüpften und kreisten. Jetzt umwehten sie Leslie wie Dienerinnen des Albtraums.

 Niall wusste nicht, was er sagen oder denken sollte. Also wartete er.

 »Können wir gehen?« Sie schaute über ihre Schulter. »Hier können wir es nicht machen.«

 »Was machen?«

 Sie sah ihn scheinbar gleichgültig an. »Das, worüber wir neulich gesprochen haben.«

 Und plötzlich verstand er: Was immer sie ihm verschwieg, musste so entsetzlich sein, dass sie sich entschlossen hatte, Irial zu verlassen.

 »Hilfst du mir, Niall?«, fragte sie. »Ich muss die Dinge wieder in Ordnung bringen.«

 Einen Moment lang war Niall sich nicht sicher, ob es Leslie oder Irial war, der sie das fragte: Ihre Stimme klang falsch, ihre Worte hatten eine andere Betonung, als er es von ihr kannte. Doch es war egal. Die Schatten umtanzten sie, und er gab ihr die einzige Antwort, die er ihnen beiden geben konnte: »Ja.«

 Leslie spürte auch jetzt noch Irials Wesen in sich, es war wie ein seltsames Rascheln und Knistern. Und es war tröstlich, obwohl sie es zu beenden hoffte. Was er ihr gab und was er sie kostete, war für sie beide nicht gut. Es wäre leichter für sie gewesen, wenn sie ihn als böse hätte bezeichnen können, doch all dies war weder mit Werten noch mit Moral zu erfassen. Das wäre zu simpel gewesen. Irial tat nur, was er für notwendig erachtete, um seine Elfen zu retten, handelte zum Besten seines Hofes– sie eingeschlossen. Aber es war nicht ihr Bestes und auch nicht das der Menschen, denen in den Händen des Hofs der Finsternis Schreckliches widerfahren war. Auch für die Tausende von Sterblichen nicht, die unvermeidlich in Irials Pläne einbezogen werden würden, sobald Leslie weniger wichtig für ihn oder er noch verzweifelter wurde.

 Sie lächelte Niall an. Sie standen in ihrem alten Zimmer. Sie war nicht mehr hier gewesen, seit sie mit Irial weggegangen war. Bei ihrer Ankunft war das Haus verlassen gewesen, als hätte es seit Wochen niemand betreten. Wenn sie es gekonnt hätte, hätte sie sich vielleicht Sorgen um ihren Vater gemacht, doch sie bemerkte lediglich, dass sie sich Sorgen machen wollte.

 Darum kann ich mich später kümmern. Danach.

 Niall zog sie in seine Arme, hielt sie so fest, als hätte er sie gerade vor einem Abgrund gerettet. Seine Hand wiegte ihren Hinterkopf. »Hältst du mich für schwach, wenn ich dir sage, ich wünschte, ich müsste nicht derjenige sein, der es macht?«

 »Nein.« Sie vermutete jedoch, dass sie es später, wenn Irials Einfluss kleiner wurde, vielleicht doch tun würde.

 »Komm.« Sie nahm ihn bei der Hand und führte ihn zum Bett, ihrem Bett, in ihrem Haus. Dort war sie sicher. Wegen Irial.

 Niall blieb reglos stehen, während sie sich auf die Bettdecke mit dem ausgeblichenen Rosenmuster setzte. Hin und wieder spürte sie kurz ihre Gefühle– dank der Dinge, die Irial getan hatte, dank der Sterblichen, die dem Hof der Finsternis in die Arme gefallen waren–, nicht alle ihre Gefühle, aber einige von den stärkeren. Sie empfand Abscheu davor, wie die Elfen mit den Leichen umgegangen waren, Entsetzen über die Tatsache, dass diese Menschen wegen ihr gelitten hatten. Sie wand sich innerlich, wenn sie an die unglaubliche Sündenlast dachte, die ihr das aufbürdete… und an ihre Sehnsucht, in die Gefühllosigkeit zurückzukehren, damit sie das alles nicht mehr spürte. Gefühllosigkeit– genau die hatte sie sich gewünscht, doch sie war den Preis nicht wert, den sie und andere dafür bezahlen mussten.

 Sie zog Niall näher zu sich; er sah sie mit traurigen Augen an.

 Ihr Magen zog sich zusammen angesichts der Angst, die sie plötzlich überkam– nicht so, wie er es früher getan hatte, sondern vor Hunger danach.

 Irials Hunger.

 Dann verflüchtigte sich die Angst wieder, wurde von Irial verschlungen, während er in einem seiner Clubs saß, umgeben von den Elfen, die sich nach und nach an seiner Seite versammelt hatten. Hoffentlich würde Irials Hunger dem Schmerz, der nun folgen würde, die Spitze nehmen.

 Sie drehte sich um, zog ihr Shirt aus und versuchte nicht an das zu denken, was nun unmittelbar bevorstand. »Bitte«, sagte sie mit geschlossenen Augen.

 Niall legte seine Hand auf ihre Haut, auf ihr Tattoo, auf dieses Zeichen, mit dem Irials Wesen in ihrer Haut verankert war. Seine Hand war brennend heiß von der kleinen Kugel aus Sonnenlicht, die Ashlyn ihm im Loft überreicht hatte und die er in sich hierhergetragen hatte.

 Auf meine Bitte hin.

 Auf das Sonnenlicht folgte die eisige Kälte, die die andere Königin– die Winterkönigin– ihm gegeben hatte: Leslie hatte das Gefühl, als würden sich Eiszapfen in ihre Haut bohren. Und sie schrie, obwohl sie sich auf die Lippe biss, um diesen Laut zu unterdrücken. Sie schrie, wie sie es zuvor erst einmal getan hatte.

 Es ist nicht Nialls Schuld. Es ist MEINE Entscheidung. Meine.

 »Vergib mir«, bat er, als er das Sonnenlicht und die Eiseskälte in ihre Haut trieb. Die in der Tinte enthaltenen Tränen des Hofs der Finsternis gefroren, Irials beigemischtes Blut verbrannte und die Wurzeln der schwarzen Ranke verkümmerten.

 Leslie?, flüsterte Irial.

 Sie sah ihn so klar vor sich, als wäre er ein im Zimmer schwebendes Hologramm. Wären ihre Augen nicht geschlossen gewesen, hätte sie geglaubt, er sei wirklich da. Er stand entsetzt von seinem Stuhl auf, wodurch die Elfe, die auf seinem Schoß gegessen hatte, aus dem Gleichgewicht geriet. Was tust du?

 Mich entscheiden. Sie biss in die Decke, um nicht erneut aufzuschreien. Die Hände hatte sie so fest zu Fäusten geballt, dass sie spürte, wie der Bettbezug entzweiriss. Sie bäumte sich auf. Nialls Knie bohrte sich in ihren Rücken, drückte sie nach unten.

 Tränen durchnässten die Decke unter ihrem Gesicht.

 Ich gehöre mir. Und niemandem sonst.

 Ich gehöre aber immer noch dir. Daran wird sich nie etwas ändern, Schattenmädchen. Dann war er verschwunden und ihre Gefühle stürzten auf sie ein.

 Niall ließ sie los, und sie drehte den Kopf, um ihn anzusehen. Er saß neben ihr und starrte auf seine Hände herab. »Es tut mir leid. Oh, mein Gott, es tut mir so leid.«

 »Mir nicht.« Viel mehr wusste sie nicht, doch in diesem Punkt war sie ganz sicher. Dann war plötzlich alles zu viel– die Höllenpein in ihrer Haut, die Erinnerungen, das aufwallende Entsetzen: Sie wandte sich ab und übergab sich in den Mülleimer. Ihr gesamter Körper verkrampfte sich, als der Schmerz richtig einsetzte. Tränen mischten sich mit dem Schweiß auf ihrem Gesicht, als sie abwechselnd von heißen und kalten Blitzen durchzuckt wurde. Muskeln, von deren Existenz sie gar nichts geahnt hatte, versteinerten angesichts der Schmerzen, die sie empfand.

 Trotz allem lächelte sie; nur einen Moment lang lächelte sie. Sie war frei. Es tat höllisch weh, aber sie war frei.

 Sechsunddreißig

 Mehrere Tage hindurch war Leslie immer abwechselnd wach und bewusstlos, während sich die Welt um sie herum weiterdrehte. Niall blieb die ganze Zeit an ihrer Seite. Ashlyn und Seth kamen zu Besuch. Ani und Tish und Rabbit ebenfalls. Gabriel kam vorbei, mit mehr Blumen im Arm, als angemessen gewesen wäre. Er legte die Blumen ab, drückte Nialls Schulter und nickte, dann küsste er Leslie wortlos auf die Augenbraue und verschwand wieder. Von Ashlyn kamen unterstützende und entschuldigende Worte, von Seth und Rabbit Lob, von Tish und Ani Vergebung dafür, dass sie den Hof verlassen hatte. Irial kam nicht.

 Sie lag in Jeans und BH auf dem Bauch. Bis jetzt hatte sie erst einige wenige Sätze gesprochen. Ihr ging zu vieles durch den Kopf, als dass sie es in Worte hätte fassen können. Weder ihr Vater noch ihr Bruder tauchten jemals auf. Sie wusste nicht, wo sie waren, ob sie zurückkommen würden oder ob sie daran gehindert wurden. Sie war zu Hause– sicher und genesend. Nur das zählte jetzt.

 Niall rieb eine lindernde Salbe auf ihren von Sonne und Frost verbrannten Rücken. Sie wandte den Kopf und schaute ihn an, und dabei sah sie sie: verbrannte Arme der dunklen Ranke, die aus ihrer Haut kamen und sich im Raum verteilten– noch immer eine Verbindung, aber keine Leitung mehr. »Die wird wohl nie wieder ganz verschwinden, oder?«

 Niall betrachtete die Ranke. »Ich weiß es nicht. Ich konnte sie vorher nicht sehen. Aber jetzt.«

 »Sie ist verschlossen. Das ist die Hauptsache. Und sie wird sich nie wieder öffnen.« Sie setzte sich auf und musste sich auf die Lippe beißen, um nicht laut aufzuschreien.

 »Geht es dir… Wie fühlst du dich?« Er war zaghaft, wollte sie weder zum Sprechen noch zu irgendwelchen Handlungen drängen. Er stand dicht genug bei ihr, dass sie seinen Arm nehmen konnte, wenn sie Hilfe brauchte, aber er kam ihr nicht zu nahe.

 »Schrecklich, aber immerhin real«, sagte sie.

 »Die Aloe sollte helfen. Das ist das Einzige, was ich für dich tun kann. Die Heilmittel der Sterblichen werden nichts ausrichten können, da es von Elfen… Ich hab Ashlyn angerufen und…«

 »Ist schon gut, Niall. Wirklich. Es macht mir nichts aus, dass es wehtut.« Es brach ihr das Herz zu sehen, wie sorgenvoll er sie betrachtete; zu erkennen, wie schwierig die letzten Tage auch für ihn gewesen waren.

 »Hilfst du mir hoch?« Sie streckte eine Hand aus, um sich auf ihn zu stützen, bis sie abschätzen konnte, ob es allein ging. Manchmal war das Stehen so schmerzhaft, dass sie sofort wieder umfiel. Diesmal schwankte sie ein bisschen, während Niall ihr ins Bad half, doch es war nicht mehr so schlimm wie vorher. Sie erholte sich, körperlich und seelisch. Es wird Zeit. Sie lehnte sich an den Türrahmen und zeigte auf den Schrank unter der Spüle. »Da unten drin ist ein Handspiegel.«

 Kommentarlos holte er ihn heraus, und sie stellte sich damit so vor den großen Spiegel, dass sie ihren Rücken begutachten konnte. Das Tattoo bestand nur noch aus weißen und grauen Farbtönen. Es war noch genauso schön wie vorher, nur etwas heller geworden, ausgeblichen von dem Sonnenlicht und dem Frost, die Niall in ihre Haut gejagt hatte.

 Jetzt ist es mein Tattoo. Mein Körper. Sie ließ den Spiegel sinken und lächelte. Es war nicht das Tattoo, das sie verändert hatte, das ihr ihren Körper wiedergab. Es waren ihre Handlungen, ihre Entscheidungen. Die Tatsache, dass sie einen Weg für sich gefunden hatte, als es so aussah, als gäbe es gar keinen.

 »Leslie?« Niall trat hinter sie, betrachtete sie im Spiegel und sah ihr in die Augen. »Glaubst du, es wird dir je wieder richtig gutgehen?«

 Sie drehte sich um, so dass sie sich gegenüberstanden, und gab ihm die Antwort, die er ihr in ihrer ersten gemeinsamen Nacht auch gegeben hatte: »Ich hab’s überlebt. Ist das nicht die Hauptsache?«

 »Ja, das ist wahr.« Er zog sie an sich und hielt sie vorsichtig im Arm.

 So blieben sie wortlos stehen, bis Leslie zu schwanken begann. »Ich bin wohl noch etwas schwach auf den Beinen«, sagte sie errötend.

 »Du bist überhaupt nicht schwach. Du bist verwundet, aber das ist nichts, wofür du dich schämen müsstest.« Er half ihr zurück zum Bett. Dann sagte er zögernd: »Ashlyn würde gern kommen und sich um dich kümmern, wenn du es erlaubst. Ich habe sie und Keenan verlassen, aber sie werden für dich sorgen. Wir kriegen das alles wieder hin, und dann…«

 »Niall?« Sie bemühte sich um einen sanften Tonfall. »Ich… ich möchte im Augenblick nichts mit euren Elfenhöfen zu tun haben. Ich möchte einfach mein eigenes Leben leben. Das hier…«, sie zeigte durch das Zimmer, »ist nicht toll, aber es ist besser als eure Welt. Ich möchte kein Teil der Elfenwelt werden.«

 »Ich kann nichts daran ändern, was ich bin. Ich gehöre keinem Hof mehr an, aber ich kann meine Welt nicht ganz und gar hinter mir lassen… Ich…« Er beendete den Satz nicht.

 Sie wollte dieses Gespräch nicht führen, nicht jetzt, aber nun hatten sie das Thema einmal angeschnitten. »Ich empfinde noch immer… etwas, wie auch immer man es nennen will, für dich, aber im Moment… Ich muss von vorn anfangen, irgendwo anders… allein.«

 »Ich habe versucht dich zu beschützen.« Er erzählte ihr, dass er sie monatelang im Auge behalten hatte, dass er– zusammen mit einigen anderen von Ashlyns Elfen– an ihrer Seite durch die Straßen von Huntsdale gelaufen war. Er erzählte ihr, dass er versucht hatte, nicht mit ihr zu sprechen, weil Ashlyn angeordnet hatte, Leslie nicht in ihre Welt hineinzuziehen– und dass er diese Entscheidung seiner Königin für weise erachtet hatte.

 »Ich möchte mit dir zusammen sein. Ich gehöre nicht mehr dem Sommerhof an. Ich bin… ungebunden. Ich könnte mit dir kommen… mich um dich kümmern…«

 »Es tut mir leid«, sagte sie.

 »Gut. Du brauchst Zeit, aber wenn du bereit bist… oder wenn du jemals irgendetwas brauchst…«

 »Ich weiß.« Sie ließ ihren Kopf in die Kissen sinken. »Kannst du Ashlyn herrufen? Ich muss mit ihr reden, bevor ich Irial treffe.«

 »Irial? Warum solltest du…?«

 »Ich bin nicht die einzige Sterbliche auf der Welt. Es gibt jede Menge Menschen, die er an meiner Stelle benutzen könnte«, sie versuchte, sich ihren Schmerz nicht anmerken zu lassen, musste aber kurz innehalten, »wenn er es nicht bereits getan hat. Ich habe nicht vor, abzuhauen und jemand anderen an meiner Stelle zurückzulassen.« Sie dachte an die weinenden Sterblichen auf dem Boden, die blutigen Kämpfe, deren Anfänge sie oft noch mitbekommen hatte, bevor sie das Bewusstsein verlor, und das Wissen, dass Irial bei all dem behutsam, zärtlich mit ihr umgegangen war. Wie er ohne diese Behutsamkeit war, wollte sie sich gar nicht vorstellen. »Ich muss mit Ashlyn reden, bevor ich zu ihm gehe. Allzu lange darf ich damit nicht mehr warten.«

 Niall seufzte, aber er ging. Sie hörte, wie sich die Haustür öffnete und schloss, als er hinaustrat zu denen, die dort warteten, wer auch immer es war. Dann schlief sie langsam ein– in dem Wissen, dass sie in Sicherheit war, frei, und dass sie einen Weg finden würde, sicherzustellen, dass ihre Freiheit nicht auf Kosten des Lebens eines anderen Mädchens ging.

 Als Leslie am selben Abend die Suite betrat, traf sie dort außer Irial niemanden an. Er sagte nichts, stellte keine Fragen. Er goss ihr etwas zu trinken ein und hielt ihr das Glas hin.

 Sie nahm es schweigend entgegen und ging zum Sofa. Er folgte ihr, setzte sich jedoch nicht neben sie, sondern zog sich einen Stuhl heran. Es war merkwürdig, ihn zu sehen, ohne ihn berühren zu können.

 »Geht es dir gut?«

 Sie lachte. »Niall meinte, es sei gefährlich hierherzukommen, und das Erste, was du mich fragst, ist, ob es mir gutgeht. Was immer du ihm angetan hast, es muss die Hölle gewesen sein.«

 »Unser Junge vergibt nicht so schnell wie du.« Irial lächelte; es war ein trauriges Lächeln, und sie hätte ihm gern einige Fragen gestellt.

 Aber sie tat es nicht. Sie rutschte auf dem Sofa hin und her und versuchte eine Haltung zu finden, in der die Schmerzen in ihrem Rücken erträglich waren. Sie war froh, dass es wehtat, doch wenn sie sich bewegte, traten ihr vor Schmerzen immer noch Tränen in die Augen. »Ich konnte nicht mit ansehen, wie Menschen für mich sterben. Und was auch immer du mir noch nicht erzählt hast.«

 »Es wäre mit der Zeit immer schlimmer geworden«, gab er zu. Es war keine Entschuldigung, aber sie hatte auch keine erwartet.

 »Will ich das überhaupt wissen?«

 Er zündete sich eine seiner offenbar unverzichtbaren Zigaretten an und bedachte sie mit einem Blick, der in seiner Vertrautheit beinahe tröstlich war. Dann machte er eine wegwerfende Geste mit der Hand, wobei die Glut seiner Zigarette eine Linie in die Luft malte. »Krieg, vermehrte Anstrengungen an der Drogenfront, mehr Dunkelelfen in meiner Nähe. Vielleicht einige Verhandlungen mit Far Dorchas Elfen auf den Sex- und Todesmärkten.«

 »Hätte ich das überlebt?«

 »Möglicherweise.« Er zuckte die Achseln. »Du hast dich ziemlich gut geschlagen. Die meisten Sterblichen bleiben nicht so lange bei Bewusstsein wie du. Und da du mit mir verbunden warst, hättest du vielleicht tatsächlich überlebt. Ich wollte, dass du überlebst.«

 »Ich habe mit Ashlyn gesprochen, und wenn du eine andere Sterbliche nimmst…«

 »Willst du mir drohen, mein Liebling?« Er grinste sie an.

 »Nein. Ich sage dir nur, dass ich nicht will, dass ich ersetzt werde.«

 Sein Lächeln verschwand. »Und wenn ich es doch tue?«

 »Dann wird Ashlyn sich mit der anderen, der Winterkönigin, zusammentun, und sie werden dir drohen, dir wehtun, unserem– deinem– Hof.« Sie sah ihn an. Sie war nicht sicher, ob dies die richtige Strategie war, doch sie konnte nicht zulassen, dass jemand anders so leiden musste, wie sie es getan hatte.

 »Doch jetzt kommt der Punkt, den sie nicht begreifen können: Ich möchte nicht, dass dir jemand wehtut. Denn das würde auch mir wehtun. Wenn du eine andere Sterbliche als Leitung für all diese schrecklichen Dinge benutzt, wird mir das wehtun. Und was sie mit dir machen, wenn sie es herausfinden, würde mir auch wehtun.«

 »Und?«

 »Und du hast versprochen, nicht zuzulassen, dass mir irgendjemand wehtut.« Sie wartete, während er dasaß, sie ansah und rauchte. Ihre Freundschaft zu Ashlyn und Seth war zwar noch lange nicht wiederhergestellt, doch wenn Ashlyns Ratschlag etwas taugte, würde das einiges wieder in Ordnung bringen. Fürs Erste war das Leslies Ziel: Sie wollte die Dinge in Ordnung bringen– ihr Leben, ihre Zukunft, und wenn möglich auch die Beziehungen zu Personen, die ihr wichtig waren. Und dazu gehörte auch immer noch Irial.

 »Der Hof der Finsternis ist, was er ist. Ich werde meinen Dunkelelfen bestimmt nicht sagen, sie sollen sich ändern, damit sie…«

 »Jetzt rede dich nicht raus, Irial.« Sie winkte ihn näher zu sich heran.

 Sein Erstaunen entschädigte sie für ihre Angst. Er drückte seine Zigarette aus und setzte sich zu ihr aufs Sofa, dicht genug, um sie berühren zu können, ohne es jedoch zu tun.

 Sie drehte sich zu ihm hin, damit sie sich in die Augen sehen konnten. »Du hast mir dein Versprechen gegeben, Irial, und ich nehme dich beim Wort. Ich sage dir, was passieren wird, wenn du zulässt, dass sie dir wehtun: Damit tust du mir weh. Und wenn du das weißt und trotzdem eine andere Sterbliche zu dir nimmst… Was du bist und was du tust, geht mich nichts an, aber wenn du einen neuen Tintentausch veranlasst, in meiner Welt Kriege anzettelst und Sterbliche tötest, dann geht mich das sehr wohl etwas an. Und wenn meine Zuneigung zu dir dazu führt, dass du das alles nicht tun darfst… dann gebe ich eben zu, dass ich dich noch immer gernhabe.«

 Er streckte seine Arme nach ihr aus, und sie wich nicht vor ihm zurück. Sie schloss die Augen und überließ sich seinen Küssen. Es war Irial, der schließlich wieder zurückwich.

 »Du lügst nicht.« Er sah sie mit einem merkwürdigen Ausdruck in den Augen an, der irgendwo zwischen Ehrfurcht und Angst lag.

 Leslie genoss es, wieder autonom zu sein. Und jetzt erkannte sie, dass ihre Gefühle für Irial sich kaum geändert hatten.

 »Sagst du mir auch, was du für mich empfindest?«, fragte sie.

 Er rückte ein Stück von ihr ab. »Warum?«

 »Weil ich dich darum bitte.«

 »Ich bin froh, dass du weder ins Koma fallen noch sterben wirst«, sagte er, ohne dass sein Tonfall mehr verriet.

 »Und?« Sie sah, dass er mit der Versuchung rang, es ihr zu sagen. Aber wenn er nicht wollte, konnte sie ihn nicht dazu zwingen.

 »Wenn du bleiben möchtest…«

 »Ich kann nicht.« Sie drückte seine Hand. »Das ist übrigens kein Gefühl, sondern ein Angebot. Du müsstest den Unterschied doch nun wirklich kennen. Was ich wissen möchte– und was du mir nicht sagen willst–, ist, ob du jetzt, wo wir nicht mehr miteinander verbunden sind, noch etwas für mich empfindest. Lag es nur an dem Tintentausch?«

 »Das Einzige, was sich geändert hat, ist, dass du jetzt frei bist und ich allein mit der Frage zurückbleibe, wie ich meinen Hof satt bekomme.« Er zündete sich die nächste Zigarette an. »Anfangs war es der Tintentausch, aber… das war nicht alles. Ich habe dich sehr gern. Genug, um dich gehen zu lassen.«

 »Also…?«, hakte sie nach, da sie es hören wollte.

 »Also gilt auch weiterhin, was ich dir versprochen habe: Kein Tintentausch mit Sterblichen mehr.«

 Ein paar Sekunden lang saß sie verlegen da. Es fiel ihr nicht leicht zu gehen, auch wenn es richtig war. Es gab noch so vieles, was sie sagen oder fragen wollte. Doch es würde nichts ändern, denn sie vermutete, dass Irial all das bereits wusste. Also sagte sie: »Morgen früh bekomme ich den Schlüssel zu meiner Wohnung. Ash hat mir geholfen… nicht mit Geld, aber sie hat sie für mich aufgetrieben und die Formalitäten erledigt und all das.«

 »Sagst du mir Bescheid, wenn du irgendetwas brauchst?« Er klang ebenso zaghaft, wie sie sich fühlte.

 Sie schüttelte den Kopf. »Nein. Ich bin ziemlich sicher, dass es keine gute Idee ist, dich– oder Niall– zu sehen. Ihm hab ich dasselbe gesagt. Ich will diese Welt nicht. Ash hatte Recht damit. Ich will mein Leben leben und verarbeiten, was passiert ist– vor dir.«

 »Du wirst es schaffen; es wird dir so bessergehen, als wenn du geblieben wärst.« Er zog noch einmal an seiner Zigarette und blies den Rauch aus.

 Sie sah zu, wie er sich in Schleifen in die Luft erhob; es waren keine Schatten, nichts Mystisches oder Ätherisches, einfach der Rauch, den er ausgeatmet hatte– Normalität. Da lächelte sie.

 »Ja, das wird es.«

 Epilog

 Wie so häufig in den vergangenen Wochen beobachtete Niall, wie Leslie auf die Straße hinaustrat. Der sterbliche Junge, der dort schon auf sie wartete, nahm lächelnd auf, was immer sie ihm sagte. Sein Verhalten hatte etwas Behütendes, das Niall gefiel– er ging auf der dem Verkehr zugewandten Seite und behielt wachsam die Sterblichen im Blick, die vorbeigingen. Solche Freunde brauchte sie. Sie brauchte die Art, wie Sterbliche sie zum Lachen brachten. Mich braucht sie nicht. Jedenfalls im Augenblick nicht. Die Schatten unter ihren Augen verblassten; ihr Gang war sicherer, selbstbewusster geworden.

 »Sie sieht gut aus, was?«, sagte hinter ihm eine Stimme, die ihm gar nicht willkommen war.

 »Verschwinde!« Niall riss seine Augen von Leslie los und wandte sich dem König der Finsternis zu.

 Irial lehnte am Zeitungsstand, den Hut tief ins Gesicht gezogen.

 Wie kann es sein, dass ich ihn nicht bemerkt habe?

 »Und wirkt auch gesünder, jetzt, wo dieses Miststück von Bruder sie nicht mehr belästigt«, fügte Irial hinzu. Mit einer Jovialität, die in dieser Situation seltsam unangemessen erschien, trat er vor und legte Niall einen Arm um die Schulter. Sie waren gleich groß, so dass es fast wie eine Umarmung war.

 Niall schüttelte Irials Arm ab. »Was willst du?«, fragte er.

 »Nach unserem Mädchen sehen– und nach dir.« Irial beobachtete Leslie mit einem seltsamen Ausdruck im Gesicht, den Niall liebevoll genannt hätte, wäre es nicht Irial gewesen, der vor ihm stand.

 Dazu ist er gar nicht fähig. Er ist das Herz des Hofs der Finsternis. Doch Niall wusste, dass er sich selbst zu belügen versuchte, wusste, dass er sich seit Jahrhunderten selbst belog: Irial war nicht so, wie Niall sich eingeredet hatte. Er war weder so schlimm, wie Niall glauben wollte, noch so freundlich, wie er zuerst gewirkt hatte. Er verdient es trotzdem nicht, in ihrer Nähe zu sein.

 Inzwischen hatten sich noch andere Sterbliche zu Leslie gesellt. Einer von ihnen sagte etwas, woraufhin sie laut auflachte.

 Niall stellte sich vor den König der Finsternis. »Sie ist von dir befreit. Wenn du…«

 »Entspann dich, Junge.« Er lachte leise. »Glaubst du wirklich, ich wollte ihr wehtun?«

 »Du hast ihr wehgetan.«

 »Ich habe sie ihrer Wahlfreiheit beraubt, als ich sie vor dem Tintentausch nicht gewarnt habe. Ich habe sie benutzt. Ich habe dasselbe getan, was wir beide schon immer mit Sterblichen getan haben.«

 »Das ist…«, begann Niall.

 »Genau das Gleiche wie das, was dein letzter König mit seiner hübschen Königin und allen seinen vormals sterblichen Gespielinnen gemacht hat.« Irial hielt inne. Er hatte eine seltsam feierliche Miene aufgesetzt. »Aber das wirst du ja bald selbst herausfinden.« Er schaute an Niall vorbei zu Leslie und ihren sterblichen Freunden hinüber und fuhr fort: »Ich habe dich einst vor die Wahl gestellt, mir entweder die Sterblichen zu überlassen, die du süchtig gemacht hattest, oder dich mir selbst auszuliefern. Du hast dich selbst ausgeliefert. Das ist genau das, was ein guter König tut, Gancanagh– er trifft auch unbequeme, schmerzhafte Entscheidungen. Du weißt, was wir sind, und trotzdem hast du unsere Geheimnisse bewahrt. Du stellst deine Liebe zu Leslie zurück, weil es zu ihrem Besten ist. Du wirst ein hervorragender König sein.«

 Und bevor Niall reagieren konnte, presste Irial seinen Mund auf die lange Narbe, die Gabriel einst auf seine Erlaubnis hin in Nialls Gesicht geschlagen hatte. Niall spürte, wie seine Knie nachgaben, spürte, wie eine beunruhigende neue Energie in seinen Körper strömte, spürte, wie sich das Bewusstsein zahlloser Dunkelelfen mit ihm verband, als knüpften sich Fäden zu einem riesigen Gewebe.

 »Sorge gut für den Hof der Finsternis. Er hat es verdient. Er hat dich verdient.« Irial verneigte sich. »Mein König.«

 »Nein.« Niall stolperte rückwärts, taumelte über den Gehsteig und wäre beinahe zwischen die fahrenden Autos gestürzt. »Ich will das nicht. Ich habe dir schon gesagt…«

 »Der Hof braucht neue Kraft, Gancanagh. Ich habe uns durch Beiras Regierungszeit geführt, habe Wege gefunden, uns zu stärken. Ich bin müde– Leslie hat mich mehr verändert, als ich je zugeben würde, selbst dir gegenüber. Mag ja sein, dass du unsere Verbindung gekappt hast, mich aus ihrer Haut herausgebrannt hast, aber das macht diese Veränderungen nicht ungeschehen. Ich bin nicht mehr stark genug, um diesen Hof zu regieren.« Irial lächelte traurig. »Mein Hof– der jetzt dein Hof ist– braucht einen neuen König. Du bist die richtige Wahl. Du warst schon immer dazu bestimmt, der nächste König der Finsternis zu sein.«

 »Mach es rückgängig!« Niall spürte, dass seine Worte kindisch waren, aber etwas Besseres fiel ihm gerade nicht ein.

 »Wenn du nicht willst…«

 »Ich will nicht.«

 »Dann such selbst jemanden aus, den du für würdig erachtest, König zu werden.« Irials Augen leuchteten ganz leicht auf. Die verführerische Energie, die immer wie ein Dunst um ihn schwebte, hatte nun etwas von ihrer überwältigenden Intensität verloren. »In der Zwischenzeit biete ich dir etwas an, das ich noch nie jemandem angeboten habe– meine Gefolgschaft, Gancanagh, mein König.«

 Er kniete mit gesenktem Haupt nieder, direkt dort auf dem überfüllten Gehsteig. Einige Sterbliche verrenkten sich die Hälse, um nichts zu verpassen.

 Als ihm klarwurde, was gerade passiert war, starrte Niall ihn entgeistert an– Irial, den letzten König der Finsternis. Er würde sich einfach den nächstbesten Dunkelelfen schnappen, den er sah, und… seine Macht irgendeinem zufällig ausgewählten Elfen übertragen? Einem Dunkelelfen? Er dachte an Bananach und die Söldnerelfen, die umherzogen, um Krieg und Gewalt zu verbreiten. Irial war, verglichen mit Bananach, sehr gemäßigt. Niall konnte den Hof nicht einfach irgendjemandem überlassen, nicht guten Gewissens, und Irial wusste das.

 »Das Oberhaupt des Hofs der Finsternis wurde schon immer aus dem Kreis der ungebundenen Elfen ausgewählt. Nachdem du abgelehnt hattest, habe ich lange nach einem anderen gesucht. Doch dann wurde mir klar, dass ich darauf wartete, dass du Keenan verlässt. Du hast mir vor ihm nicht den Vorzug gegeben, sondern den schwierigeren Weg gewählt.« Damit erhob Irial sich, nahm Nialls Gesicht sanft, aber bestimmt in seine Hände und küsste ihn auf die Stirn. »Du wirst deine Sache gut machen. Und wenn du bereit bist, mit mir zu reden, werde ich da sein.«

 Damit verschwand er in der Menge und ließ Niall sprachlos und verwirrt zurück.

 Irial schaute sich nicht noch einmal um, wandte sich weder Leslie noch Niall noch einmal zu. Er ging weiter, bis er sich in der Menge der Sterblichen verloren hatte, deren Gefühle er zwar lesen, aber nicht trinken konnte.

 Nicht ohne sie.

 Er konnte sie dort draußen spüren, selbstsicher in ihrer Welt; ohne Angst nahm sie die Wesen wahr, die sie aus der Dunkelheit heraus beobachteten. Manchmal schmeckte er das verlockende Aroma ihrer Sehnsucht– nach ihm und nach Niall–, doch er ging nicht in ihre Nähe, nicht jetzt, wo sie in ihrer neuen Welt glücklich war. Sie war dabei, den Unterricht nachzuholen, den sie während der Zeit bei ihm versäumt hatte, war stolz auf sich, sammelte Kraft. Im Herbst würde sie aufs College gehen.

 Sie gehört nicht mir und nicht ihm, sondern sich selbst. Das zu wissen, freute ihn ebenso wie die kurzen Momente der Verbindung. Er hatte befürchtet, wenn er seinen Thron aufgab, würde auch dieses Band ganz abreißen. Weshalb er diesen Schritt aufgeschoben hatte. Aus Angst, die letzte Verbindung zu meinem Schattenmädchen zu verlieren. Durch Nialls Behandlung waren die Ranken überall dort verbrannt worden, wo sie in ihrer Haut wurzelten. Irial hatte es gemerkt, als würde er eins seiner Glieder plötzlich nicht mehr spüren; und es hatte ihn so aus dem Gleichgewicht gebracht, dass er über diesem Verlust beinahe zerbrochen wäre. Doch er konnte immer noch ihr Echo schmecken– nicht ständig, noch nicht einmal sehr häufig, aber es gab Momente, in denen er sie spürte, wie Phantomschmerzen in einem fehlenden Körperteil. Die unstillbare Sehnsucht nach diesen Momenten war es, die es ihm unmöglich erscheinen ließ, seinen Hof weiter zu regieren. Er mochte ja aus ihrer Haut verschwunden sein, doch sie hatte ihn als einen anderen zurückgelassen– nicht als Sterblichen, aber auch nicht mehr stark genug, um den Titel des Königs der Finsternis zu tragen.

 Was bedeutet es, wenn Albträume von Frieden träumen? Wenn Schatten sich nach dem Licht sehnen?

 Auch wenn sie nicht mehr an ihn gebunden war, war sie immer noch sein Schattenmädchen. Er hatte ihr sein Versprechen gegeben, auf sie aufzupassen, sie vor Verletzungen und Schmerz zu bewahren. Dass sie ihn verlassen hatte, hob sein Versprechen nicht auf; es war an keine Bedingung geknüpft. Und wenn Niall weiterhin keinem Hof angehören würde, mit keiner Aufgabe betraut wäre, dann würde er irgendwann zu Leslie gehen. Ihr Gancanagh mochte es ja gut meinen, doch es lag in seiner– wie in Irials– Natur, Sterbliche süchtig zu machen. Ganz gleich, wie lange er sich selbst verleugnet hatte– er war immer noch ein Wesen der Finsternis. Aber jetzt nicht mehr. Jetzt, wo er als König an den Hof der Finsternis gebunden war, war seine süchtigmachende Natur aufgehoben. Und meine ist zurückgekehrt. Wie Irial früher, so wurde Niall jetzt durch seinen Hof gestärkt, ebenso wie der Hof durch Niall gestärkt wurde.

 Aus Verantwortung für den Hof der Finsternis hatte Irial einen König gesucht, der sich besser um ihn kümmern konnte. Aus Sorge um Niall hatte er ihm den Hof überlassen. Und aus Liebe zu Leslie würde er sich von ihr fernhalten. Zu lieben heißt manchmal auch loszulassen, wenn man eigentlich das Gegenteil möchte. Es war die einzige Möglichkeit, zugleich den Hof zu schützen, diesen Elfen und die einzige Sterbliche, die ihm je etwas bedeutet hatte.

 Anmerkung der Autorin

 Da ich die gesamte Tattoo-Thematik mit möglichst viel Genauigkeit und Respekt behandeln wollte, habe ich alle Stellen, in denen es ums Tätowieren geht, dem Tattoo-Künstler Paul Roe zur Durchsicht vorgelegt. Bei der Arbeit an diesem Buch habe ich sehr viel über die Geschichte der Tattoo-Kunst, die Maschinen, die dabei zum Einsatz kommen, und alle möglichen Details gelernt– von den Metallsorten, die man dabei verwenden kann (wo die Elfen doch allergisch auf Stahl/Eisen reagieren), bis zu der Frage, warum Tätowierer die Leinwand ganz verschieden positionieren. Sollten mir dennoch Fehler unterlaufen sein, hoffe ich, dass ihr mir vergebt. Wenn ihr keine Fehler findet, ist das Pauls Verdienst.

 Leslies Tattoo ist der Mittelpunkt von Gegen die Finsternis. Das stand für mich sehr früh fest; ich wusste nur nicht, wie das Tattoo genau aussehen würde. Es sollte Irials Wesen repräsentieren, doch während ich durchaus Worte fand, die Iri für mich zum Leben erweckten, hatte ich kein Bild vor Augen, das sein Wesen einfing. Aber das Universum versorgt uns mit allem, was wir brauchen; davon bin ich überzeugt. Was ich brauchte, war die Kunst und die Weisheit von Paul. Zu sagen, dass er für die Entstehung dieses Romans von wesentlicher Bedeutung gewesen ist, wäre noch untertrieben.

 Ich gab Paul meine Worte, und er antwortete mir mit Bildern, genau wie ich es bei den Tattoos gemacht habe, die ich selbst auf der Haut trage. Das Endergebnis war das Motiv, das während des letzten Jahres immer direkt in meinem Blickfeld gehangen hat. Dank Paul schauen Irials Augen mich jeden Tag bei der Arbeit an.

 [image: 1.jpeg]

 Es ist wunderbar, wenn die Musen zweier Menschen zu einem gemeinsamen Tanz zusammenfinden.

 Dank

 Im letzten Jahr hat Gegen das Sommerlicht (mein erstes Buch) den Weg von der Überarbeitung bis in die Regale geschafft– und Gegen die Finsternis den von der Konzeption zur Vollendung. Das war beängstigend viel auf einmal, doch die zahlreichen warmherzigen Ermutigungen, die mir entgegengebracht wurden, haben es trotzdem möglich gemacht. Mein Dank geht an alle bei HarperCollins in Amerika und Großbritannien; an meine Verlage im Ausland (vor allem an Franziska von Carlsen in Deutschland); an Bibliothekare, Buchhändler, Leser, Eltern, Journalisten, Lehrer und die Leute von der Fansite (vor allem an Maria); an meine großartige Finanzmanagerin Peggy Hileman und an unzählige andere, die ich online oder persönlich kennenlernen durfte: Eure Freundlichkeit und eure Unterstützung haben mich zutiefst beglückt. Ich danke euch allen.

 Besonderen Dank auch an Clare Dunkle, die erst mit ihren Romanen und dann im vergangenen Jahr auch mit ihrer Weisheit mein Herz berührt hat. Das war ein Privileg.

 Meine Agentin Rachel Vater schafft es, Chaos wie Ordnung aussehen zu lassen. Egal, ob du mir irgendetwas ausredest, mir bei Wanderungen Gesellschaft leistest oder mir die Zähne zeigst, ich bin dir stets zu Dank verpflichtet.

 Meine beiden leidenschaftlichen Lektoren Anne Hoppe und Nick Lake übertreffen weiterhin alle Erwartungen. Eure Hinweise, Anmerkungen und die Stunden, die wir mit Plaudern verbrachten, haben dem Text eine größere Klarheit verliehen und ihn den Idealen nähergebracht, die ich erreichen möchte.

 Kelsey Defatte hat die allerersten Fassungen dieses Manuskripts gelesen. Craig Thrush überprüfte meine Kampfszenen. Euch beiden schulde ich Dank. Außerdem bin ich Jeaniene Frost zu allergrößtem Dank verpflichtet für die stundenlangen Gespräche, für die Briefe und für die zahlreichen erhellenden Beobachtungen. Danke, J.

 Mein Tattoo-Künstler Paul Roe hat die Tattoo-Szenen gelesen und unzählige Fragen zu den Details und der Geschichte dieser Kunst beantwortet. Dafür, für die Bemalung meiner Haut und für alles andere warst du für mich von unschätzbarem Wert.

 Einige außergewöhnliche Menschen haben mir durch Jahre des Chaos hindurch die Treue gehalten– Dawn Kobel, Carly Chandler, Kelly Kincy, Rachael Morgan, Craig Thrush und vor allem Cheryl und Dave Lafferty. Danke, dass ihr zu mir gehalten habt. Was ihr mir bedeutet, ist mit Worten nicht auszudrücken.

 Nichts von alldem würde irgendetwas bedeuten, wenn es die Menschen nicht gäbe, die jede Minute meines Lebens bereichern– meine Eltern, meine Kinder und mein Ehemann. Ich bin ziemlich sicher, dass ich nur existiere, weil ihr an meiner Seite seid.

 – Juni 2007

OEBPS/Images/marr.jpeg

OEBPS/Images/001.jpeg

OEBPS/Misc/carlsen-ebookCover.xpgt

OEBPS/Misc/carlsen-ebook.xpgt

	
		
			
			
			
			
			
		
		
			
			
			
			
			
		
		
			
			
			
			
			
		
		
			
				
				
				
			
		
	
	
		
		
		
		
	

OEBPS/Misc/page-map.xml

OEBPS/Images/cover.jpg
Melissa Marr

ernis

