

 EILEEN WILKS

 [image: 8319_3_Wilks_Finstere_Begierde.tif]

 BLUTMAGIE

 Roman

 Ins Deutsche übertragen von

 Stefanie Zeller

 [image: LYX_Bitmap.tif]

 Die amerikanische Originalausgabe erschien 2010

 unter dem Titel Blood Magic (A Novel of the Lupi)

 bei The Berkley Publishing Group.

 Copyright © 2010 by Eileen Wilks

 All rights reserved including the right of reproduction

 in whole or in part or in any form.

 This edition published by arrangement with The Berkley Publishing Group,

 a member of Penguin Group (USA) Inc.

 Deutschsprachige Erstausgabe April 2011 bei LYX

 verlegt durch EGMONT Verlagsgesellschaften mbH,

 Gertrudenstraße 30–36, 50667 Köln

 Copyright © der deutschsprachigen Ausgabe 2011 bei

 EGMONT Verlagsgesellschaften mbH

 Alle Rechte vorbehalten.

 Umschlaggestaltung: HildenDesign, München

 www.hildendesign.de

 Umschlagillustration: Artwork © Marion Hirsch

 unter Verwendung mehrerer Motive von Shutterstock

 Redaktion: Angela Herrmann

 Satz und eBook: Greiner & Reichel, Köln

 ISBN 978-3-8025-8593-7

 www.egmont-lyx.de

 1

 An einem glühend heißen Mittag Ende Juli bot der Balboa Park in San Diego viel Grün für sonnenmüde Augen. Die Wege im Palm Canyon waren mit die schönsten des Parks, auch wenn es jetzt, da die Sonne hoch am Himmel stand, nur ein paar wenige Schattenflecke zu Füßen der gebogenen Palmenstämme gab.

 Auf einem dieser Wege schlenderte einsam ein hochgewachsener Mann, von Kopf bis Fuß in Schwarz gekleidet.

 Sein Haar war dunkel, seine Haut leicht gebräunt. Die Augen waren hinter einer teuren Sonnenbrille verborgen. Von Weitem sah er aus wie ein Schatten, der seine lichteren Verwandten entlang des hellen Weges besuchte.

 Rule Turner fasste sich an die Sonnenbrille, obwohl sie tadellos saß. Er berührte sie einfach gern, denn es war ein Geschenk. Lily hatte ihn damit überrascht, als sie gestern zusammen mit seinem Sohn aus North Carolina zurückgekommen waren. Sie hatte sogar ein kleineres, aber sonst identisches Modell für Toby gefunden, das der Junge nun ständig trug. Wenn Rule die Brille anfasste, dachte er dabei an Toby und Lily und daran, warum er hier war.

 Zwei Männer bogen in den Weg ein und kamen auf Rule zu.

 Keiner von beiden trug eine Sonnenbrille. Der Ältere sah aus wie ein Schmied oder wie eine ungeschlachte Erdgottheit – bärtig und so stämmig, als könne er jeden Moment aus Hose und Hemd platzen. Sein Bart und sein Haar waren rotbraun und von grauen Strähnen durchzogen; seine Augen hatten die Farbe gerösteter Nüsse. Das gebräunte Gesicht war zerknittert, ein Zeichen, dass er oft und gerne lächelte.

 Jetzt lächelte er nicht.

 Der andere Mann sah jünger und gefährlicher aus – was auch in gewissem Sinn stimmte. Benedict war in der Lage, schneller und sicherer zu töten als jeder andere, den Rule kannte. Er war ebenso muskulös gebaut wie sein Begleiter, aber gute zwölf Zentimeter größer als dieser. In Benedicts hohen Wangenknochen und dem breiten Mund spiegelte sich das Erbe seiner Mutter, und sein schwarzes Haar war lang genug, dass er es in einem kurzen Zopf zurückbinden konnte.

 Um seine dunklen Augen spielten keine Lachfältchen. Er bewegte sich mit der Sparsamkeit eines Athleten oder eines Kampfsportlers, der er auch war, und trug Sportschuhe, Jeans und darüber ein locker fallendes Khakihemd.

 Das Hemd passte nicht zu seiner Figur oder seinem Teint, aber darauf würde Benedict nie Wert legen. Für ihn war Kleidung, wie die meisten anderen Dinge auch, ein rein taktisches Mittel. Das Hemd passte zur Umgebung und verbarg die Waffen, die er mit sich führte. Messer, sicherlich. Und wahrscheinlich eine Handfeuerwaffe.

 Keiner von beiden sah aus wie Rule. Sie ähnelten sich alle drei nicht sehr. Ein Fremder hätte niemals vermutet, dass es sich um einen Vater und seine beiden Söhne handelte.

 Der Ältere von ihnen blieb in ungefähr fünf Meter Entfernung stehen. Benedict blieb ein Stück hinter ihm zurück, um ihm den Rücken zu decken. Rule näherte sich ihm bis auf einen Meter und blieb dann ebenfalls in abwartender Haltung stehen.

 „Kniest du nicht nieder?“, fragte Rules Vater.

 „Ich möchte wissen, wer mich grüßt.“

 Das entlockte seinem Gegenüber ein Lächeln. Ein schwaches nur, aber es erreichte die nussbraunen Augen. „Dein Rho.“

 Sofort fiel Rule auf ein Knie und neigte den Kopf, um den Nacken darzubieten. Er spürte die Finger seines Vaters über seinen Nacken streichen, und in seinem Inneren antwortete der Teil der Macht, der zu seinem Geburtsclan gehörte – dem Clan der Nokolai.

 Die andere Macht – die er ganz besaß – blieb ruhig. Ein Leidolf antwortete keinem Nokolai.

 „Erhebe dich.“

 Rule gehorchte. Und wartete wieder. Isen Turner mochte in seiner anderen Gestalt ein Wolf sein, aber sein Sohn fand, er ähnele mehr einem Fuchs – schlau, gerissen und sehr wendig. Isen hätte selbst Machiavelli in seinen Winkelzügen übertroffen, deshalb versuchte Rule erst gar nicht, sie zu durchschauen.

 Doch heute fragte ihn Isen ohne Umschweife: „Warum hast du die Macht der Leidolf angenommen?“

 Rule hatte ihm bereits erzählt, wie es passiert war, wenn auch nur am Telefon. Einige Monate lang hatte Rule, durch eine Intrige des vormaligen Rho der Leidolf, die Macht des Thronfolgers der Leidolf in sich getragen. Dann war Lily von einem Widergänger besessen gewesen, der früher ein Leidolf gewesen war, und Rule hatte die ganze Clanmacht benötigt, um den Widergänger zu bezwingen und Lily zu retten. Als er sich die Macht dann nahm, hatte er dabei den ehemaligen Rho getötet – und das hatte ihn zum Anführer der Feinde seines eigenen Clans gemacht.

 Aber wenn jemand den Unterschied zwischen der Abfolge von Geschehnissen und einem Beweggrund verstand, dann war es Isen Turner. Deshalb fiel Rules Antwort nur kurz aus: „Um Lily zu retten.“

 „War das der einzige Grund?“

 „Nein.“

 Isen räusperte sich. Dann sagte er: „Du hast viel von mir gelernt. Nun gut. Weitere Gründe willst du mir nicht nennen. Liegt es daran, dass sie die Leidolf betreffen?“

 „Zum Teil. Aber vor allem, weil ich durch ein Versprechen gebunden bin.“

 Isens buschige Augenbrauen hoben sich. Sein Erstaunen war möglicherweise sogar echt. „Ein Versprechen! Natürlich kann ich dich nicht fragen, was für ein Versprechen es ist, aber wem du es gegeben hast, das geht mich etwas an, denn ich bin dein Rho. Also: Wem hast du dieses Versprechen gegeben?“

 Rule hatte sich bereits überlegt, was er auf diese Frage antworten würde. Er würde sein Versprechen halten, aber seinem Vater trotzdem etwas zum Nachdenken geben. Cullen wäre sicher damit einverstanden. „Ich kann dir den Namen nicht sagen, aber er ist ein Nokolai, und über die Information, die er mir gegeben hat, verfügst du bereits. Möglicherweise hast du sogar schon dieselben Schlussfolgerungen wie er daraus gezogen.“

 „Ach ja?“ Die buschigen Augenbrauen wurden zusammengezogen, doch nachdenklich, nicht ärgerlich.

 Wann es Zeit war, das Thema zu wechseln und auf welche Weise, war etwas, das Rule von seinem Vater gelernt hatte. „Benedict ist böse auf mich.“

 Isen winkte ab. „Das geht nur euch Brüder etwas an, nicht den Clan. Wie kannst du gleichzeitig der Rho der Leidolf und der Lu Nuncio der Nokolai sein?“

 Nur unter großen Schwierigkeiten. „Falls du meinen Rang meinst, würde ich ein paar Grundregeln vorschlagen. Wenn ich mich auf dem Clangut der Nokolai aufhalte, bin ich dein Lu Nuncio. Außerhalb bin ich der Rho der Leidolf.“

 „Dann gehst du wohl davon aus, dass du mein Lu Nuncio bleibst?“

 Zum ersten Mal lächelte Rule – ein schwaches, halbes Lächeln, aber es war echt. „Ich gehe nur davon aus, dass du deine Entscheidung nicht aus Ärger oder Zuneigung triffst, sondern weil du glaubst, es sei das Beste für die Nokolai. Du hast mich gefragt, wie ich beides sein kann. Das ist meine Antwort.“

 „Richtig, richtig – aber das ist nur ein kleines Stückchen der Antwort, verglichen mit der Größe des Problems. Oder siehst du etwa einen Vorteil für uns darin, dass mein Thronfolger der Rho eines anderen Clans ist?“

 „Selbstverständlich. Die Leidolf werden nicht mehr versuchen dich zu töten.“

 Isen schmunzelte. „Ja, das ist eine erfrischende Abwechslung und eine, die ich zu schätzen weiß. Aber ich denke doch, dass mit dir als Rho die Leidolf mir nicht mehr nach dem Leben trachten werden, egal ob du mein Lu Nuncio bleibst oder nicht. Was noch?“

 Rule wusste, er bewegte sich jetzt auf dünnem Eis, aber er ließ sich nichts anmerken. Zweifel waren vernünftig, aber sie zu zeigen war selten nützlich. „Seit über dreitausend Jahren war kein Lupus mehr Träger zweier Mächte. Unser Erzfeind rührt sich wieder. Die Zeiten ändern sich. Ich glaube, dies ist der Wille der DAME. Es ist ihr Wille, dass wir die, deren Namen wir nicht aussprechen, besiegen.“

 Dieses Mal war Isens Erstaunen zweifellos echt. Erst schossen beide Brauen in die Höhe – um sich gleich darauf missbilligend zusammenzuziehen. „Glaubst du etwa, du kennst jetzt den Willen der DAME?“

 „Ich stelle natürlich nur Vermutungen an. Falls die DAME zu einer der Rhejes gesprochen hat, dann haben sie es uns nicht gesagt. Aber meine innere Stimme sagt mir, dass es so ist. Mein …“ Rule zögerte und tat dann sein Bestes, etwas in Worte zu fassen, für das es keine Worte gab. „Die Mächte, die ich in mir trage, sind mit der Situation zufrieden. Sie … helfen mir. Sie erleichtern es mir, meine beiden Rollen zu trennen.“

 „Hmmm.“ Isen sagte lange Zeit nichts. Dann fragte er: „Und wirst du beide Clanmächte behalten können? Wenn ich jetzt tot umfalle, kannst du dann die ganze Macht der Nokolai übernehmen?“

 „Wenn ich nicht davon überzeugt wäre, würde ich dich bitten, mir auf der Stelle den Machtanteil der Nokolai abzunehmen. Ich würde niemals das Wohl des Clans aufs Spiel setzen.“

 „Eine gute Antwort, aber ein einfaches ‚Ja‘ wäre noch besser gewesen.“

 „Ein einfaches ‚Ja‘ hätte bedeutet, dass ich meine Meinung für eine Tatsache halte.“

 „Deine Meinung?“

 „Ja. Die allerdings auf einer einzigartigen Erfahrung beruht. Die Clanmacht der Leidolf anzunehmen, war …“ – er hielt inne auf der Suche nach den Worten, die das, was er fühlte, am besten ausdrückten – „einfach. Nicht leicht, nein, aber viel einfacher als damals, als ich gezwungen wurde, die beiden Mächte zu übernehmen. Jetzt ist da … Platz. Sie sind beide schon da. Ich habe keinen Grund anzunehmen, dass es über meine Kräfte gehen könnte, die ganze Macht der Nokolai zu übernehmen.“

 Isen nickte langsam. „Nun gut. Ich vertraue deinem Urteil. Ich werde jetzt noch keine endgültige Entscheidung treffen, aber bis auf Weiteres bleibst du mein Lu Nuncio. Das Protokoll wird so sein, wie du vorgeschlagen hast, aber die Bedingungen werden andere sein. Auf dieser Seite des Landes bist du mein Lu Nuncio, auf der Seite der Leidolfs bist du ihr Rho.“

 „Nein.“

 Dieses Mal schoss nur eine Augenbraue in die Höhe. „Nein?“

 „Wenn du und ich uns auf der Straße treffen und ich mich dir unterwerfe, werden die anderen Clans nicht deinen Lu Nuncio sehen, der sich unterwirft. Sie sehen den Rho der Leidolf. Das kann ich nicht akzeptieren.“

 „Mit wem spreche ich jetzt – mit meinem Lu Nuncio oder dem Rho?“

 „Mit beiden. Die anderen Clans sind beunruhigt, weil die Nokolai an Einfluss gewinnen. Dieser Besorgnis sollten wir lieber keine neue Nahrung geben.“

 Ein Lächeln breitete sich auf Isens Gesicht aus und legte es dort in Falten, wo sie hingehörten. „Du bist gut“, sagte er zufrieden. „Du bist verdammt gut. Ich habe dich gut erzogen. Ja, ich stimme dir zu. Einige Bedingungen müssen noch festgelegt werden – die Klärung aber sollte zwischen dem Leidolf Rho und dem Nokolai Rho erfolgen.“ Seine Augen glitzerten. „Mit Ersterem spreche ich später. Jetzt möchte ich erst einmal meinen Sohn umarmen.“

 Isens Umarmungen waren Weltklasse. So sehr er sich auch zurückhielt, wenn er Rule als Rho gegenübertrat, so liebevoll, fürsorglich und überschwänglich war er, wenn er die Rolle ablegte und nur noch Vater war.

 Als sie sich voneinander lösten, lächelte Rule so herzlich wie sein Vater. Er wappnete sich – und da kam er, der Schlag auf die Schulter, so nachdrücklich, dass jeder, der nicht darauf vorbereitet war, ins Taumeln geriet. „Lily geht es doch gut, oder?“, fragte Isen. „Und Toby? Ich kann es gar nicht erwarten, den Jungen wiederzusehen. Bring ihn recht bald zum Clangut. Heute noch.“

 Isen hätte Toby auch besuchen können, aber diesen Vorschlag machte Rule nicht. Das heutige Treffen war eine große Ausnahme. Sein Vater verließ selten das Clangut – doch das konnte sich jetzt, da die Leidolf keine Gefahr mehr waren, möglicherweise ändern. „Das werde ich. Er freut sich darauf, dich und seinen Onkel Benedict zu sehen.“ Rule sandte dem stummen Mann einen Blick zu, der immer noch hinter dem Vater Wache stand. „Da wir gerade vom Teufel sprechen …“

 Isen drückte Rules Arm. „Lass ihn. Er grübelt. Er hat schon immer sehr viel gegrübelt, mein Sohn Benedict. Lass ihn erst mal in Ruhe.“

 Rule betrachtete das undurchdringliche Gesicht seines Bruders. „Ich hätte nicht gedacht, dass es ihn so sehr stört, dass ich jetzt der Rho der Leidolf bin.“

 „Nein, nein. Er hält es für einen klugen Schachzug. Es ist deine Verlobung, mit der er ein Problem hat. Also, wann bekomme ich meinen Enkel zu sehen? Er wird den Rest des Sommers auf dem Clangut verbringen“, verkündete Isen. „Und wenn die Schule anfängt, sehen wir weiter. Jetzt haben wir jedenfalls noch Sommer.“

 Das war alles, was er zu Rules kommender Hochzeit sagte. Sie gingen noch eine halbe Stunde lang als Vater und Sohn nebeneinander her, unterhielten sich und planten Tobys Aufenthalt auf dem Clangut – auch wenn er nicht so ausgedehnt sein würde, wie Isen es sich wünschte. Und dabei kam Rules Vater nicht noch einmal auf Rules Absicht zu sprechen, das größte Tabu seines Volkes zu brechen. Als Rule das Thema anschneiden wollte, wich Isen aus.

 Es wäre schön gewesen, dachte Rule, als er zu seinem Wagen zurückging, wenn er hätte annehmen können, dass dieses Schweigen Zustimmung bedeutete oder wenigstens, dass er nichts dagegen unternehmen würde. Aber ein Isen Turner hielt immer mit etwas hinter dem Busch.

 2

 Drei Wochen später

 San Diego glitt vom Juli in den August wie ein Backblech mit Keksen, das der Bäcker in den Ofen schiebt – schnell und fließend, gefüllt mit frischen Tagen, um sie knusprig zu backen. Die Wetterexperten brummten etwas von „Inversionslage“, aber eigentlich wusste niemand so richtig, warum die Stadt unter dieser noch nie da gewesenen Hitze litt. Die Verkaufszahlen von Kohle und Grillzubehör gingen in den Keller, die von Alkoholika stiegen. Genauso wie die Zahl der Vergewaltigungen, häuslichen Schlägereien, Suizide und Autounfälle.

 Und der Morde, selbstverständlich. Den Leuten war es zu heiß, um draußen zu grillen, aber nicht, um sich gegenseitig umzubringen. Lily Yu ging über den heißen Betonboden, ihre neuen roten Lackledersandalen in der Hand statt an den Füßen, und dachte darüber nach, was für ein seltsames Gefühl es war, in keiner dieser Schießereien, Stechereien oder Schlägereien zu ermitteln. Kurz vor der klebrigen roten Schicht, die auf der Straße backte, blieb sie stehen. Außer der Hitze und dem Splitt spürte sie nichts an ihren nackten Sohlen, und dabei hatte sie die Straße schon vier Mal überquert.

 Aus der Schar der Schaulustigen, die sich auf dem Parkplatz vor dem Supermarkt an der Ecke versammelt hatten, machte ihr ein Mann laut ein respektloses und reichlich unrealistisches Angebot. Lily seufzte.

 „Bei der Hitze kommen die ganzen Verrückten aus ihren Löchern“, sagte der uniformierte Polizeibeamte, der neben dem Streifenwagen stand.

 „So ist es“, sagte Lily und bückte sich, um erst in die eine, dann in die andere Sandale zu schlüpfen. Ihre Füße waren schmutzig, aber in ihrer Handtasche hatte sie Erfrischungstücher, sodass sie sie in ein paar Minuten würde säubern können. „Hier scheint es nichts für mich zu geben.“

 Der Beamte nahm seine dunkelblaue Kappe ab, wischte sich mit dem Unterarm über die Stirn und setzte die Kappe wieder auf. „Tut mir leid, dass Sie bei dieser Hitze hier rauskommen mussten, aber man hatte uns gesagt, wir sollten Ihren Leuten Bescheid sagen.“

 „Das haben Sie ganz richtig gemacht. Mir war es wichtig, eines von diesen Ereignissen zu überprüfen, kurz nachdem es passiert ist.“ Nur nicht gerade heute, verdammt.

 Genau genommen hätte sie gar nicht sofort vor Ort sein müssen. Heute war Samstag, und es war nach fünf Uhr – niemand hätte ihr einen Vorwurf gemacht, wenn sie bis morgen gewartet hätte. Niemand außer ihr selbst. Manchmal war es ganz schön lästig, gewissenhaft zu sein.

 Lily betrachtete das verdrehte Fahrgestell des kleinen Honda, das die Auseinandersetzung mit dem Pick-up ganz offensichtlich verloren hatte. „Ich muss mir auch ihren Wagen ansehen. Das Steuer, das Armaturenbrett – alles, womit die Fahrerin in Kontakt gekommen sein könnte.“

 „Nur zu. Wahrscheinlich müssen Sie so gründlich sein.“ Er schüttelte den Kopf. „Sie haben schon einen etwas seltsamen Job.“

 „Ja“, sagte sie trocken und ging zu dem zerknautschten Honda.

 Officer Munoz war klein und stämmig und hatte ein rundes, fröhliches Gesicht, dem ein Schnurrbart tapfer ein wenig Würde zu verleihen versuchte. Und er war jung. Schrecklich jung in Lilys Augen – was beinahe genauso beunruhigend war wie die Tatsache, dass sie Anrufen von Verrückten nachging, statt in Mordfällen zu ermitteln. Sie war selbst noch nicht einmal dreißig, herrje. Erst in acht Monaten.

 Nein, in sieben Monaten. Du liebe Zeit. Das war nicht mehr lang hin. Sie runzelte die Stirn, als sie um das hellrote Getriebeöl herumging, das auf der Straße trocknete. Dann streckte sie die Hand nach der Fahrertür aus. „Na so etwas.“

 Die Fahrerin war auf der anderen Seite aus dem Auto gezogen worden. Die Tür war ganz offensichtlich nicht mehr zu öffnen, aber Lily versuchte es trotzdem.

 „Sie hatten wohl andere Pläne“, bemerkte Officer Munoz. „Sie haben so ein hübsches Kleid an.“ Er machte ein erschrockenes Gesicht. „Das hätte ich wohl nicht sagen sollen, was?“

 „Schon gut. Ich fahre gleich weiter zu einer Babyparty. Ich bin eine der Organisatorinnen.“ Sie zog fester am Griff, aber die Tür rührte sich nicht.

 „Echt?“ Seine Miene hellte sich auf, als er auf die Beifahrerseite ging. „Meine Frau und ich erwarten im Januar Nachwuchs.“

 Dieses Kind war verheiratet? Hör auf damit, sagte sie sich, da kam ihr ein neuer Gedanke. Sah auch Rule sie manchmal an und fand, dass sie schrecklich jung war? Der Altersunterschied zwischen ihnen war sehr viel größer als der zwischen ihr und dem ernsthaften jungen Beamten. „Herzlichen Glückwunsch. Junge oder Mädchen?“

 „Es wurde noch kein Ultraschall gemacht. Ich hätte ja gerne einen Jungen, aber … na, Sie wissen schon, solange das Kind gesund ist …“ Er riss die Beifahrertür auf. „Die hier funktioniert noch.“

 „Ja. Danke.“ Aber jetzt müsste sie über den Vordersitz krabbeln, und dafür war sie nicht angezogen. Sie sah an ihrem cremefarbenen Trapez-Kleid mit den hübschen bronzefarbenen Streifen am Ausschnitt und am Saum hinunter. Sie hatte es extra für den heutigen Tag gekauft.

 Wenigstens saß es locker. Vielleicht würde es ihr gelingen, auf allen vieren zu krabbeln, ohne dass Officer Munoz die Farbe ihres Slips erfuhr.

 Ein schwarzer Mercedes hielt auf der anderen Seite des Streifenwagens. Die Wagentür öffnete sich, und ein hochgewachsener Mann in Jeans und einem schwarzen Hemd stieg aus. „Brauchst du Hilfe?“

 Ihr Herz machte einen kleinen Hüpfer. Komisch, es reichte schon aus, ihn einfach nur zu sehen. Sie schüttelte den Kopf. „Selbst du könntest diese Tür nicht öffnen. Ich klettere von der anderen Seite hinein.“

 Er lächelte sie an. „Du machst dein hübsches Kleid schmutzig.“ Natürlich hatte er Munoz’ Bemerkung gehört. Er kam langsam auf sie zu. „Mal sehen, was ich tun kann.“

 „He!“, sagte Munoz. „Sie sind dieser Lupus!“

 Alles in Lily spannte sich an, aber Rule hatte auch für ihn ein Lächeln. „Ich bin ein Lupus.“

 „Nein, Sie sind dieser Prinz! Der, den man immer in diesen Magazinen sieht, der mit den vielen … ich meine …“ Munoz holte Luft. Wäre sein Teint ein wenig blasser gewesen, wäre er wohl rot geworden. „Egal.“

 Er hatte die Unmengen schöner Frauen gemeint, mit denen Rule von der Presse abgelichtet worden war. Allerdings nicht in letzter Zeit. In letzter Zeit hatten alle Artikel nur von ihm und Lily gehandelt – viel zu viele Artikel. Sie berührte die kleine Erhöhung unter ihrem Kleid: Es war ihr Verlobungsring, den sie an einer Kette um den Hals trug, zusammen mit dem toltoi, den sie als Auserwählte bekommen hatte.

 Solange die Verlobung nicht offiziell verkündet worden war, trug sie den Ring so, dass man ihn nicht sah.

 „Äh … Turner, richtig?“ Munoz lächelte hoffnungsvoll.

 Lily hatte Mitleid mit ihm, weil er so verlegen war. Er meinte es gut, anders als viele andere Polizisten. Nicht mit Lupi. „Officer Munoz, dies ist Rule Turner. Rule, Officer Jesse Munoz.“ Sie sah den jungen Streifenpolizisten an. „Aber Rule hat recht. Ich würde mein Kleid lieber nicht schmutzig machen. Außerdem sind dort Glasscherben. Haben Sie irgendetwas, das ich auf den Sitz legen kann?“

 Rule legte ihr die Hand auf den Arm. „Gib mir einen Moment. Du weißt doch, wie gerne ich etwas für dich verbiege.“

 Sie schüttelte den Kopf, trat aber zurück, um ihm Platz zu machen. „Sieh nur zu, dass du dich nicht verletzt. Ich finde es schrecklich, wenn du blutest.“

 Rule lächelte sie flüchtig an, stellte sich vor die Tür, konzentrierte sich einen Augenblick und ruckte. Metall stöhnte, aber nichts geschah. Er runzelte die Stirn. Dann stemmte er sich mit dem Fuß gegen den Rahmen und zog. Mit einem lauten Kreischen öffnete sich die Tür. Er stand immer noch fest und sicher da.

 „Danke. Die meisten Männer öffnen Gurkengläser.“

 „Wie gut, dass ich das auch kann.“

 Sie lächelte und warf einen Blick zu dem Supermarkt hinüber, wo die dort versammelten Schaulustigen plötzlich ganz aufgeregt wurden. „Pass lieber auf. Ich glaube, da drüben hat dich jemand erkannt.“ Und nicht jeder geriet über Lupi so in Begeisterung wie Officer Munoz … der schon wieder seine professionelle Würde vergaß.

 „He, das war cool! Sie haben sie einfach aufgezogen. Ich habe ja gehört, dass Lupi stark sind, aber das … Mannomann.“ Munoz schüttelte bewundernd den Kopf. „Das ist cool.“

 Lily ließ Rule mit seinem Ein-Mann-Fanklub allein und machte sich an die Arbeit. Die manchmal, wie Munoz gesagt hatte, tatsächlich etwas seltsam war.

 Bis letzten November war Lily Mordkommissarin hier in San Diego gewesen. Jetzt arbeitete sie für die Einheit 12 der Magical Crimes Division, der FBI-Abteilung für magische Verbrechen. Das, was in dem Wrack des Honda von dem Fahrersitz noch übrig war, mit den Händen abzutasten, gehörte zwar nicht zu ihrer täglichen Arbeit, aber auf bloßen Füßen musste sie sehr oft herumlaufen.

 Denn Lily war eine Sensitive. Für sie fühlte sich Magie wie etwas Stoffliches an, ohne aber eine Wirkung auf sie zu haben. Wenn die örtlichen Behörden den Verdacht hatten, Magie oder ein Andersblütiger könnte an einem Verbrechen beteiligt sein, riefen sie die MCD – die die Ermittlungen dann meistens an die Einheit weitergab.

 In der letzten Zeit war sie oft gerufen worden. In diesen heißen Sommertagen sahen die Bürger von San Diego viele Monster. Große, haarige Monster mit Tyrannosauruszähnen. Grinsende Dämonen, die vor einem Fenster zwitscherten. Lepröse Untote, die ein Haus überfielen.

 Jedes Mal, wenn ein Spinner die Polizei rief, rief die Polizei sie. Und jedes Mal musste sie die Sichtung übernehmen. Weil es nämlich in letzter Zeit immer mal wieder möglich gewesen wäre, dass die Verrückten recht hatten.

 3

 Als die Energiestürme während der Wende die Grenzen zwischen den Welten niedergerissen hatten, waren Kreaturen hierher geweht worden, wie man sie seit Hunderten von Jahren auf der Erde nicht mehr gesehen hatte.

 Die Energiestürme hatten sich gelegt, dem Himmel sei Dank. Und die Fachleute versicherten immer wieder, dass es ohne diese völlig undenkbar sei, hier herüber zu wechseln, und ebenso, dass jede Passage die Energie eines Netzknotens freisetze. Und der Coven in D.C., der eine hoch entwickelte Karte für Simulakren überwachte, beteuerte, es habe in der letzten Zeit keine nennenswerten Netzknotenaktivitäten gegeben. Zwar gab es ein Tor zwischen der Erde und einer anderen Welt – Edge –, doch das befand sich am anderen Ende des Landes und wurde von beiden Seiten mit Bannen geschützt und streng bewacht. Dort würde sich nichts durchschleichen können.

 Aber undenkbar hieß nicht unmöglich, und Lily war von der Kompetenz der Fachleute nicht überzeugt. Deshalb folgte sie jedes Mal dem Ruf der Cops und untersuchte den Tatort.

 Zuerst ließ sie die Hände über jeden Zentimeter des Steuers gleiten, von dem der schlaffe Airbag hing wie das größte Kondom der Welt. Das Monster des Tages war heute eine riesige Schlange gewesen, so dick wie eine Kuh, die, wie die Fahrerin des Honda schwor, plötzlich mit vor Gift triefenden Fängen vor ihrem Auto hochgeschossen sei. Natürlich war sie ausgewichen – und mit einem Pick-up zusammengestoßen.

 Die Fahrerin des Honda hatte noch Glück gehabt, dass sie sich auf einer ruhigen Straße in einem Wohngebiet befunden hatte und der Fahrer des Pick-ups sehr schnell reagiert hatte. Sie war in die Notaufnahme gebracht worden, aber die Sanitäter glaubten nicht, dass sie schwer verletzt war. Der Pick-up-Fahrer behauptete steif und fest, er habe nicht einen Kratzer abbekommen.

 Und – Überraschung, Überraschung! – er habe auch keine Schlange gesehen, weder riesig noch klein. Und auch Lily fand keine Spuren von Magie auf der Straße, wo die Schlange angeblich gewesen war.

 Und hier auch nicht. Sie begann, das Armaturenbrett abzutasten.

 Nicht, dass sie nichts Besseres zu tun gehabt hätte. Sie war gerade dabei, einen Betrugsfall unter Dach und Fach zu bringen, den sie zusammen mit der hiesigen Zweigstelle bearbeitet hatte, und war eben aus einer kleinen Stadt namens Eagle’s Nest zurückgekommen. Die dortigen Ermittlungen hatten glücklicherweise nicht lange gedauert, denn sie hatte recht bald den angeblichen Lupusangriff an die Kollegen vor Ort übergeben können. Das Opfer war, wie sich herausgestellt hatte, betrunken gewesen und der Angreifer ein Bär, der die Mülltonnen auf der Suche nach Nahrung durchwühlt hatte.

 Auch am Armaturenbrett war keine Magie zu spüren, also nahm sie sich den Krimskrams vor, den die Frau in ihrem Auto angesammelt hatte – eine leere Limodose, eine Zeitung, zerknüllte Rechnungen.

 Ein Soziologe hätte den plötzlichen Anstieg von verrückten Anrufen wohl hochinteressant gefunden, und wer weiß? Vielleicht waren sie tatsächlich das Resultat der Kollision von Vernunft und Magie in der kollektiven Psyche. Die Wende hatte Angst in den Menschen hervorgerufen, daran gab es keinen Zweifel. Aber Lily zog konkrete Erklärungen vor – wie eine neue, nicht nachweisbare Droge. Oder ein neuer, nicht nachweisbarer Zauber.

 Wenn es Letzteres war, dann war es ihr Job, ihn zu finden, verdammt. Doch sie fand nichts.

 Sie rutschte vom Sitz herunter und ging in die Hocke, sodass sie mit den Händen über und unter den Fahrersitz fahren konnte. Sie erwartete nicht, etwas zu finden. Die Fahrerin hatte sie bereits überprüft, bevor die Sanitäter sie weggebracht hatten. Wenn die Frau verhext oder verzaubert war, hätte Lily es gespürt.

 Auch auf dem Sitz fand sich nichts. Sie erhob sich, wobei sie darauf achtete, ihr Kleid nicht mit den schmutzigen Händen zu berühren.

 Rule reichte ihr das Päckchen mit Erfrischungstüchern aus ihrer Handtasche. Sie nahm eines und lächelte ihn an. „Ich wusste doch, dass du dich noch mal nützlich machen würdest.“

 „Vergiss nicht die Gurkengläser.“

 Ihr wurde warm ums Herz. Als er ihr einen Heiratsantrag gemacht hatte, hatten sie Gurken gegessen. Und Blinis und Käse. Dazu hatten sie einen köstlichen Dom Pérignon getrunken, aber dass er an die Gurken gedacht hatte, hatte sie gerührt. Sie lächelte, sagte aber nichts – konnte nicht sagen, was sie wollte, weil Munoz neben ihnen stand – und wischte sich die Hände ab. „Officer, mehr kann ich hier nicht tun. Es ist Ihr Fall. Vielen Dank für Ihre Kooperation.“

 Ihre Haut kribbelte schwach, als würden sich bei einer statischen Ladung die kleinen Härchen auf den Armen aufstellen. Automatisch hob sie den Kopf.

 „Was ist?“

 „Nichts.“ Das Prickeln wurde von Sorcéri – wie Cullen sie nannte – verursacht, kleine Fetzen reiner, ursprünglicher Magie, die frei umherschwirrten, bis sie absorbiert wurden. Sie wurden vom Ozean, von Netzknoten oder von Gewittern abgegeben und von Drachen angezogen. Sie suchte den Himmel nach Sam ab – der oftmals Sorcéri hinterließ –, aber der Himmel war so leer und blau wie ein abgestürzter Computerbildschirm.

 Doch meist wollte Sam auch gar nicht gesehen werden. Cullen behauptete, dass Drachen sich nicht wirklich unsichtbar machen konnten; es handle sich um eine Phasenverschiebung, so wie bei Dämonen. Was auch immer das heißen sollte. „Schicken Sie mir bitte eine Kopie Ihres Berichts.“ Sie warf einen Blick auf ihre Armbanduhr. „Mist. Rule, wir müssen los.“

 Die Party fing zwar erst um sieben Uhr an, aber sie fand auf dem Clangut statt, das zwanzig Minuten Autofahrt von der Stadt entfernt lag. Und sie hatte noch einiges zu erledigen; die Babyparty war nur ein Teil der Festivitäten.

 Rule war den ganzen Tag auf dem Clangut gewesen und hatte alles für den anderen Teil der Feier vorbereitet. Er war nur zurück in die Stadt gekommen, um sie abzuholen, weil sie weder ihr Privatauto noch ihren Dienstwagen zur Verfügung hatte. Ihr sechs Jahre alter Toyota brauchte ein neues Getriebe, und der Dienstwagen war immer noch in Eagle’s Nest, wo es eine kleine Werkstatt gab.

 Wie sich nämlich herausgestellt hatte, mochte der Bär den Geruch von Lupi nicht. Und ein zweihundert Kilo schwerer Schwarzbär kann, wenn er das Dach eines Wagens als Trampolin benutzt, erstaunlich viel Schaden anrichten.

 Als Lily in Rules Mercedes einstieg, war sie schon dabei, die Nachrichten auf ihrem iPhone abzufragen. Die Babyparty mit einer traditionellen Lupus-Babyfeier zu kombinieren, hatte sie zuerst für eine gute Idee gehalten.

 Selig sind die Unwissenden. Und die Wirklichkeit war ernüchternd.

 Keine dringenden Nachrichten, deswegen tippte sie schnell ein paar Fakten über den Unfall ein, als sie vom Tatort wegfuhren. Langsam wurde sie richtig gut im Simsen. Nicht so flink wie ein Teeny, aber geschickt genug, um sich Notizen zu machen. „Was machen die Rippchen?“, fragte sie Rule, ohne aufzusehen. „Es schadet doch nichts, dass wir ein bisschen später kommen, oder?“

 „Sie sind noch im Grill. Isen fängt mit dem Huhn schon ohne mich an, mit ein bisschen Hilfe von Toby. Er freut sich schon auf heute Abend.“

 „Gut.“ Sie hob den Blick. „Gut für Toby, meine ich, und dass dein Vater dich tatkräftig unterstützt. Wenn der Rho beim Barbecue mitmacht, ist das doch gut für den Status, oder?“

 Er trommelte mit den Fingern auf dem Steuer. „Ich weiß gar nicht mehr, warum ich dir eigentlich die politischen Dimensionen einer Kindsfeier erklärt habe.“

 „Weil ich dir keine andere Wahl gelassen habe.“

 „Oh, ja, jetzt erinnere ich mich wieder. Um deine Frage zu beantworten: Nein, Isen ist mein Vater, was allgemein bekannt ist, deshalb hat die Tatsache, dass er mir dabei hilft, ein Huhn zu grillen, keine besondere Bedeutung. Es soll vorkommen, dass Väter ihren Söhnen zur Hand gehen.“

 Sein humorloser Ton irritierte sie. „Wie soll ich verstehen, was für die Rangfolge von Bedeutung ist, wenn ich nicht frage?“ Sie legte das Telefon weg. „Glaubst du, wir haben genug Rinderbrust? Und Rippchen? Wir können noch welche von Johnny’s mitnehmen. Die machen gute Rippchen.“

 „Meine sind besser, und wir haben genug.“

 „Gastgeschenke“, sagte sie plötzlich und drehte sich um. Auf dem Rücksitz lag ein großes Geschenkpaket neben zwei prallen Einkaufstaschen. „Ich kann sie nicht sehen. Rule …“

 „Sie sind im Kofferraum, wo du sie gestern verstaut hast, damit du sie nicht vergisst.“

 „Richtig. Stimmt ja. Ich rufe lieber noch mal Beth an. Sie bringt den Kuchen mit.“ Sie tippte die Nummer ihrer Schwester. „Ich hatte keine Zeit, ihr die Quittung zu schicken, deshalb will ich sichergehen, dass man ihr den Kuchen nicht ein zweites Mal in Rechnung stellt. Es ist wirklich lästig, dass ich mein Auto nicht habe. Ich … Mist. Besetzt.“ Sie schrieb eine SMS.

 „Lily, entspann dich. Es ist eine Party. Du sollst dich amüsieren.“

 „Gastgeber amüsieren sich nicht. Gastgeber geben die Party.“

 Er lachte fast lautlos.

 Sie schickte Beth die SMS und warf ihm einen bösen Blick zu. „Du lachst nicht mit mir. Das weiß ich, weil ich nämlich nicht lache.“

 Er streckte die Hand aus und massierte sanft ihren Nacken. „Dass Gastgeber sich nicht amüsieren dürfen – das ist etwas, das von deiner Mutter stammen könnte.“

 Verflixt. Er hatte recht. „Na gut. Wenn ich mich amüsieren soll, dann mache ich das. Nachdem die Party angefangen hat. Bis dahin darf ich mir noch Sorgen machen.“

 „Warum habe ich den Eindruck, als hättest du gerade im Geiste ‚muss mich amüsieren‘ auf eine To-do-Liste geschrieben?“

 „Weil ich klug genug bin, es nicht vor deinen Augen auf eine echte Liste zu schreiben.“ Apropos … Wieder wühlte sie in ihrer Handtasche, zog ein kleines Spiralbüchlein heraus, klappte es auf und überflog die Liste mit der Überschrift Babyparty/Kindsfeier. „Jetzt fühle ich mich besser.“

 „Gut.“ Er drückte ihre Schulter und ließ die Hand sinken. „Bitte mach dir keine Sorgen um die politischen Aspekte. Darum kümmere ich mich schon.“

 „Das kannst du vergessen.“ Sie betrachtete nachdenklich ihre Liste. Bis auf das Decken der Tische und das Arrangement des Buffets war alles erledigt, und dafür hatte sie eine separate Liste. Sie blätterte auch diese auf. „Ich habe Angst, ich könnte den Kuchenheber vergessen oder das Gästebuch irgendwo liegen lassen, aber ich will trotzdem alles über diesen politischen Kram und über die Sache mit dem Status und so wissen. Das muss ich, weil ich es nicht verstehe.“ Sie sah ihn an. „Ich lasse mich nicht von dir ausschließen.“

 Er streckte die Hand nach ihrer aus, und sie überließ sie ihm. Er schwieg noch einen Moment, dann sagte er: „Ich will dich nicht ausschließen. Das ist wie ein Reflex.“

 „Ich weiß. Aber du hast vor, dich zu bessern, nicht wahr?“

 Er lächelte. „So ist es.“

 Seine Berührung beruhigte sie. Wie immer. Das war das Magische am Band der Gefährten, das das Bedürfnis nach körperlichem Kontakt steigerte, doch gleichzeitig auch seinen positiven Einfluss. Sein Volk glaubte, dass das Band ein Geschenk der DAME war, ein Glaube, der sich in dem Titel widerspiegelte, den sie Lily gaben: die Auserwählte. Auserwählt von der DAME, meinten sie, denn weder sie noch Rule hatte eine Wahl gehabt. Zu Beginn zumindest nicht.

 Aber das Wohltuende seiner Berührung war auch noch in einem archaischen, universellen Zauber begründet. Die meisten Menschen, dachte Lily, fühlen sich besser, wenn sie die Hand eines geliebten Wesens halten.

 An einigen ihrer Sorgen, das gab sie gerne zu, war sie selbst schuld. Cynna war eine gute Freundin, und sie war schwanger, deshalb war es nur natürlich, dass Lily angeboten hatte, eine Babyparty für sie auszurichten. Niemand hatte sie dazu gezwungen, dies zur gleichen Zeit mit der Feier zu tun, die Rule und die Rhej der Nokolai für den Vater des Kindes abhielten – Cullen Seabourne, Zauberer und ehemaliger einsamer Wolf und der erste Lupus, der je geheiratet hatte. Aber sie hatte es für eine gute Idee gehalten. Lilys Wissen über die Nokolai und ihre Sitten hatte immer noch Lücken, aber in den neun Monaten, in denen sie mit Rule zusammen war, hatte sie schon an einigen Kindsfeiern teilgenommen. Und nie war es eine große Sache gewesen.

 Aber dieses Mal war es anscheinend anders. Ganz anders.

 Die meisten von Cynnas Freunden und Bekannten, die ihr etwas für das Baby geschenkt hatten, arbeiteten mit ihr und Lily zusammen in der Einheit. Sie lebten nicht in der Nähe, deswegen war die Zahl der Gäste der Babyparty klein und überschaubar.

 Ganz anders die Kindsfeier. Die Rippchen, nach denen sie Rule gefragt hatte, waren ein gutes Beispiel. Es ging nicht allein darum, dass jeder, der erschien, auch genug zu essen bekam. Nein, die Sache war um einiges komplizierter. Es mussten Reste übrig bleiben. Denn die Gäste durften, laut Rule, nicht das Gefühl haben, der Gastgeber habe sich für sie in Unkosten stürzen müssen. Aber wenn zu viel übrig blieb, war das auch wieder nicht gut. Der Gastgeber könnte sich beleidigt fühlen, weil nicht genug Gäste gekommen waren. Oder geriet in den Verdacht, sich für wichtiger zu halten, als er tatsächlich war, was als Schwäche ausgelegt wurde. Und der Lu Nuncio des Clans durfte nicht schwach sein.

 Die Rippchen waren der große Test. Sie waren besonders beliebt und gingen deswegen schnell weg. Das Ziel war es, sagte Rule, dass es, wenn alle Teller gefüllt waren, keine Rippchen mehr gab und vielleicht auch keine Rinderbrust, aber immer noch Hühnchen und Würste und Beilagen.

 Das Problem war, dass Lupi nicht auf ein „u.A.w.g.“ reagierten. Sie verschickten auch keine schriftlichen Einladungen, wenigstens nicht zu Kindsfeiern. Nein, der gesamte Clan fühlte sich eingeladen, und so konnten sie nichts anderes tun, als die abzuziehen, die schon vorher ein Geschenk geschickt hatten, und die Anzahl der infrage kommenden Gäste grob zu schätzen.

 Die Schätzung war in der Tat recht grob gewesen – und von großer politischer Bedeutung, verdammt. Lily hasste Politik. Ihre Großmutter fand, dass diese Haltung naiv war, dass man genauso gut das Wetter hassen könnte. Beides war sinnlos, denn beides war unausweichlich.

 Aber die Politik der Lupi war so verdammt … Sie war eben wie alles bei den Lupi.

 Die Kindsfeier bot Rule die Gelegenheit abzuschätzen, auf wie viel Widerstand seine umstrittenen Entscheidungen der letzten Zeit stießen – die Macht eines anderen Clans anzunehmen und sich außerdem zu verloben. Gleichzeitig hatte er vor, diesen Widerstand zu schwächen, indem er es so aussehen ließ, als sei der Widerstand schwach.

 Das genügte, um Kopfschmerzen bei ihr hervorzurufen.

 Die Teilnahme an einer Kindsfeier war eine Frage des Rangs und der Freundschaft. Cullen war neu bei den Nokolai, er war erst vor weniger als einem Jahr in den Clan aufgenommen worden, deswegen wären normalerweise nicht sehr viele Gäste ihm zu Ehren erschienen. Er hatte nicht viele enge Freunde, und sein Rang war eigentlich nicht klar. Aber Rule war der Lu Nuncio und Lily seine Auserwählte, deswegen hatten sie beide einen hohen Rang. Hochrangige Gastgeber, das bedeutete eigentlich: viele Gäste.

 Aber indem er eine Frau geheiratet hatte, die von ihm schwanger war, hatte Cullen ein großes Tabu gebrochen. Und auch Rule hatte vor zu heiraten. Möglicherweise würden viele Clanmitglieder durch ihre Abwesenheit ihrer Missbilligung Ausdruck verleihen.

 Doch Rule nahm nicht an, dass das passieren würde, denn die dritte Gastgeberin war die Rhej der Nokolai. Eine Rhej war so etwas Ähnliches wie eine Priesterin oder eine Bardin. Sie bewahrte die Erinnerungen des Clans und war, in seltenen Fällen, das Sprachrohr der DAME – die angeblich keine Göttin war, aber sicher in dieser Liga spielte. Der Rang der Rhej war der gleiche wie der des Rho … und Cynna war seit Kurzem ihre Schülerin.

 Zur selben Zeit hatte Cynna auch angefangen, sich die Erinnerungen anzueignen – ein Vorhaben, das sogar noch ein bisschen geheimer war als die Codes, die nötig waren, um die Nuklearwaffen der Vereinigten Staaten zu aktivieren. Wie auch immer dieses Lernen aussah, die Folge war eine erschöpfte, zu schweigsame Cynna.

 Heute Abend sollte sie für kurze Zeit die seelischen Erschütterungen vergessen, die sie in den Erinnerungen durchlebte. Denn es war fast immer das Unglück, das in den Erinnerungen gespeichert wurde.

 Der Clan würde anwesend sein, sagte Rule. Nicht alle, obwohl die meisten Mitglieder des Clans in Kalifornien ansässig waren. Denn Kalifornien war ein großer Staat. Doch jeder, der kam, würde die Rhej und Cynna ehren, und das würde auch Rule zugutekommen, weil so der Eindruck entstand, dass der Widerstand im Clan schwächer war als in Wirklichkeit.

 Und wenn nicht?, hatte Lily gefragt. Was, wenn sie sich so daran stören, dass du heiratest, dass sie trotz allem nicht kommen?

 Dann würde sein Vater einen neuen Thronfolger bestimmen müssen. Er würde den Clan nicht zwingen, seine Entscheidung zu akzeptieren, und damit seine Stärke aufs Spiel setzen.

 War es da ein Wunder, dass sie angespannt war? Da war es besser, fand sie, an Monster zu denken. „Du hast nicht zufällig eben etwas Komisches gerochen, oder?“

 Rule schüttelte den Kopf. „In dieser Gestalt ist meine Nase nicht so gut, aber Schlangen haben ein unverwechselbares Aroma – und grundsätzlich gilt: je größer das Tier, desto stärker der Geruch, den es hinterlässt. Du hast mich nicht gebeten, mich zu wandeln.“

 „Vielleicht hätte ich das tun sollen, aber es erschien mir sinnlos. Niemand sonst hat diese Schlange gesehen, und ich habe nicht die Spur von Magie wahrgenommen.“ Sie runzelte die Stirn. „Massenhalluzinationen – das ist keine befriedigende Erklärung. Sie sehen nicht alle dasselbe Monster. Und nicht die richtigen.“

 „Du meinst Zombies?“

 „Und den Yeti, ja. Natürlich gibt es Yetis, aber sie haben keine langen, spitzen Zähne, und sie wohnen auch nicht in Südkalifornien. Außerdem sind sie friedlich, nicht aggressiv. Erinnerst du dich noch an diesen einen Fall – die Frau in Hillcrest, die schwor, ein Wolfsmann habe ihr die Tür eingetreten und sie angegriffen?“ Glücklicherweise hatte sich das schnell geklärt. Dass die Öffentlichkeit glaubte, ein Lupus könnte zu einem blutrünstigen Wesen mutieren, halb Mann, halb Tier, wie es Hollywood so liebte, konnten sie gar nicht gebrauchen. Weder die Frau noch die Tür hatten irgendeinen Schaden davongetragen.

 „Die Leute sehen Filmmonster.“

 „Das ergibt keinen Sinn, oder? Ein halbes Dutzend Menschen, ohne irgendeine Verbindung untereinander, leiden auf einmal unter vorübergehenden Wahnvorstellungen. Jedes Mal rufen mich die Cops, weil es der Chief so angeordnet hat. Bin ich paranoid, wenn ich denke, dass Chief Delgado das nur tut, weil er mir immer noch nachträgt, dass ich die Polizei verlassen habe? Oder überschätze ich meine Bedeutung?“

 Er hob ihre Hand an seine Lippen und küsste sie. „Du weißt doch, was man sagt. Auch Paranoide können echte Feinde haben.“

 „Hmmm.“ Merkwürdigerweise fühlte sie sich jetzt besser. „Oder er will sich einfach nur absichern. Für alle Fälle. Noch hat die Presse keinen Wind davon bekommen, aber wenn das so weitergeht, wird es unvermeidlich sein. Er will sagen können, dass die ach so wichtige Einheit des FBI auch nichts gefunden hat. Ich frage mich …“

 „Was?“

 „Wahnvorstellungen, Halluzinationen. Könnte sich um eine neue Droge handeln, aber die Cops wissen von nichts Neuem, das im Umlauf wäre. Natürlich zirkuliert das meiste von dem hippen, teuren Zeug auf Partys und in Clubs, also … Max“, sagte sie und meinte den Besitzer des Club Hell.

 „Niemand ist mehr gegen Drogen als Max.“

 „Aber er würde wissen, wenn es etwas Neues gäbe. Etwas Teures“, sagte sie wieder und dachte dabei an die Frau in Hillcrest. Hillcrest war keine billige Wohngegend, und die Frau war in dem Alter gewesen, in dem man viel in Clubs ging. Keines von beidem fiel in Lilys Zuständigkeit, aber trotzdem … Sie zückte ihr Handy. „Ich rufe ihn später an. Erst ist der Chief dran.“

 „Willst du ihn fragen, ob er dir absichtlich zusetzt?“

 Sie prustete, während sie sich durch ihr Telefonbuch blätterte. „Als wenn er mir die Frage beantworten würde. Nein, die andere Möglichkeit, die mir einfällt, ist irgendeine Art von Gift. Vielleicht haben diese Menschen etwas über das Wasser oder mit einer Tomate oder so aufgenommen. Ich will wissen, ob er das Gesundheitsamt verständigt hat. Wenn nicht, tue ich es.“ Und sie wusste, wen sie anrufen musste. Sie kannte diese Stadt. Was nach den vielen Reisen in andere Städte, die sie in letzter Zeit unternommen hatte, eine Wohltat war.

 „Officer Munoz sah so jung aus“, sagte sie. Sie wählte die Nummer des Polizeichefs von San Diego.

 „Hmm hmm.“

 „Sehe ich in deinen Augen manchmal schrecklich jung aus?“

 „In meinen Augen siehst du immer genau richtig aus.“

 „Das ist keine Antwort.“

 Er lächelte und sah weiter geradeaus. „Und ich bin kein Dummkopf.“

 Auch Lily lächelte, als sie die vertraute Raucherstimme der Sekretärin des Chiefs hörte. Schön, wieder zu Hause zu sein.

 Hinter einem 7-Eleven-Markt, neben einem vollen, stinkenden Müllcontainer krümmte sich ein kleiner Mann vor Lachen. „Oh, hast du gesehen, was die Frau für ein Gesicht gemacht hat?“, sagte er auf Chinesisch. „Hast du das gesehen? ‚Oh, Hilfe, Hilfe, die große Schlange will mich fressen!‘“, fügte er in kreischendem Falsett hinzu und schlug sich auf den Oberschenkel. „Und dann hat es bum gemacht. Bum!“

 Mit seinem schütteren, glatt nach hinten gekämmten Haar sah er ein bisschen aus wie ein asiatischer Hercule Poirot, auch wenn ihm der beeindruckende Schnurrbart fehlte. Vor allem war er unscheinbar – um die vierzig, dunkle, lebhafte Augen und eine kleine Nase. Er trug Sportschuhe mit weißen Socken, weite Khakishorts und ein T-Shirt mit der Aufschrift „San Diego Chargers“.

 Aus dem lauten Lachen wurde ein Kichern. „Du warst brillant, meine Liebe, brillant wie immer“, sagte er zu der Luft neben ihm. Jetzt sprach er Englisch mit einem deutlichen britischen Akzent. Er bückte sich, um die schwarze Kappe aufzuheben, die ihm vom Kopf gefallen war, als er sich vor Lachen geschüttelt hatte.

 „Ach ja, hat sie das?“ Mit gerunzelter Stirn richtete er sich auf, aber die Runzeln verschwanden rasch wieder. „Das habe ich nicht gesehen. Ach, das ist das Blut, nehme ich an, oder es war einfach nur Zufall. Aber sie hat nur geguckt. Sie konnte dich nicht sehen.“

 „Oh, selbstverständlich.“ Er setzte sich langsam in Bewegung, wie jemand, der nirgendwo hinmuss, und nickte dann und wann, als würde er auf das reagieren, was seine unsichtbare Freundin ihm sagte. Er kam an der kleinen Gruppe Schaulustiger auf dem Parkplatz vorbei, die sich nun, da das Spektakel vorbei war, langsam auflöste. Keiner von ihnen bemerkte ihn.

 „Aber um ihn kümmere ich mich für dich, meine Hübsche“, sagte er, als er auf die Straße trat, nachdem er sorgfältig nach links und nach rechts geschaut hatte. „Das weißt du. Und bald.“ Er lächelte. „Das wird eine Überraschung! Ich wünschte, ich könnte … Nein, nein, ich werde sofort wieder gehen. Ich verstehe, dass das schwierig für dich ist. Aber“, fügte er wehmütig hinzu, „es wäre so lustig, ihre Gesichter zu sehen, nachdem ich ihn getötet habe.“

 4

 In den Bergen östlich von San Diego war es fast immer heißer als in der Stadt. Die Höhe glich die Kühle des Ozeans nicht aus. Aber jetzt war die Sonne untergegangen, und in dem kleinen Tal, in dem das Dorf des Clangutes der Nokolai lag, war die Temperatur auf angenehme fünfundzwanzig Grad gesunken.

 Der Mond stand noch nicht am Himmel, aber mittlerweile achtete Lily auf solche Dinge und wusste, dass der Halbmond kurz nach Mitternacht aufgehen würde. Die Wiese, auf der sich der Clan versammelt hatte, war voller Menschen, die sangen und lachten – viel mehr, als eigentlich hier wohnten. Lily war erleichtert und sehr zufrieden mit sich.

 Die Babyparty war reibungslos über die Bühne gegangen, und die Kindsfeier verlief wunderbar bisher.

 Lily schlängelte sich durch die Menge. Die meisten Gäste der Babyparty – der menschlichen Gäste – waren gegangen. Die Anzahl der erwachsenen auf dem Clangut lebenden Lupi variierte stets, aber gewöhnlich waren es um die fünfzig. Die meisten der anderen Gäste lebten in der Nähe des Clangutes, aber sie kannte nicht alle von ihnen.

 Sie dagegen wussten alle, wer sie war – es war schon ein merkwürdiges Gefühl. Und so lächelte sie und nickte zurück, wenn ein ihr Fremder sie grüßte.

 Auch Hunde und viele Kinder waren anwesend. Alle rannten sie in Schwärmen durch die Menge, wie Elritzen in einem lebendigen Strom. Toby war zweifellos Teil eines solchen Schwarms, aber seitdem er sein Essen hinuntergeschlungen und dann verkündet hatte, er und „die Jungs“ würden jetzt Fangen spielen, hatte sie ihn nicht mehr zu Gesicht bekommen.

 Für Lupi war Fangen ein kompliziertes Spiel mit Teams, altersgerechten Regeln, vielen „Hasen“ und Möglichkeiten, sich zu verstecken. Und es wurde viel gelaufen. Sehr viel.

 Für Rules Sohn die Mutterrolle zu übernehmen, war bisher fast zu einfach gewesen. Aber den Jungen von seinem Clan loszueisen, das war schwer. Lupi vergötterten Kinder jeden Alters, und sie sahen keinen Grund, warum er nicht immer auf dem Clangut leben sollte.

 Eine Person war nicht mehr auf der Party. Die Rhej, die dritte Gastgeberin, hatte mit Lily, Rule, Isen und Toby gegessen, Cullen ihr Geschenk überreicht und war dann in ihr Haus zurückgekehrt, das auf der Hälfte des Weges lag, der sich die Westseite des kleinen Tals hinaufschlängelte.

 Sie möge Menschen, sagte sie. Nur nicht so viele auf einmal.

 Die Erwachsenen waren vor allem Männer, und die meisten von ihnen trugen nicht sehr viel auf dem Leib. Es gab dreimal mehr männliche Clanmitglieder als weibliche, und Lupi besaßen keinerlei Schamgefühl, was ihren Körper betraf. Keiner von den Männern, die Lily sah, trug ein Hemd oder Schuhe, und alle waren zwischen Bauchnabel und Knien nur notdürftig bedeckt. Abgeschnittene Jeans waren sehr beliebt.

 Lily genoss den Anblick. Warum auch nicht? Hier war selbst eine graubehaarte Brust einen zweiten Blick wert. Fette, schlaffe, untrainierte Lupi gab es nicht. Das war bekannt. Ebenso wie die Tatsache, dass der Wandel erblich und nicht ansteckend war. Und dass sie immer männlich waren. Und nie heirateten. Niemals.

 Lily rieb mit dem Daumen über den Ring, den sie anlässlich der Feier angesteckt hatte. Anscheinend hatten sich alle geirrt. Sie eingeschlossen. Und eben weil sie wusste, dass es unmöglich war, hatte sie nie damit gerechnet, und doch war sie jetzt verlobt mit einem Mann, dem es nicht einmal hätte in den Sinn kommen dürfen, sie um ihre Hand zu bitten.

 An den Picknicktischen am Rand der Wiese saßen immer noch einige Gäste und aßen. Andere aßen im Stehen. Lily hatte als eine der Ersten gegessen, und das hatte ihr nicht besonders gut gefallen. In ihrer Welt aßen die Gastgeber erst, wenn alle Gäste sich bedient hatten. In der Welt der Lupi aßen die Gastgeber zuerst – oder beinahe, denn zuallererst kamen die Rhej, der Rho und der Lu Nuncio an die Reihe. Rule sagte, das sei so, weil das Mahl die „Beute“ des Gastgebers repräsentierte. Für einen Wolf war es etwas Gutes, für Nahrung für den Clan zu sorgen. Aber die anderen als Erste an die eigene Beute zu lassen, wäre absurd gewesen.

 Auch wenn es seltsam war, verstand Lily ihn. Trotzdem hatte sie sich unwohl gefühlt, als sie sich den Teller gefüllt hatte, deswegen hatte sie auf den Nachtisch verzichtet. Doch das würde sie jetzt nachholen.

 Das Gras war weich und federte unter ihren Füßen. Die Versammlungswiese wurde immer gewissenhaft bewässert, selbst während einer Trockenheit – was eigentlich für den ganzen Sommer in Südkalifornien galt. Da es im Moment in der Nähe keine Steppenbrände gab, war der Himmel hier draußen klar und dunkel und mit zigtausend glitzernden Sternen besprenkelt, mit weit mehr, als in der Stadt zu sehen waren. Obwohl der Mond nicht leuchtete, war es hell genug: Laternen auf Pfählen fügten den magischen Lichtern über ihren Köpfen das sanfte Schimmern von Kerzenflammen hinzu.

 Die Feier war nicht nur schön anzusehen, sondern auch anzuhören. Inmitten der Stimmen und des Gelächters wuchs Musik empor wie Pilze nach einem Regenguss – eine Gruppe von Sängern hier, ein Geigenspieler dort. Und war das in der Ferne nicht eine Flöte?

 Der rauchige Duft des Grills hing in der Luft. Als sie bei den Tischen ankam, auf denen die Speisen standen, sah sie, dass noch ein wenig Huhn und ein paar Würste übrig waren, aber keine Rippchen und keine Rinderbrust mehr.

 Leise stieß sie einen Seufzer der Erleichterung aus und steuerte schnurstracks die Süßspeisen an. Zwei Brownies konnte sie sich schon gönnen, entschied sie. Schließlich hatte sie hart gearbeitet.

 Als sie den zweiten aussuchte, fühlte sie eine Hand auf ihrer Schulter. „Her mit der Schokolade“, verlangte eine Frauenstimme.

 Lily lächelte die Frau mit dem kurzen blonden Haar an. „Wie viele?“

 „Am liebsten Tonnen.“ Cynna hielt ihr den leeren Teller hin. „Ich darf nichts trinken, also muss Schokolade dafür herhalten.“

 Lily legte drei Brownies auf Cynnas Teller. „Was gibt’s Neues?“

 „Wusstest du schon, dass man von mir erwartet, dass ich die Babynahrung selbst zubereite?“

 Cynna war jetzt im siebten Monat und sah aus wie eine Fruchtbarkeitsgöttin – wenn diese Göttin aussah wie eine Amazone und ihre Haut gerne mit geheimnisvollen Zeichen bedeckte. Sie hatte die muskulösen Arme und Schultern einer Kriegerin, die es gewohnt war, einen Bogen zu spannen. Und dieser Amazone amputierte man keine Brust. Cynnas Brüste waren groß und wuchsen, ebenso wie ihre schwindenden Taille, noch immer, wie an dem dehnbaren roten Top deutlich zu sehen war, das sie zu einer weiten Leinenhose trug.

 „So wie du aussiehst, könntest du ein halbes Dutzend Säuglinge ernähren“, sagte Lily.

 Cynna wedelte ungeduldig mit der Hand. „Ich rede nicht von Milch. Das wäre ja einfach – das erledigt mein Körper von ganz allein.“ Sie stopfte sich einen halben Brownie in den Mund und schloss kauend die Augen. „Ah. Das tut gut. Ich meine die richtige Babynahrung.“

 „Oh, ich verstehe.“ Lily nickte. „Du hast mit meiner Schwester gesprochen.“

 Damit mehr Gäste kamen, hatte Lily auch einige Mitglieder ihrer Familie zu der Babyparty eingeladen. Die meisten der Geschenke waren per Post gekommen. Ihre Mutter hatte sich entschuldigt, was Lily nicht anders erwartet hatte; ihre Großmutter hatte vorgehabt zu kommen, doch dann war ihre Partnerin Li Qin krank geworden. Aber Lilys Schwestern waren beide gekommen, und zu Lilys Überraschung hatte Cynna sich auf Anhieb gut mit Susan verstanden.

 „Na ja, sie ist doch Ärztin, oder nicht?“, sagte Cynna. „Sie kennt sich aus. Aber ich kann ja noch nicht einmal für mich selbst kochen! Eier. Ich kann Rühreier machen. Und Makkaroni mit Käse, nicht aus der Schachtel, und Cullens Chili schmeckt gut. Und sein Braten. Aber ein Säugling kann wohl schlecht Braten essen, was? Ich dachte, ich hätte noch Monate Zeit, um richtig kochen zu lernen, aber …“

 „Susan ist Dermatologin, keine Kinderärztin. Außerdem ist sie perfekt. Niemand wird ihren Ansprüchen gerecht, nicht einmal Susan selbst.“ Es war schwierig gewesen, mit einer perfekten Schwester aufzuwachsen, aber Lily hatte erkannt, dass es noch schwieriger war, die perfekte Schwester selbst zu sein.

 Cynna schnaubte. „Wer im Glashaus sitzt, Lily, …“

 „Oh, komm schon. So schlimm wie sie bin ich nicht.“

 „Machst du Witze? Du trägst ein weißes Kleid zu einem Barbecue und …“

 „Creme. Es ist cremefarben, nicht weiß.“

 „… und hast nicht einen einzigen Fleck darauf. Du ordnest deine Klamotten nach Farbe und Art. Ich habe sie in deinem Schrank gesehen“, fügte sie düster hinzu. „Du hängst deine Jacken nach der Farbpalette auf – Rot, Orange, Gelb …“

 „Das ist neurotisch, nicht perfekt, und außerdem besitze ich gar keine orangefarbenen Jacken. Orange lässt mich krank aussehen. Ich will ja nur sagen, dass du nicht alles glauben sollst, was Susan erzählt.“

 „Tue ich auch nicht. Aber Zusatzstoffe sind böse, nicht wahr? Bio ist gut. Frisch und Bio zusammen ist sehr gut.“

 „Wir leben in Kalifornien. Hier kannst du Biobabynahrung kaufen.“ Lily war sich ziemlich sicher, dass es diese im Rest des Landes auch gab, aber hier ganz sicher. In Kalifornien konnte man schließlich sogar Bioseile kaufen.

 „Ach ja?“ In Cynnas Gesicht kämpfte Erleichterung mit Zweifel. Die Erleichterung gewann. „Das könnte ich machen. Und einen Mixer kaufen. Die Rhej hat mir dieses Dampfgardings geschenkt. Für Gemüse. Man muss es nur einfüllen, Wasser unten dazugeben und dann die Zeituhr stellen, und schon wird gegart. Ganz einfach. Es wäre ja wohl kein Problem, gedämpftes Gemüse zu pürieren, wenn ich mal keine Biobabynahrung mehr habe oder so.“

 „Richtig.“ Lily tätschelte den Arm ihrer Freundin. „Püriertes Gemüse und Biobabynahrung, mehr brauchst du doch nicht. Es wird schon alles gut gehen.“

 „Ja.“ Cynna drehte sich um, um einen Blick auf die Menge zu werfen. Einen Moment lang aßen sie schweigend Brownies.

 Es war schön, Cynna so zu sehen – wenn sie sich Sorgen um Kleinigkeiten machte, wenn sie wieder sie selbst war. Die Aneignung einiger früher Erinnerungen von der Rhej hatte sie sehr mitgenommen, aber heute Abend schien sie etwas Abstand davon gewonnen zu haben.

 Lily hatte als Erste aufgegessen – sie hatte sich dann doch nur einen Brownie genommen – und befühlte den kleinen Gegenstand in ihrer Tasche. Sie musste Cullen finden und ihn ihm geben. Noch in anderer Hinsicht unterschieden sich die Feiern der Lupi von denen der Menschen: Niemand packte sein Geschenk ein – typisch Mann … –, und es gab keinen festen Zeitpunkt, zu dem es übergeben wurde.

 Und auch die Geschenke selbst waren anders. Lupi empfanden es als nicht richtig, ein Geschenk für ein Baby zu kaufen. Es musste entweder selbst gemacht oder geerbt oder „für das Babyglas“ bestimmt sein – also Geld. Die meisten schenkten Geld. Was Lily gut verstehen konnte. Auch in China waren Geldgeschenke Sitte, wenn auch nicht bei Babypartys, und dort wurde das Geld in rote Umschläge gesteckt, nicht in große Gläser.

 Doch von den engen Freunden des werdenden Vaters wurde erwartet, dass sie entweder ein Geschenk selbst herstellten oder etwas schenkten, das eine Geschichte hatte. Die Geschichte derjenigen, die früher in dieser Wiege geschlafen, an diesen Würfeln gekaut hatten und von dieser Decke gewärmt worden waren, war Teil des Geschenks.

 Dies war eine der wenigen Sitten der Lupi, die man ihr nicht hatte erklären müssen. Mit den geerbten und selbst gemachten Dingen sagte der Clan: Dieses Kind gehört zu uns. Die Gegenstände waren von Clanmitgliedern gemacht und von Clanmitgliedern benutzt worden, und sie waren mit der Geschichte des Clans verwoben. Sie kamen nicht aus der Welt da draußen, aus der Welt der Menschen – was es ihr schwer gemacht hatte, ein Geschenk zu finden, denn sie kam aus der Welt da draußen, der Welt der Menschen. Und handwerklich war sie nur so geschickt, dass sie einem Verhafteten die Handschellen richtig anlegen konnte.

 Zufrieden seufzend aß Cynna den letzten Bissen Brownie. „Das hat gutgetan, aber jetzt brauche ich Flüssigkeit. Kein Wasser, keine Milch – ich will es mal krachen lassen.“

 „Dr. Pepper?“ Lily lächelte über Cynnas derzeitige Vorstellung von „es krachen zu lassen“.

 „Richtig. Wenn noch etwas übrig ist. Himmel, ich habe den Eindruck, es sind mehr als tausend Gäste gekommen. Komm.“

 Lily folgte ihr lächelnd. Bevor sie zum FBI gekommen war, hatte Cynna nicht wie Lily die konventionelle Polizeilaufbahn durchlaufen und es deshalb auch nie gelernt, die Größe einer Menschenmenge richtig einzuschätzen. „Ungefähr halb so viele, wenn man die Kinder mitzählt.“

 „Das sind aber immer noch viele. Und das bedeutet: viele Geschenke.“ Cynna klopfte leicht auf ihren runden Bauch. „Aber auch viel Arbeit für dich.“

 „Nein, wirklich nicht.“ Sie waren bei den mit Eis und Getränken gefüllten Wannen angekommen. Lily nahm eine Dose Dr. Pepper für Cynna und eine Diät-Cola für sich heraus. „Es waren vor allem Rule und die Rhej, die sich um die Kindsfeier gekümmert haben.“

 „Ja, aber du hast auch die Babyparty organisiert und gleichzeitig noch die ganzen Anrufe von diesen Spinnern bekommen.“

 „Wenigstens waren diese Fälle schnell abgeschlossen. Ansonsten ist es recht ruhig da draußen.“

 „Du weißt, dass du so etwas nicht sagen darfst.“

 Lily prustete. „Bist du abergläubisch?“

 „Selbstverständlich nicht, aber man darf nie sagen, dass es ruhig ist. Dann flattern einem nämlich sofort drei dringende Fälle auf den Tisch oder eine Leistungsbeurteilung, oder man wird krank oder –“

 Lachend erhob Lily Einspruch. „Schon gut, schon gut. Ich nehme es zurück. Es ist viel los, und ich weiß gar nicht, wo mir der Kopf steht, und du hast recht, die Feier hat viel Arbeit gemacht. Und sie war es wert.“

 „Na prima, jetzt hast du’s geschafft. Ich heule ja in letzter Zeit schon bei Fernsehwerbungen.“ Cynna schniefte, grinste und fügte hinzu: „Das war wohl eine gute Übung für deine Hochzeit. Habt ihr schon das Datum festgelegt?“

 „Noch nicht.“ Sie setzte die Dose an die Lippen und trank.

 „Du weichst mir aus.“

 „Nein, ich habe Durst.“ Lily sah sich um. „Ich suche Cullen. Ich habe ihm noch nicht sein Geschenk überreicht.“

 „Jetzt wechselst du das Thema.“ Cynna war geradezu schadenfroh. „Du fürchtest dich.“

 „Ich fürchte mich gar nicht.“ Sie liebte Rule. Sie wollte nicht nur den Rest ihres Lebens mit ihm verbringen, sie musste sogar. Das Band der Gefährten ließ ihnen keine Wahl, aber damit hatte sie sich ausgesöhnt. Die Heirat würde dem, was ohnehin schon eine Tatsache war, nur noch einen legalen Anstrich geben. Es gab keinen Grund, sich zu fürchten, der lästige Kloß in ihrem Hals war keine Angst, eher … Irritation.

 „Ich habe keine Furcht“, wiederholte sie. „Aber ich liebäugele mit Las Vegas. Meine Mutter ist wahnsinnig geworden.“

 „Von welcher Art Wahnsinn sprechen wir hier?“

 Lily schwenkte ihre Coladose. „Von jeder nur erdenklichen Art, die mit einer Hochzeit zu tun hat. Das Kleid. Das Datum. Blumen. Die Brautjungfern. Tauben.“

 „Tauben? Die großen grauen Vögel?“

 „Nein, weiße. Sie möchte Dutzende von weißen Tauben fliegen lassen, wenn Rule und ich uns das Eheversprechen geben. Das ist nicht gerade die richtige Botschaft, wenn der Bräutigam sich hin und wieder in einen Wolf verwandelt, oder?“

 Cynna kicherte. „Das stimmt. Einige eurer Gäste dürften diese feinsinnige Botschaft wohl nicht verstehen. Sie halten die Tauben bestimmt für ein Partyspiel. Fliegende Appetizer.“

 Lily stellte sich vor, wie all die gut gekleideten männlichen Hochzeitsgäste die Tauben sahen, sich wandelten und ihnen hechelnd hinterherjagten. Ein Lächeln zuckte um ihre Lippen. „Vielleicht sollte ich sie einfach machen lassen. Ihr Gesicht, wenn es dann passiert, wär’s vielleicht wert. Aber nein.“ Widerstrebend kehrte sie zurück zur Realität. „Das würden sie nicht tun. Außerdem weiß ich gar nicht, ob überhaupt ein Lupus zu unserer Hochzeitsfeier kommt.“

 Cynna drückte aufmunternd ihren Arm. „Cullen kommt auf jeden Fall. Und ich wette, noch mehr, wenn sie sich erst einmal an die Idee gewöhnt haben.“

 „Vielleicht.“ Sie wollte nicht darüber nachdenken, was die Heirat für Rules Status in seinem Volk bedeuten konnte, und wandte sich wieder dem zu, was in ihrer Macht stand. „Ich will bei meiner Hochzeit nicht von Vögeln vollgekackt werden.“

 „Das ist ein starkes Argument dagegen. Ich nehme an, du hast bereits auf das Vogelkackeproblem hingewiesen?“

 „Ja, und ich muss zugeben, dass sie die Idee hat fallen lassen. Aber dafür ist ihr gleich etwas anderes eingefallen.“ Etwas Großes, Auffallendes und Teures. Dabei hatte Lily sich vor ein paar Wochen noch Sorgen gemacht, dass ihre Mutter womöglich mit der Heirat nicht einverstanden sein könnte. Sie schüttelte den Kopf. „Aber nun genug von meiner Mutter. Heute geht es nur um dich.“

 „Eigentlich geht es um den kleinen Reiter. Aber da er seine Geschenke noch nicht zu schätzen weiß, muss ich ihm helfen.“

 „Habt ihr euch immer noch nicht für einen Namen entschieden?“

 „Hast du eine Ahnung, wie schwer es ist, einen Namen zu finden, mit dem keiner der Elternteile etwas Schlechtes verbindet! Cullen mag altmodische Namen. Und magisch gesehen, sind die alten Namen stärker, also –“

 „Ist das denn wichtig?“, fragte Lily überrascht. „Ist es nicht nur ein Märchen, dass Namen Macht über einen haben?“

 „Oh ja, das ist Unsinn – was uns betrifft, zumindest. Nicht für die, die, wie Micah es nennt, einen wahren Namen haben, aber die meisten Menschen haben keinen oder kennen ihn nicht. Für uns besitzen Namen zwar keine Macht, aber sie wirken auf Macht. Wir verstehen zwar nicht, wie, aber … na ja, du musst dir ja nur dein Volk ansehen.“ Sie machte eine weit ausholende Geste und schlug gegen den Handrücken eines blonden Mannes, der sich mit zwei Männern mit nacktem Oberkörper unterhielt. „Oh. Entschuldigung“, sagte sie mit einer kleinen Grimasse, als er sich umdrehte und sie mit einer hochgezogenen, sandfarbenen Augenbraue ansah.

 Lily wusste, dass in der chinesischen Kultur mit Namen viel Aberglauben verbunden war, aber richtig beschäftigt hatte sie sich damit nie. Sie hatte immer angenommen, es sei eines jener Relikte aus der Vergangenheit, an denen die Älteren festhielten. „Hi, Jason“, sagte sie zu dem blonden Lupus, der Cynna anerkennend beäugte. „Du kannst später flirten“, sagte sie zu Cynna, sie am Ellbogen weiterziehend. „Wir bringen dich lieber zu Cullen. Jetzt muss es bald Zeit fürs Tanzen sein.“

 Bei einer Lupusfeier wurde immer zuerst gegessen. Es war besser, wenn keiner der Wölfe hungrig war.

 Ihre Gedanken wanderten zurück zu dem, was Cynna gesagt hatte. „Du meinst das ganze Zeug über, äh …“ Zahlen. Irgendetwas darüber, wie sich ein Name errechnete. „Du meinst die Bedeutung der Anzahl der Striche, die nötig sind, um einen Namen zu schreiben?“

 „Hm … du könntest einwenden, dass einige Bestandteile des chinesischen Namensystems angezweifelt werden. Aber für alle Völker der Erde haben Namen, und wie sie vergeben werden, eine besondere Bedeutung.“

 „Ich beginne zu verstehen, warum es so schwierig ist, sich für einen Namen zu entscheiden.“

 „Im Ernst?“ Sie seufzte tief. „Ich hatte Isaac vorgeschlagen, aber wenn Cullen Isaac hört, denkt er an einen kleinen Mann mit Brille, der einmal auf ihn geschossen hat. Er ist für Andrew, aber dann werden wir ihn Andy nennen, und der Andy, den ich kenne, ist ein Typ mit haarigem Rücken und ohne Humor.“ Sie schüttelte den Kopf. „Und viel Klasse im Bett hatte er auch nicht. Also auch nicht Andrew. Ich neige zu Micah. Den Namen mögen wir beide und assoziieren Gutes damit. Was hältst du davon?“

 „Micah ist ein guter Name.“ Wenn man sein Kind nach einem Drachen nennen wollte. Was aber sowohl Cullen als auch Cynna sicher genau passend vorkam.

 „He! He, Lily!“

 Sie drehte sich um und erblickte eine Frau, die genauso groß war wie sie, aber jünger, mit einem runderen Gesicht, kürzerem – und modischer geschnittenem – Haar und sehr vielen Ohrringen.

 Die Ohrringe und die Frisur waren neu. Beth versuchte immer etwas Neues. Lily wartete, während sich ihre kleine Schwester mit der munteren Entschlossenheit eines jungen Hundes durch die Menge drängte.

 „Hallo, Cynna“, sagte Beth, als sie bei ihnen war. „Mensch, bist du schwanger. Du siehst gewaltig aus. Wenn ich dich so sehe, würde ich mich am liebsten selbst gleich schwängern lassen, aber so flatterhaft bin ich dann doch nicht. Wann zählst du die Knete in dem Glas?“

 Cynna lächelte erfreut. „Das Sammelglas kommt als Letztes, nach dem Tanzen. Es ist ganz schön voll, was?“

 „Und wie. Da wir gerade vom Tanzen sprechen, du hast doch nichts dagegen, wenn ich mit deinem appetitlichen Ehemann tanze, oder?“

 „Warum sollte ich? Das werden alle anderen auch wollen. Cullen ist ein fantastischer Tänzer.“ Cynna grinste. „Selbst wenn er die Klamotten anbehält.“

 „Meinst du, das tut er?“ Beth bekam einen sehnsüchtigen Blick. „Ich habe ihn nie im Club Hell gesehen, und Lily sagt, er arbeitet dort nicht mehr. Ich würde ihn gerne mal …“

 „Beth“, sagte Lily warnend.

 „… in einem Tanga sehen. Das ist nur die Lust der Unschuld“, versicherte ihr Beth, „und eine gewisse künstlerische Neugier.“

 „Schon gut“, sagte Cynna, aber sie machte ein komisches Gesicht. Sie sah Lily mit leicht schräg geneigtem Kopf an. „Fühlst du dich so, wenn ich mit Rule flirte? Irgendwie selbstzufrieden und verlegen, obwohl du keine Ahnung hast, warum du verlegen sein solltest?“

 „Lily ist vermutlich nur selbstzufrieden“, sagte Beth. „Sie ist niemals verlegen. Wie kommt es, dass ich keine halbwüchsigen Jungen sehe? Babys, ja. Kleinere Jungen und Mädchen. Und weibliche Teenager. Aber keine Jungen.“

 Lily wechselte einen Blick mit Cynna. „Wenn Lupusjungen in die Pubertät kommen, leben sie bis zum Alter von siebzehn oder achtzehn getrennt von den anderen.“

 „Echt? Puh. Das nenne ich mal eine vernünftige Lösung.“

 Lily lächelte, weil sie wusste, was Beth meinte. Aber die Jungen wurden nicht isoliert, weil männliche Teenager unausstehlich sein konnten, sondern damit sie niemanden auffraßen.

 Von der anderen Seite der Wiese war auf einmal ein Chor tiefer Stimmen zu hören. „He, das ist dieses russische Lied. ‚Kalinka‘.“

 „Ja!“ Cynna packte Beth am Arm. „Komm. Das musst du sehen.“

 „Na gut, aber –“

 „Sie werden jetzt tanzen. Einige zumindest. Das ist einer der Tänze, bei denen sie trainieren, deswegen ist es halb Tanz, halb Akrobatik. Cullen sagt, heute Abend zeigen sie etwas Besonderes.“

 „Okay“, sagte Beth und ließ sich mitziehen, „aber ich muss erst mit Lily reden.“

 Cynna zog die Augenbrauen hoch. „Wollt ihr unter euch sein? Soll ich verschwinden?“

 „Es geht um Großmutter.“

 „Ich sehe mir die Tänzer an“, sagte Cynna entschlossen. Und ging.

 5

 Lily sah zu, wie ihre Freundin in dem Meer aus halb nackten Männern verschwand. „Erstaunlich. Mit einem Dämon nimmt Cynna es auf, aber wenn man Großmutter erwähnt, hat sie es plötzlich eilig.“

 Beth lächelte nicht. „Ich mache mir Sorgen um sie.“

 „Um Großmutter?“ Lily lag ein halbes Dutzend Fragen auf der Zunge, aber sie entschied sich für: „Warum?“

 „Sie ist weder zur Babyparty noch zur Kindsfeier gekommen.“

 „Weil Li Qin krank geworden ist.“

 „Und selbst wenn es das wäre“, sagte Beth geheimnisvoll, „wäre ich immer noch misstrauisch. Wann ist Li Qin denn schon einmal krank gewesen?“

 Jetzt, da Beth es ansprach, konnte sich Lily nicht erinnern, dass die Partnerin ihrer Großmutter je auch nur einen Schnupfen gehabt hätte. Aber das musste nichts heißen. Auch Menschen mit einer robusten Konstitution wurden manchmal krank – und wenn, dann richtig.

 Sollte sie sich um Li Qin Sorgen machen? Lily runzelte die Stirn und zupfte ihre Schwester am Ärmel. „Wir können beim Gehen weiterreden. Ich möchte die Tänzer nicht verpassen.“

 „Du wirst schon nichts verpassen“, sagte Beth. „Rule hält dir doch bestimmt einen Platz frei. Wo ist er?“

 „Drüben bei den Tänzern“, gab Lily zu. Sie musste nicht vermuten, sie wusste, wo Rule war. Das war eine der angenehmen Seiten des Bandes der Gefährten.

 „Was Großmutter betrifft … dir muss doch auch aufgefallen sein, wie chinesisch sie in letzter Zeit ist.“

 „Seitdem ich aus North Carolina zurück bin, habe ich sie nicht oft zu Gesicht bekommen.“

 „Das ist noch so eine Sache. Niemand bekommt sie viel zu Gesicht.“

 Lily zuckte die Achseln. „Wir reden hier über Großmutter.“

 „Ja, sie ist immer ein wenig merkwürdig. Aber so übertrieben chinesisch wird sie nur, wenn sie verärgert oder besorgt ist oder irgendetwas im Schilde führt. Ich glaube ja, sie führt etwas im Schilde, aber wenn nicht, dann stimmt etwas nicht. Und Freddie ist der Beweis.“

 „Freddie?“, fragte Lily überrascht. „Unser Cousin Freddie?“

 „Natürlich unser Cousin. Wer sonst könnte ihn bewegen, hierherzukommen? Abgesehen von seiner Mutter, meine ich, aber das würde sie nicht tun. Bleibt nur Großmutter. Warum sollte sie ihn schicken, statt selbst zu kommen?“

 „Äh … Beth, Freddie ist nicht hier.“

 „Doch, ist er. Ich habe ihn vor nicht mal zehn Minuten gesehen. Ich habe versucht, ihn mir zu schnappen, aber er ist in der Menge untergetaucht, als er mich gesehen hat.“

 Wenn Lily nicht sicher gewusst hätte, dass kein Alkohol ausgeschenkt wurde, hätte sie gedacht, ihre Schwester sei betrunken. „Vielleicht hast du Paul gesehen.“

 Beth kräuselte empört die Lippen. „Du machst wohl Witze.“

 Ihre Empörung war vermutlich berechtigt. Zwar waren beide chinesischer Abstammung, aber Susans Mann ähnelte Freddie überhaupt nicht. Aber anders als Freddie war Paul immerhin anwesend. Lily hatte den Verdacht, dass er nur mitgekommen war, um Susan vor hungrigen Werwölfen zu schützen. Oder vor ihren Flirtversuchen, die sie auch trotz seiner Anwesenheit machen würden, wenn auch sehr zurückhaltend. „Beth, es kann nicht Freddie gewesen sein, den du gesehen hast. Er war gar nicht eingeladen, und Freddie würde niemals uneingeladen erscheinen. Vor allem nicht hier. Er hat Angst vor Lupi.“

 „Das weiß ich. Das beweist doch, dass Großmutter ihre Finger im Spiel hat. Vor ihr hat er noch mehr Angst als vor Lupi.“

 Lily musste lächeln. „Gut, dass du nicht bei der Polizei bist. Du hast eine sehr lockere Vorstellung davon, was ein Beweis ist.“

 „Na schön, dann glaub mir eben nicht, aber sieh trotzdem einmal nach Großmutter. Du bist ihr Liebling, vielleicht findest du heraus, was los ist.“

 Gewöhnlich war es am einfachsten, Beth ihren Willen zu lassen. Außerdem hatte sie möglicherweise recht. Beth’ Gespür für Menschen hatte nichts mit Magie zu tun, und sie lag trotzdem oft richtig. „Gut, ich werde ihr einen Besuch abstatten.“

 „Wann?“

 „Bald, okay? Jetzt will ich den Tänzern zusehen.“

 Die Sänger waren verstummt, aber am Ende der Wiese hatten sich bereits viele Gäste versammelt, und Lily befürchtete, dass sie keine gute Sicht haben würden. Einer von ihnen wandte sich um, als sie näher kamen – Jason, der Blonde, mit dem Cynna gerade eben keine Gelegenheit gehabt hatte zu flirten.

 Lily mochte Jason – wirklich. Man musste ihn einfach mögen. Aber er war der Überzeugung, dass er in ihrer Schuld stand. Dabei hatte sie nur ihre Arbeit getan. Nun ergriff er jede Gelegenheit, um sich zu revanchieren, und sie wusste nicht, wie sie ihn davon abbringen konnte. Rule fand die ganze Sache nur lustig.

 „Haben sie schon angefangen?“, fragte sie Jason.

 „Nein. Michael und Sean brauchten auf einmal unbedingt ihre Geige, aber sie sind jetzt wieder zurück. Ich höre, wie sie ihre Instrumente stimmen. Geh lieber nach vorne. Von hier hinten siehst du nichts.“

 Das mochte stimmen, aber seine Art, ihr behilflich zu sein, machte sie verlegen – egal, was Beth gesagt hatte –, denn er nahm ihre Hand und rief laut: „Die Auserwählte ist hier hinten. Sie muss nach vorne.“

 Selbstverständlich teilte sich die Menge auf der Stelle. Freundlich lächelnd drehten sich alle zu ihr um und ließen sie vorbei. Jason wollte sie mit sich ziehen.

 „Das ist meine Schwester“, sagte Lily. „Ich möchte, dass sie das sieht.“

 „Deine … Oh ja.“ Jason blieb stehen und ließ seinen Blick über Beth wandern. Ein Lächeln breitete sich auf seinem Gesicht aus. „Dass ich dich übersehen habe, unglaublich. Hmm.“

 Beth lächelte ihn kokett an. „Mein Name ist Beth. Ich bin die nette Schwester.“

 „Sehr nett“, versicherte er ihr, und seine Augen ließen keinen Zweifel, welche Teile ihm besonders gefielen. „Aber nicht zu … nett, hoffe ich?“

 Lily widerstand dem Impuls, die Augen zu verdrehen, und entzog ihm stattdessen nur ihre Hand. Er schien es gar nicht zu bemerken. „Jason, das ist Beth. Beth. Jason Chance. Könntet ihr später miteinander flirten? Ich will die Aufführung nicht verpassen.“

 Beth konnte nicht widerstehen, sie verdrehte die Augen. „Netter als du jetzt bin ich alle Male.“

 „Das bezweifle ich nicht. Ich gehe jetzt los und suche Rule. Kommst du mit?“

 Beth warf Jason einen Blick von der Seite zu. „Ich komme später nach.“

 Lily hatte so ein Gefühl, dass ihre Schwester nicht in den Genuss des Trainingstanzes kommen würde. Na schön. Jason würde nichts tun, was Beth nicht auch wollte, und mit ihren dreiundzwanzig Jahren war sie streng genommen erwachsen. Lily machte sich auf den Weg.

 Die Geigen erklangen bereits, während sie, von Bekannten und Unbekannten geschoben, in die erste Reihe vordrang. Jemand schlug langsam die Trommel. Ungefähr ein Dutzend halb nackter Männer hatte sich zu einem Kreis aufgestellt, die Arme miteinander verschränkt. Keiner von ihnen rührte sich. Niemand schien auch nur zu atmen.

 Rule schaute den Tänzern nicht zu. Er war einer von ihnen.

 Überrascht hielt Lily den Atem an. Wie die anderen trug er nur alte, abgeschnittene Jeans, die tief auf seiner Hüfte saßen. Er war so herrlich männlich, so berührend menschlich – und doch meinte sie in diesem Moment beinahe den Wolf zu sehen, der in dem menschlichen Äußeren steckte – seine kraftvolle, starke Präsenz schien die gespannten Muskeln und die halb geschlossenen Augen des Mannes von innen zum Leuchten zu bringen. Freundlich war er vielleicht, dieser Wolf, aber nicht zahm.

 Jemand hatte in der Mitte des Kreises ein kleines Feuer entfacht. Die roten Flammen ließen Rules Wangenknochen noch schärfer hervortreten und warfen geheimnisvolle Schatten um seine Augen. Dann hob er den Blick, sah sie und lächelte.

 Erfreut lächelte sie zurück. Dann wandte sie ihre Aufmerksamkeit den anderen im Kreis zu – und war erstaunt, als sie Rules Bruder erkannte, Benedict. Die Miene ruhig und undurchdringlich wie Stein, die Haut im Feuerschein glänzend, sah er aus wie die fleischgewordene Statue eines aztekischen Gottes.

 Sie hatte noch nie erlebt, dass Benedict an dem Tanz teilgenommen hatte. Wahrscheinlich unterrichtete er ihn – er bildete junge Nokolai in der Kunst des Kampfes aus –, aber sie hatte nie gesehen, wie er ihn selbst getanzt hatte. Warum mochte er wohl heute Teil des Kreises sein?

 Rule gegenüber stand Cullen. Er war derjenige, dessen Schönheit am offensichtlichsten war; seine Gesichtsstruktur war beinahe zu symmetrisch. Seine Augen glitzerten aufgeregt – ein fröhlicher Pan oder Loki, der einen Streich plante.

 Benedict nickte dem Trommler kurz zu, der auf einmal das Tempo beschleunigte. Die Geigen fielen mit einer schnellen Eröffnungspassage ein, die Sänger stimmten das alte russische Lied an – und die eben noch reglosen Tänzer gerieten in wilde Bewegung.

 Die Schritte waren einfach. Doch die Geschwindigkeit und Heftigkeit dieser Schritte riss die Männer in einen Wirbel, der sich schneller und schneller im Uhrzeigersinn drehte, bis er schließlich zu einer Reihe auseinanderbrach – die dann zu einer Welle wurde, als ein Mann nach dem anderen in die Hocke ging, ein Bein und dann das nächste nach vorne streckte, wieder einzog und hochschnellte.

 Nachdem die Welle drei Mal durch die Reihe gegangen war, kamen die Männer an den beiden Enden nach vorn. Erst zwei Männer, dann vier, dann mehr warfen sich hoch in die Luft, als wollten sie abheben – was sie auch beinahe taten und dabei einander in einem schwindelerregenden Muster übersprangen.

 Dann schleuderten sie sich gegenseitig aufeinander – zwei Lupi nutzten die Hände als Katapult, um einen dritten zu werfen, der erst einen Salto schlug und dann sofort nach der Landung erneut lossprang oder einem zweiten die Hände reichte, um einen anderen zu werfen. So schnell bewegten sie sich, dass sie das zugrunde liegende Muster nicht erkennen konnte, obwohl sie wusste, dass es da war. Schneller als ein Mensch, aber auch schneller, als sie sie jemals hatte tanzen sehen.

 Von einem Moment auf den anderen änderten sie das Muster: Jetzt sprangen sie nicht mehr hoch, nachdem sie gelandet waren, sondern fingen einander auf, um zwei Pyramiden à fünf Lupi zu bilden, drei am Boden und zwei auf ihren Schultern. Dann warfen die Pyramiden einen Mann wie ein lebendiges Projektil zwischen sich hin und her. Es war Cullen.

 Er landete auf einem Paar Schultern, ging in die Hocke und wurde nach vorn geschleudert, den Körper zu einem Ball fest zusammengerollt. Erst im letzten Moment streckte er sich, um auf der gegenüberliegenden Pyramide zu landen, wo er sich erneut einrollte – und zurückgeworfen wurde.

 Zwei Mal. Drei Mal. Vier – dann lösten beide Pyramiden sich auf, noch während er in der Luft war und die, die sie gebildet hatten, verschwanden in der Menge.

 Dort, wo eben noch fünf gewesen waren, stand nur noch ein einzelner Mann. Benedict. Reglos sah er zu, wie Cullen wie eine Kanonenkugel auf ihn zuschoss, ging leicht in die Knie und hob die Hand.

 So, wie es aussah, konnte es gar nicht möglich sein. Danach sah es nämlich so aus, als würde er Cullen dribbeln – als würde ein lebendiger Ball auf seine Hand treffen und erst zu Boden, dann wieder hoch in die Luft geprallt werden, wo er sich zu einem Mann entrollte, um anschließend leicht und locker neben Benedict in den Stand zu kommen – schwitzend, keuchend und grinsend wie ein Wahnsinniger.

 „Und so, ihr jungen Leute“, sagte Benedict gelassen, „geht der Tanz.“

 Die Menge brach in frenetischen Applaus und laute Schreie aus. Lily hörte, wie jemand rief: „Piers – um der DAME willen!“, und jemand hinter ihr sagte immer wieder: „Zurück, zurück, macht Platz.“

 Es war der Name – Piers –, der sie aufhorchen ließ. War das nicht der junge Lupus, der, wie Rule ihr gegenüber einmal erwähnt hatte, gerade die terra tradis hatte verlassen dürfen, das Gebiet, auf dem sich die jungen, isolierten Lupi befanden? Wenn tatsächlich dieser gemeint war, dann war er erst achtzehn Jahre alt, noch nicht offiziell erwachsen. Sie drehte sich um und versuchte über die Umstehenden hinweg oder hindurch zu sehen.

 Was sie sah, war Rule, der durch die Menge glitt. Sie folgte ihm. Er blieb stehen und streckte die Hand nach ihr aus. Sie folgte seiner Einladung. Er war vom Tanz warm und verschwitzt.

 Ein anderer Kreis hatte sich gebildet, sah sie jetzt – um einen hechelnden, aufgeregten Wolf mit geschecktem Fell. Ein Mann lachte. Ein anderer grinste und schüttelte den Kopf. Wieder einer seufzte.

 Lily war die einzige Frau in dem Kreis. Der einzige Mensch. Kinder waren auch nicht in der Nähe. Der Wolf war nur von anderen Wölfen umringt – und ihr.

 Piers musste sich so aufgeregt haben, dass er die Beherrschung über sich verloren und sich gewandelt hatte. Einem Jugendlichen durfte so etwas nicht passieren – denn es bedeutete, dass er möglicherweise auch in anderer Hinsicht die Beherrschung verlieren konnte. Lily überlegte gerade, ob es klug wäre, wenn sie aus dem Kreis zurückträte, als Isen sich dem Wolf näherte. „Piers“, sagte er. Nur das, aber die Enttäuschung war deutlich zu hören.

 Der Wolf legte die Ohren an. Sein Schwanz senkte sich. Er ließ niedergeschlagen den Kopf hängen.

 „Du weißt, was du jetzt tun musst.“

 Der Wolf legte den Kopf schief und wedelte hoffnungsvoll.

 Isen sagte nichts.

 Der Wolf seufzte und nickte.

 „Du gehst auf direktem Wege zurück“, sagte Isen. „Keine Umwege. Du wirst dich sofort wandeln, wenn du wieder dazu in der Lage bist, und Mason erklären, was passiert ist.“

 Mason war der Lupus, der verantwortlich für die terra tradis war. Lily hatte ihn noch nicht kennengelernt, aber schon viel über ihn gehört. Offenbar war er so etwas wie eine Kombination von Armeeausbilder und Schuldirektor und, wenn es sein musste, auch Priester.

 „Isen“, sagte einer der älteren Männer, „willst du, dass ich …?“ Er malte mit der Hand einen kleinen Kreis.

 „Danke für das Angebot. Aber …“ Isen warf dem kläglich aussehenden Wolf einen Blick zu. „Ich vertraue darauf, dass Piers alleine zurückfindet.“

 Da wurde der Wolf wieder munter. Er nickte noch einmal entschieden.

 „Was ist denn da gerade passiert?“, fragte jemand hinter Lily.

 Als sie sich umdrehte, erblickte sie Paul, der verwirrt zusah, wie der Wolf aus dem Kreis hinaustrottete. Paul war ein großer, schlaksiger Mann mit einer randlosen Brille und glänzendem schwarzen Haar, das er jede Woche nachschneiden ließ, damit auch jedes Haar an seinem Platz lag. Er war so ernst wie eine Regenwolke und recht schüchtern.

 „Hallo, Paul. Äh … Piers wurde zurück in die terra tradis geschickt.“

 „Die was?“ Er schüttelte den Kopf. „Schon gut. Ist er gefährlich?“

 Das sind sie alle, lag Lily auf der Zunge zu sagen. Aber das wäre sowohl zu viel als auch zu wenig Information gewesen. Deshalb hielt sie den Mund.

 Rule antwortete auf dieselbe entspannte Art, mit der er auch auf die Fragen von Reportern einging. „Er hat sich nur zu sehr aufgeregt, aber er darf sich nicht wandeln, deshalb muss er bestraft werden. Wir legen genau fest, unter welchen Umständen sich unser Nachwuchs wandeln darf.“

 „Ich frage nur, weil man Susan und mich weggebracht hat. Und damit meine ich, weggeführt.“

 „Ich bitte um Entschuldigung für die Unannehmlichkeit.“

 „Nein, nein, das macht nichts. Ich …“ Paul sah noch immer auf den Punkt in der Menge, wo der Wolf verschwunden war, einen seltsamen Ausdruck auf dem Gesicht. „Ich habe so etwas noch nie gesehen.“

 „Das haben auch nicht viele außerhalb des Clans.“ Rules Ton war ganz sachlich und suggerierte, dass Paul einerseits privilegiert war und andererseits viel zu klug, um großes Aufhebens um dieses Privileg zu machen. „Paul, ich hatte heute Abend auf eine Gelegenheit gehofft, mich einmal mit dir zu unterhalten. Ich werde dich Susan nicht lange entführen – ich glaube, gleich beginnt der Tanz für alle –, aber ich wüsste gern deine Meinung über eine Aktie, die ich kaufen möchte, ein Medizintechnikunternehmen. Du hast sicher Insiderwissen über dessen Produkte.“

 Paul wurde ebenso munter wie eben der Wolf, wenn auch nicht auf ganz so offensichtliche Art. Er hatte einen wichtigen Posten in der Verwaltung eines Krankenhauses – Lily konnte sich nie den genauen Titel merken –, er traf viele Entscheidungen über den Einkauf von Geräten und redete leidenschaftlich gern über Medizintechnik.

 Sie lächelte verstohlen. Rule würde das schon machen. Seine Worte hatten zwar wie eine Schmeichelei geklungen, waren aber ehrlich gemeint gewesen. Er überlegte sich vermutlich wirklich, ob er diese Aktie kaufen sollte – er verwaltete diverse Portfolios für die Nokolai –, und wollte Pauls Meinung über das Unternehmen wissen. Und bevor Paul heute Nacht das Clangut verließ, würde er überzeugt sein, dass Rule Turner ein ungewöhnlich scharfsinniger und vernünftiger Mann war. Jemand mit einer seltsamen Fähigkeit vielleicht, doch dass er gelegentlich Pelz trug, würde nicht mehr von Bedeutung sein.

 Das Trommeln hatte wieder begonnen. Nach kurzer Zeit setzten die Geigen ein. Bald würde der Tanz für alle beginnen. Lily ließ den Blick schweifen auf der Suche nach Benedict oder Cullen. Mit Ersterem wollte sie kurz reden und Cullen wollte sie sein … Moment. War das der Mann, den Beth zu Beginn des Abends gesehen hatte?

 Der Mann, den sie durch die Menge gehen sah, war wohl unübersehbar ein Asiat, aber er sah nicht wie Freddie aus. Zum einen war er kleiner, und sein Gesicht war runder als das Freddies. Und sie vermutete, dass er auch älter war. Sie hatte ihn zwar nur kurz gesehen, aber er hatte älter als dieser gewirkt. Außerdem trug er ein T-Shirt und eine Baseballkappe. Der spießige Freddie besaß keine Baseballkappe.

 Sie berührte Rule am Arm. „Ich geh und suche Cullen, um ihm sein Geschenk zu überreichen.“

 Er schenkte ihr ein Lächeln, das er sich vielleicht lieber für später, wenn sie alleine sein würden, hätte aufheben sollen, führte ihre Hand an seine Lippen und küsste sie. „Reservier mir einen Tanz.“

 „Vielleicht auch zwei.“ Ein Tanz hier. Einer, wenn sie allein waren. Lily lächelte und ließ ihn allein, damit er seinen Geschäften nachgehen konnte.

 Zehn Minuten später gab sie es auf, den Asiaten zu finden. Sie konnte noch nicht einmal jemanden finden, der ihn gesehen hatte. Dabei hätte man meinen sollen, dass er in diesem Meer aus weißen Gesichtern und nackten Oberkörpern hätte auffallen müssen, verdammt. Jeder menschliche Mann würde hier auffallen, aber die wenigen, die einen Asiaten bemerkt hatten, hatten wohl, nach Größe und Kleidung ihrer Beschreibung nach zu schließen, Paul gesehen. Niemand erinnerte sich an einen Mann mit einer Baseballkappe.

 Natürlich bewies das gar nichts. Lily hatte genug Zeugen vernommen, um wenig Vertrauen in das Gedächtnis und die Beobachtungsgabe der Menschen zu haben, und sie hatte keinen Grund anzunehmen, dass Lupi auch nur einen Deut besser waren.

 Aber einige waren es doch. Einigen wäre der Mann nicht entgangen. Sie nickte und begann nach dem Mann zu suchen, der niemanden übersah.

 Benedict war nicht schwer zu finden.

 Die Geiger hatten eine lebhafte Melodie angestimmt, und die Menge machte Platz für die Tanzfläche – Squaredance, dachte sie, der Musik nach zu schließen. Oder vielleicht Western Swing. Wenn Lupi feierten, wurde immer Musik gemacht und getanzt, aber man wusste nie, welche Art. Das hing davon ab, welche Musiker kamen und was sie spielen wollten.

 Einen der Männer, der heute Abend Geige spielte, kannte Lily. In seinem anderen Leben spielte er die erste Geige im Sinfonieorchester von San Diego – und dort wusste niemand, dass er ein Lupus war. Was ein weiterer Grund war, warum sie Benedict finden musste. Die Nokolai mochten sich zu dem bekennen, was sie waren, aber einige Clanmitglieder taten es nicht. Da die Bürgerrechtsreform immer noch nicht beschlossen war, konnten es sich manche einfach nicht leisten. Einen Lupus zu entlassen, nur weil er ein Lupus war, war legal, und viele Unternehmen scheuten sich nicht, von dem Gesetz Gebrauch zu machen.

 Sie fand Benedict an der Nordseite der Wiese neben den Wannen mit den Getränken. Er sprach mit einem Mann, den sie nicht kannte. Lily rief halblaut: „Benedict.“

 Er drehte sich nach ihr um und wartete. Als sie bei ihm war, nickte er ihr zu. Benedict war verantwortlich für die Sicherheit des Clanguts. Jetzt, da der Tanz vorbei war, hatte er die abgeschnittenen Jeans mit einigen seiner üblichen Accessoires ergänzt: einem langen Schwert in einer Scheide auf dem Rücken, einem Holster mit einer .357 an der Hüfte und einem Knopf im Ohr. Sein Handy war neben der .357 an seinem Gürtel befestigt.

 Die Kombination von traditionellen und modernen Waffen, nackter Haut und beeindruckender Muskulatur gab ihm das Aussehen eines Charakters in einem Videospiel, und der Ohrstöpsel einen zusätzlichen Hauch von Secret Service. Sie lächelte. „Kein Maschinengewehr?“

 „Nein. Ich rechne nicht mit Ärger.“

 Er scherzte nicht. Zumindest dachte sie das. Bei Benedict konnte man sich nie sicher sein. „Der Tanz war beeindruckend. Etwas Ähnliches habe ich noch nie gesehen.“

 Er nickte zustimmend. Vielleicht auch erfreut.

 „Heißt das …“

 „Ich rede nicht mit dir über meine Beziehung zu meinem Bruder.“

 Sie zog verblüfft die Augenbrauen hoch. Nicht schlecht geraten, auch wenn er sich irrte: Früher oder später würden sie darüber reden. „Das Thema vertage ich fürs Erste. Ich mache mir Sorgen wegen der Sicherheit.“

 Er rührte sich nicht. Seine Miene änderte sich nicht, und trotzdem war er plötzlich hellwach. „Ja?“

 „Ich habe einen Asiaten gesehen, den ich nicht kenne. Nicht Paul – du kennst Paul, meinen Schwager? Dieser Mann ist kleiner als Paul und wahrscheinlich älter. Ich habe ihn nur kurz gesehen, deshalb kann ich ihn nicht sehr gut beschreiben, aber er trug eine dunkle Baseballkappe und ein helles T-Shirt mit kurzen Ärmeln.“

 „Den habe ich weder gesehen, noch wurde er mir gemeldet, und meine Leute behalten alle ospi, die sich im Moment auf dem Clangut aufhalten, im Auge.“

 Lily blinzelte. Ospi bedeutete Freunde oder Gäste, die nicht zum Clan gehörten. „Auch meine Schwestern? Du lässt meine Schwestern überwachen?“

 Er lächelte schwach. „Ich überwache jeden, der kein Nokolai ist und das Clangut betritt.“

 Sollte sie sich tatsächlich geirrt haben? Lily trommelte mit den Fingern auf ihrem Oberschenkel. Nein, entschied sie. „Es gibt keine asiatischen Nokolai, oder?“

 „Zwei“, sagte Benedict sofort. „Halbasiaten natürlich. Einer hat eine koreanische Mutter und lebt hier in Los Angeles. Er ist zehn Jahre alt. Der andere ist erwachsen. Seine Mutter war Japanerin. John Ino ist siebenundfünfzig Jahre alt und lebt in Seattle, und ich bezweifle, dass er heute hier ist. Aber es wäre möglich.“

 „Finde es heraus. Ich habe einen männlichen Asiaten mit einer Baseballkappe gesehen. Er war kein Gast und, wie es scheint, auch kein Nokolai.“ Vielleicht hatte er die Kappe mittlerweile abgesetzt. Vielleicht hatte er gemerkt, dass sie nach ihm gesucht hatte, und hielt sich jetzt im Hintergrund. Oder er war gegangen, dann wäre es jetzt zu spät. Doch einen Versuch war es trotzdem wert. „Die Feier wäre eine gute Gelegenheit für Paparazzi, und heutzutage sind die Kameras sehr klein.“

 Benedict dachte einen Moment darüber nach, dann nickte er. „Na gut. Wer immer es ist, dieser Mann ist durch keines der Tore gekommen. Es gibt andere Möglichkeiten, auf das Gelände zu gelangen, aber nur zu Fuß. Was bedeuten würde, dass er eine Geruchsspur hinterlassen hat.“ Er nahm sein Telefon und tippte eine Nummer ein. „Saul, ich brauche dich. Ich bin bei den Getränken.“

 Er steckte das Telefon weg. „Saul hat von all meinen Leuten die beste Nase. Er wandelt sich, und du zeigst ihm, wo du den Mann gesehen hast. Nachdem so viele Leute hier herumgelaufen sind, wird er vielleicht keine Spur mehr finden, aber dort sollten wir anfangen.“

 „Gut. Warum hast du heute Abend an dem Tanz teilgenommen?“

 „Um die Jungen zu beeindrucken, damit sie sich mehr anstrengen.“

 „Das ist nicht der einzige Grund. Rule hat auch mitgetanzt. Das tut normalerweise keiner von euch beiden.“

 Seine Mundwinkel hoben sich ganz leicht. „Du bist sehr aufmerksam. Das ist manchmal lästig. Nun gut. Ich wollte zum Ausdruck bringen, dass ich zwar nicht mit meinem Bruder spreche, aber mein Lu Nuncio meine volle Unterstützung hat. Das sollte jeder wissen.“

 Also war sein Problem mit Rule ein persönliches und hatte nichts mit dem „Wohl des Clans“ zu tun. „Glaubst du, mit einem Tanz konntest du das klarstellen?“

 Seine Augenbrauen hoben sich einen Millimeter. „Selbstverständlich.“

 Hmm. „Nun, zumindest war es eine fantastische Show. Aber wie um alles in der Welt war es möglich, Cullen mit einer Hand anzuhalten, ohne ihm oder dir ein paar Knochen zu brechen?“

 „Für jemanden, der nie eine Kampfausbildung erfahren hat, ist Seabourne ein –“

 Die Hälfte der über ihren Köpfen hüpfenden magischen Lichter erlosch.

 Benedict riss den Kopf hoch. Ohne eine Geste oder ein Wort oder wenigstens einen kleinen Hinweis darauf, was los war, begann er zu rennen.

 Wenn Benedict kam, machten ihm alle Platz. Schnell. Sie konnte nicht annähernd mit ihm mithalten, aber indem sie so schnell sprintete, wie sie nur konnte, gelang es ihr wenigstens, den Durchlass zu nutzen, den die Menge für ihn geschaffen hatte.

 Rufe ertönten. Die Musik verstummte. Irgendwann war sie doch zu langsam und stand vor einer Wand aus nackten Rücken. Sie beschloss, sich durchzudrängeln. Ihre Polizeimarke würde hier niemanden interessieren, und sie musste weiter.

 Da vorne war Rule. Sie fühlte ihn. Irgendetwas war geschehen, etwas Schlimmes …

 „Nokolai!“, bellte Isens tiefe Stimme. „Wer keine Wache ist, setzt sich! Sofort!“

 Auf der ganzen Wiese ließen sich die Leute auf den Boden nieder. Männer genauso wie Frauen, selbst Kinder – sie alle setzten sich ins Gras, wie ihr Rho es ihnen befohlen hatte. Ohne zu fragen, ohne zu zögern.

 Außer Lily. Sie war eine Nokolai und keine Wache, aber es kam ihr gar nicht in den Sinn, sich zu setzen. Nicht, wenn sie plötzlich freie Sicht hatte. Nicht, wenn sie jetzt über die Köpfe der Lupi vor ihr hinwegsehen konnte.

 Einige wenige hatten sich nicht auf den Boden niedergelassen. Die Wachen. Und natürlich saß auch Benedict nicht. Er stand neben Isen, die Glock in der Hand. Sein Blick flog hin und her. Aber es gab nichts, worauf er hätte schießen können.

 Und Rule. Er stand nicht, sondern kniete. Kniete neben einem Mann, der ausgestreckt im Gras lag. Zuerst sah sie nur dessen Beine, die nackt waren wie die der meisten Anwesenden. Der Rest von ihm wurde von Cynnas Oberkörper verdeckt, die sich über ihn beugte, und von der Frau, die neben Cynna kniete. Lily erkannte sie an ihrem Haar – lang, schmutzig-grau mit ein wenig Braun. Eine krause, dichte Mähne, die ihr bis zur Taille reichte.

 Nettie, die Heilerin des Clans.

 Lilys Füße trugen sie noch zwei Schritte vorwärts, dann sah sie auch den Rest. Sah Cullen Seabournes Körper friedlich im Gras liegen. Das Gesicht reglos, starrte er mit leerem Blick hoch zum sternenübersäten Himmel.

 6

 „Du bist nicht tot“, sagte Cynna heftig. Ihre Finger umklammerten Cullens Schultern. „Du bist nicht tot. Du bist nicht tot. Verdammt, Cullen, du –“

 „Ich habe ihn“, sagte Nettie knapp. Sie legte die Hände flach auf Cullens Brust. „Cynna, lass ihn bitte los. Du strahlst etwas aus. Und das führt zu Störungen.“

 Lily spürte ihre Füße überhaupt nicht. Sie stand auf ihnen, also mussten sie wohl noch da unten an ihren Beinen sein, aber sie spürte sie nicht. Mit dem letzten Atemzug hatte sie irgendetwas Böses eingesogen, und ein Gefühl der Unwirklichkeit breitete sich wie ein Gift in ihr aus, lähmte sie. Nein, wollte sie zusammen mit Cynna sagen. Nein, er kann nicht tot sein. Cullen kann nicht –

 Cullens Brust bebte. Sie hob sich, ganz leicht, und senkte sich wieder. Seine Augenlider schlossen sich langsam.

 Lily tat einen tiefen Atemzug, der dieses Mal das Gift aus ihr vertrieb. Sie trat auf Cynna zu. „Komm, Cynna. Zieh dich zurück. Lass Nettie arbeiten. Du hast recht. Es stimmt, er ist nicht tot, aber du musst ihn jetzt loslassen.“

 Er war nicht mehr tot. Aber vor ein paar Sekunden war er es noch gewesen. Er hatte zumindest nicht mehr geatmet. Ein unnennbarer, nahezu archaischer Schauder jagte Lily eine Gänsehaut über beide Arme. Sie zog Cynna hoch und legte ihr den Arm um die Taille.

 „Er ist nicht tot.“ Cynnas Gesicht war trocken, aber seltsam schlaff, als hätte der Schock die Muskeln durchschnitten.

 „Nein, er ist nicht tot. Guck dir seine Brust an. Und seine Augen, Cynna. Er hat sie geschlossen. Nettie hat ihm geholfen, und Cullen atmet.“

 Ein Schauder durchlief Cynna wie ein kleines Erdbeben. Lily umfasste sie fester, als ihr die Knie weich wurden, und suchte einen sichereren Stand, damit sie nicht beide die Balance verloren.

 Kurz darauf hatte sich Cynna wieder ein wenig gefasst, sodass nicht mehr ihr ganzes Gewicht auf Lily lastete. „Mir geht es gut“, sagte sie. „Alles in Ordnung. Cullen –“

 „Nettie kümmert sich um ihn. Sie lässt nicht zu, dass er stirbt.“

 Als wenn sie ihr zustimmen wollte, sagte Nettie: „Helikopter.“ Sie hielt den Kopf hoch, die Augen geschlossen. Das krause Haar hing ihr zu beiden Seiten des Gesichts wie ein halb geschlossener Vorhang herab. „MedEvac.“

 „Nettie“, begann Isen.

 „Sofort.“ Ihr Ton war unnachgiebig. Eisen hätte nicht härter oder unbeugsamer sein können. „Er wurde mit einem Dolch ins Herz gestochen. Da ist Gift. Es führt zu Störungen des Heilprozesses.“

 „Ich habe nach der Rhej geschickt“, sagte Benedict.

 „Gut.“ Und dann stimmte Nettie einen leisen Chant an.

 Gift? Lily hätte gerne selbst überprüft, ob das Gift magisch war, denn tatsächlich gab es nur sehr wenig, was einen Lupus vergiften konnte.

 Aber Cynna stützte sich auf sie, und sie wollte Nettie nicht stören. Die Cullen am Leben erhielt.

 Rule hatte schon sein Handy gezückt und sprach hinein. „… brauche einen Ambulanzhubschrauber auf dem Clangut der Nokolai. Eine Stichwunde, Herzverletzung und Verdacht auf eine Vergiftung.“ Pause. „Ich muss darauf bestehen. Wir haben eine Ärztin hier, die sagt, sie braucht einen Helikopter.“

 Lily sah sich um. „Hier“, sagte sie zu einem der Männer. Shannon war ein sommersprossiger, rothaariger Wachmann, der aussah, als sei er erst zwanzig. Wahrscheinlich war er doppelt so alt. „Stütz du sie.“

 Cynna blickte finster drein. „Du musst mich nicht weiterreichen wie ein –“

 „Doch das muss ich.“ Lily wartete, bis Shannon den Arm um Cynna gelegt hatte, dann wandte sie sich Rule zu, der mit beherrschter Wut in das Telefon sprach. Sie streckte die Hand aus. „Lass mich mal.“

 Er brach mitten im Satz ab und legte ihr das Telefon in die Hand. Seine Pupillen waren geweitet. Das Schwarz verdrängte die Farbe in seinen Augen, aber nicht das Weiße. Noch nicht. Die schwarzen Ränder bebten: Er kämpfte gegen den Drang an, sich zu wandeln.

 Er wollte jagen und töten. Sie verstand ihn.

 Lily ergriff seine Hand, damit das Band der Gefährten ihm half, sich zu beherrschen, und sprach ins Telefon. „Hier ist Special Unit Agent Lily Yu vom FBI. Ich brauche einen Ambulanzhubschrauber. Auf der Stelle.“

 Die Telefonistin der Notrufzentrale informierte sie darüber, dass alle Hubschrauber im Einsatz seien, sie aber einen Rettungswagen schicken würde. Lily ließ Rules Hand los, um ihr eigenes Handy aus der Tasche zu ziehen … in der anderen Tasche war Cullens Geschenk.

 Doch daran durfte sie jetzt nicht denken. „Ich brauche einen Helikopter. Entweder leiten Sie einen von Ihren um oder Sie rufen die Marine an.“ Die Marinebasis in San Diego war eine der größten des Landes. Dort standen zu jeder Zeit einsatzbereite, voll ausgestattete MedEvac-Hubschrauber. „Der Autorisierungscode lautet – halten Sie den Mund. Dies ist ein Befehl, keine Bitte. Rufen Sie diese Nummer an“ – sie las sie aus dem Adressenverzeichnis ihres Handys ab – „und nennen Sie den folgenden Autorisierungscode: Elder, Elder, M wie Mary, S wie Susan, sechs, eins, eins, fünf. Haben Sie das?“ Sie lauschte. „Richtig. Ich warte, bis ich Ihre Bestätigung habe.“

 Während die Telefonistin den Anruf machte, sah sich Lily um.

 Nettie chantete. Ihr kupferfarbenes Gesicht wirkte zwar heiter, doch Lily merkte ihr die Anspannung an. Wie lange konnte sie noch Energie in Cullen fließen lassen? Er war blass. War es der Schock? Konnte ein Lupus in einen Schockzustand kommen? Sie konnte kein Blut entdecken und nirgendwo einen Kratzer.

 Dann hatte man womöglich von hinten auf ihn eingestochen. Keine Spur von der Waffe. Hatte der Täter sie noch bei sich, wer immer er war?

 Es war zwar nur eine Vermutung, aber aller Wahrscheinlichkeit nach hatten sie es mit einem männlichen Angreifer zu tun. Das Herz genau zu treffen, erforderte Kraft und Geschicklichkeit.

 Atmete Cullen noch? Musste er wohl. Nettie hatte nicht aufgegeben. Lily atmete selbst tief durch, als wenn ihm das helfen könnte. Ihre Hände waren feucht. Geistesabwesend wischte sie sie sie an ihrem Kleid ab, nachdem sie das Telefon von einer in die andere Hand gewechselt hatte.

 Ihr Blick blieb an einem der Gesichter der Sitzenden hängen. Ungefähr sechs Meter entfernt saß ihre Schwester neben Jason und hielt seine Hand. Beth sah schockiert aus, ihr Blick zuckte hin und her, als erwartete sie, dass jeden Augenblick noch jemand ein Messer zückte.

 Benedict redete eindringlich auf Isen ein. Rule war weggegangen, als sie seine Hand losgelassen hatte, und jetzt löste er Shannon ab, um Cynna in die Arme zu nehmen. Mehrere Männer hatten einen Kreis um sie geschlossen, die Gesichter nach außen gewandt – die Wachen, die auf einen weiteren Angriff vorbereitet waren.

 Was zur Hölle war hier passiert?

 Endlich meldete sich die Telefonistin wieder. „Ein MedEvac der Marine startet in diesem Moment. Geschätzte Ankunftszeit in zehn Minuten. Bitte bleiben Sie in der Leitung, während ich –“

 „Nein“, sagte Lily. Sie drückte die Schlusstaste und ging zu Rule.

 „Du hast die Marine gerufen“, sagte er, und seine hochgezogenen Augenbrauen machten aus der Feststellung eine Frage.

 „Einen Helikopter der Marine.“ Es war das erste Mal, dass sie den Notfall-Code benutzt hatte, mit dem die Agenten der Einheit die Bundeskräfte rufen konnten, inklusive Militär. Möglicherweise würde sie deswegen Ärger bekommen. „Sie werden in ungefähr zehn Minuten hier sein. Wir müssen die Wiese räumen, damit sie landen können. Und dabei möchte ich meine Zeugen trennen.“

 „Deine Zeugen?“

 „Fürs Erste.“ Sie hatte keinen Grund anzunehmen, dass sie die Ermittlungen übertragen bekommen würde, aber … aber verdammt noch mal, Cullen lag dort auf dem Boden. Er wäre beinahe gestorben. „Die Notrufzentrale hat sicher den Sheriff informiert, aber ich kann schon mal alles Notwendige veranlassen.“ Eine Bewegung am anderen Ende der Wiese erregte ihre Aufmerksamkeit.

 Ein stämmiger Mann mit braunem Haar kam in ihre Richtung gelaufen, auf den Armen eine hundert Kilo schwere alte Frau. Sie trug ein weites Baumwollkleid mit einer bestickten Passe. Das Kleid bestand aus unglaublichen Mengen knittrigen, apfelgrünen Stoffs und reichte ihr bis zu den Knöcheln hinab. Lily wusste, wie lang das Kleid war, denn sie hatte die Frau kurz zuvor darin gesehen. Ihr Haar war kurz und weiß wie Milch. Auch ihre Augen waren milchig.

 Denn die Rhej der Nokolai war blind. Doch nicht das machte ihr das Gehen schwer, sondern ihr Alter. So sehr jedenfalls, dass sie diesen unsanften Transport in Kauf nahm.

 „Verdammt, Junge“, sagte die Rhej, als er mit pumpender Brust und schweißnassem Leib stehen blieb. Selbst für einen Lupus war ein Fünfkilometerlauf mit einem so großen zusätzlichen Gewicht anstrengend. „Einer von uns beiden ist aber ganz schön außer Form, was?“ Sie kicherte, als er sie absetzte. Sie wandte das Gesicht Cynna zu, als hätten ihre blinden Augen sie sofort erkannt. „Du weinst nicht. Gut. Tu es nicht. Noch nicht.“

 Sie watschelte los. Die Rhej konnte nicht sehen, nein – aber das musste sie auch nicht. Sie war eine physische Empathin, mit der stärksten Gabe, die Lily je gesehen hatte. Sie erkannte ihre Umgebung auf eine Art, wie es den meisten Menschen unmöglich war.

 Cynna ging ihr entgegen, legte ihr die Hand auf die Schulter und bückte sich, um ihr etwas zu sagen, das Lily nicht verstand. Die Rhej schüttelte den Kopf und erwiderte leise etwas, dann tätschelte sie Cynnas Wange und trat zu Nettie. Cynna begab sich zu Cullen. Als sie sich neben ihm auf dem Boden niederlassen wollte, sprang Benedict schnell hinzu, um ihr zu helfen.

 „Hannah, wie schön“, sagte Isen.

 Das war der Name der Rhej, aber normalerweise sprach niemand sie so an. Selbst wenn man die Erlaubnis hatte, benutzte man in der Öffentlichkeit niemals den Namen einer Rhej. Der Rho war anscheinend eine Ausnahme. Lily verspürte eine Resignation, die ihr mittlerweile vertraut war. Egal, wie viel sie über Rules Volk in Erfahrung brachte, es gab immer wieder etwas, das sie noch nicht wusste.

 „Oh, Isen.“ Die Rhej nickte ihm zu. „Wie viel braucht er?“

 „Ich will, dass er lebt, und wir befinden uns nicht im Kampf.“

 „Gut. Nettie wird es brauchen.“ Damit legte die alte Frau die Hände auf Netties Schultern und schloss die Augen.

 Lily trat näher zu Rule und fragte leise: „Was tut sie da?“

 „Sie gibt Nettie Energie. Von dem Clan. Sie …“ Er brach ab. Schluckte. „Sie machen es nicht zum ersten Mal. Die Rhej kann nicht heilen – das ist nicht ihre Gabe –, aber sie kann die Energie so formen, dass Nettie sie nutzen kann.“

 Lily atmete ein und langsam wieder aus. „Was ist denn bloß passiert?“

 „Ich war nicht nah genug, um es zu sehen. Ich hörte Cynna plötzlich aufschreien und bin zu ihr gerannt. Ich roch Blut. Gesehen habe ich keines, aber ich wusste, dass er verletzt war. Da gab ich sofort das Alarmsignal, das einen Angriff anzeigt.“

 Eine Frau mittleren Alters, die in der Nähe saß, ergriff mit ungläubiger Miene das Wort. „Aber du warst da, Rule. Ich habe dich gesehen. Du standest direkt hinter Cullen.“

 „Nein, das stimmt nicht“, sagte der Mann zu ihrer Rechten. „Ich stand neben dir, Sandra, und ich habe Rule erst gesehen, als er angerannt kam.“

 „Er war da“, sagte sie hartnäckig.

 Sandra würde keine gute Zeugin abgeben, aber vielleicht war es jemand mit Rules Größe und Haarfarbe gewesen …? Lily warf einen Blick auf ihre Armbanduhr. „Wir müssen die Wiese räumen.“

 „Das übernehme ich“, sagte Isen, der hinter ihr stand.

 Sie drehte sich um, und ihre Blicke trafen sich.

 Isen Turner war kein kleiner Mann, aber auch nicht ganz so groß wie seine Söhne. Die buschigen Augenbrauen waren nicht ganz so elegant wie Rules. Seine Augen, die die Farbe nasser Baumrinde hatten, glühten, doch sein Gesicht zeigte keinerlei Regung.

 Er war außer sich vor Zorn. Er hatte sich zwar fest in der Hand, aber in ihm wütete das Tier. Erschrocken sagte sie in förmlichem Ton: „Ich danke dir. Die möglichen Zeugen müssen von den anderen getrennt werden. Und voneinander, soweit das machbar ist. Ich möchte nicht, dass sie sich über das, was sie gesehen haben oder glauben gesehen zu haben, austauschen können. Und niemand darf das Gut verlassen.“

 „Niemand wird gehen. Und sie werden nicht miteinander darüber sprechen, wenn ich es ihnen sage.“

 Seine Kooperationsbereitschaft erstaunte sie. Lupi mochten es nicht, wenn sich die Staatsgewalt in ihre Angelegenheiten mischte, und Isen fand sicher, dass dies hier allein Sache der Nokolai war. „Du akzeptierst meine Autorität in dieser Angelegenheit?“

 „Ich sehe die Notwendigkeit. Du bist eine Nokolai. Du regelst das.“

 „Äh … vorerst. Die Notrufzentrale wird den Sheriff informiert haben.“

 „Das hat Benedict mir gesagt. Er hat den Wachen an den Toren gesagt, sie sollten jeden, den sie schicken werden, durchlassen, aber dass du die Verantwortung hast.“

 „Ich weiß nicht, ob dies in meine Zuständigkeit fällt. Nach dem Gesetz sind magische Verbrechen …“

 Mit einer raschen Bewegung seiner Hand schnitt er ihr das Wort ab. „Du findest schon eine Lösung. Wie, ist mir egal. Ich habe keinen Gehorsam von dir verlangt, weil du nie gelernt hast, seine Notwendigkeit einzusehen. Aber du bist eine Nokolai. Du wirst eine Lösung finden.“

 Ein Kribbeln überlief ihre Arme. Sie wollte ihm zustimmen. Der Sog, den die Clanmacht ihm gab, wirkte bei ihr nicht, und trotzdem wollte sie ihm zustimmen. „Und wenn nicht?“

 Seine Augen blitzten amüsiert auf. „Oh, ich bin nicht so dumm, dir zu drohen. Nein, du wirst diese Ermittlungen leiten, weil es das Beste für die Nokolai ist – wenn du erst einmal darüber nachgedacht hast, wirst du zu demselben Schluss kommen. Und du bist eine Nokolai.“

 Er wandte sich abrupt um und erhob seine Stimme zu einem tiefen Bellen. „Nokolai! Dies ist ein Vergehen gegen den Clan.“ Er schwieg, um ihnen Zeit zu geben, die Bedeutung seiner Worte voll zu erfassen. Ein Vergehen gegen den Clan war eine ernste Sache. „Unsere Auserwählte wird mich repräsentieren, zusammen mit meinem Lu Nuncio. Jeder, der zur Aufklärung beitragen kann, möge sich melden. Jeder, der sich kurz vor dem Angriff in der Nähe von Seabourne befand, melde sich – auch wenn er meint, es sei nicht wichtig. Redet nicht miteinander darüber. Tretet vor und wartet hier. Kinder und ihre Pfleger begeben sich ungehend in das Gemeinschaftshaus, alle anderen zum südlichen Ende der Wiese. Schnell. Wir brauchen Platz für den Helikopter.“

 Er wandte sich an Benedict, der, während er gesprochen hatte, neben ihn getreten war. „Vergewissere dich, dass es die Älteren bequem haben.“

 Benedict nickte einmal kurz und ging.

 „Wie kommt es, dass er immer auf wundersame Weise weiß, wann du ihn brauchst?“ Lily schüttelte den Kopf. „Schon gut. Hast du gesehen, was passiert ist?“

 „Nein. Ich war mindestens zwanzig Meter weit weg und habe mich mit Sybil und Toby unterhalten.“

 Toby. Herrgott, sie hatte gar nicht an ihn gedacht – „Wo ist er?“

 „Bei Sybil natürlich. Sie war dreißig Jahre Kinderpflegerin. Sie bringt ihn ins Gemeinschaftshaus zu den anderen Kindern.“

 Auf einmal hatte sie ein schlechtes Gewissen. Doch dafür hatte sie jetzt keine Zeit – gut, dass sie Hilfe hatte beim Muttersein. Sie war nicht sehr gut darin.

 Die Menge setzte sich in Bewegung, die meisten wie befohlen zum Südende der Wiese, während ein paar gegen den Strom zu ihnen schwammen, ebenfalls wie befohlen. Isen wies sie an, in einigen Metern Entfernung zu warten.

 Alles ging geordnet vonstatten – keine Panik, keine Beschwerden, niemand stellte Vermutungen darüber an, dass Isen unmöglich ihn gemeint haben könnte. Oder sie. Es wurde nicht viel geredet. Sie spürte, dass Rule neben sie trat. „Das ist irgendwie unheimlich.“

 „Was?“

 „Das.“ Sie machte eine Geste. „Sie sind alle so … so ruhig. Eben hat sich beim Anschauen eines Tanzes einer so aufgeregt, dass er sich gewandelt hat. Und jetzt wandelt sich niemand.“

 „Isen setzt die Clanmacht ein.“ Er schwieg und fügte dann hinzu: „Sie riechen nicht ruhig. Sie vertrauen ihm, aber sie sind nicht ruhig.“

 „Hmm.“ Geruchsblind, so nannten Lupi die Menschen. Und sie hatten recht damit. Sie drehte sich zu Rule um. „Ich muss mit den Zeugen reden. Du kannst mir dabei helfen.“

 Als Lu Nuncio würde er es riechen, wenn sie logen – bei denen, die Lupi waren, zumindest. Laut Rule konnten Lupi niemanden anlügen, der ihre Clanmacht in sich trug, ohne nach Schuld zu stinken.

 Rule reagierte nicht. Er sah Cullen an, das Gesicht ausdruckslos. Verschlossen.

 Lily stellte fest, dass auch sie Cullen anstarrte, seine Brust beobachtete, als könne sie sie mit ihrem Blick heben, nur ganz leicht. Sie schloss die Augen, holte tief Luft und berührte Rules Arm ganz kurz. Dann ging sie.

 Es war nicht ihre Aufgabe, Cullen am Leben zu erhalten. Darum kümmerten sich Nettie und die Rhej, Gott sei Dank. Sie würde das tun, was sie am besten konnte. Sie ging neben Cynna in die Hocke. „Kannst du mir ein paar Fragen beantworten?“

 Cynna nickte, ohne den Blick von Cullen zu lösen.

 „Du warst bei Cullen, als es passierte.“

 „Ja. Ich … ich stand neben ihm. Jemand trat zu uns, um uns zu gratulieren. Ich kannte ihn nicht, aber Cullen nannte ihn Mike. Sie unterhielten sich, als er … Cullen zuckte zusammen, dann fiel er um. Er sackte einfach in sich zusammen. Ich weiß nicht, wer hinter uns war. Es war solch ein Gedränge, dass ich nichts bemerkt habe.“

 Auf einmal packte Cynna Lilys Arm und drückte ihn fest. Die Knochen ihres Gesichtes traten scharf hervor. „Du musst ihn finden. Oder sie. Wer immer es getan hat. Du musst ihn finden.“

 Angesichts dieser Not sprach Lily nicht von Zuständigkeiten. „Das werde ich. Cullen wird es schaffen, Cynna. Es gibt zu viel, das ihn hier festhält. Die Rhej und Nettie halten ihn auf ihre Weise, aber du und das Kind – auch ihr haltet ihn fest.“

 Cynna wandte den Blick wieder Cullen zu. Sie strich sich zärtlich über den hohen Leib. Ihre Lippen bewegten sich. „Gegrüßet seist du, Maria, voll der Gnade …“, verstand Lily.

 Cynna war Katholikin – nur eine von vielen Widersprüchlichkeiten, die sie ausmachten. Vielleicht half ihr dieser Glaube jetzt gerade. Lily hoffte es. Sie erhob sich.

 Zwanzig oder dreißig Personen hatten sich dort versammelt, wohin Isen sie beordert hatte. Sie sprachen nicht miteinander. Sie warteten, wie befohlen.

 Lily schüttelte den Kopf. Mehr denn je war ihr bewusst, dass Lupi vielleicht wie Menschen aussahen, aber keine waren. Sie ging zu ihren Zeugen und bekam einen leichten Schreck. Unter den ruhig Wartenden befand sich auch ihre Schwester Beth. Der gut aussehende Jason hatte den Arm um sie gelegt. Lily blieb kurz stehen, um sich zu sammeln und sich ihre Überraschung nicht anmerken zu lassen, und fragte dann: „Wer von euch ist Mike?“

 „Ich.“ Der Mann, der sich meldete, war der dünnste Lupus, den sie je gesehen hatte. Nicht mager, aber sehnig und gut über einen Meter achtzig groß. Sein Haar war grauschwarz, glatt und lang, seine Haut blass karamellfarben. Er sah krank aus.

 „Nachname?“

 „Hemmings.“

 „Okay. Komm bitte mit, Mike.“ Aber sie setzte sich nicht sofort in Bewegung, sondern warf einen Blick hinter sich.

 Rule kam auf sie zu. „Alles in Ordnung?“, flüsterte sie, als er bei ihr war.

 Er machte eine wegwischende Geste. „Tu du deine Arbeit. In diesem Fall ist es auch meine Arbeit. Ich werde mich wandeln müssen. Vielleicht könnte ich auch in dieser Gestalt riechen, ob jemand lügt, aber ‚vielleicht‘ reicht nicht.“ Er sah sich um. „Die Buffettische. Wenn du die Leute einzeln befragen willst, musst du genug Abstand zu den anderen haben, sonst hören sie mit.“

 „In Ordnung, gute Idee. Ich brauche eine der Wachen, die für mich die Dinge erledigt, die normalerweise ein Uniformierter übernimmt – die Zeugen holen, vor allem. Kannst du –“

 „Natürlich.“ Er winkte die am nächsten stehende Wache heran, zufällig war es Shannon, der jugendlich aussehende Rotschopf, und wies ihn an, Lily bei der Befragung der Zeugen zur Seite zu stehen.

 Dann legte er seine Armbanduhr ab und steckte sie in seine Jeanstasche. Und wandelte sich.

 Lily hatte schon oft genug einen Wandel beobachtet. Aber sie konnte immer noch nicht genau sagen, was sie sah. Jedes Mal hoffte sie, vielleicht in der Lage zu sein, den Prozess wirklich im Einzelnen zu sehen, aber es gelang ihr nie. Nicht vollständig.

 Aber wie im Kino war es nicht, wo auf einem Arm plötzlich Fell wuchs, bevor er dann zu einem Bein wurde und das Gesicht sich zu einer Schnauze formte. So klar und linear lief ein Wandel nicht ab. Auch sah sie nicht dasselbe, was eine Kamera aufnahm. Einmal war Rule zufällig beim Wandel von einer Fernsehkamera gefilmt worden. Nachher war an dieser Stelle so etwas wie eine Bildstörung zu sehen gewesen.

 Es lag auch nicht daran, dass Rule besonders schnell war. Das Gleiche passierte, wenn sie anderen Lupi bei ihrem Wandel zusah.

 Dieses Mal versuchte sie, es aus den Augenwinkeln zu beobachten statt von vorn. Auch nicht besser. Die Realität faltete sich zusammen, Raum und Körper bogen sich auf eine Weise, die ihr Verstand nicht fassen konnte. Dann war es, als würde die Wirklichkeit erneut einrasten, und der Wolf stand neben ihr. Ein sehr großer Wolf mit schwarz-silbernem Fell.

 Lily warf Cullen einen Blick zu – und zwang sich dann, an das zu denken, was sie tun konnte, und nicht an das, was außerhalb ihres Einflussbereichs lag. Sie bückte sich, um Rules Jeans aufzuheben, die auf den Boden gefallen war, als er die Realität für einen Moment außer Kraft gesetzt hatte, und nickte dann Shannon und Mike zu.

 „Gehen wir rüber zum Buffet. Shannon, ich brauche meine Handtasche.“ Darin war ihr Notizbuch. Und ihre Waffe. „Sie liegt in der Küche im Gemeinschaftshaus, in dem Schrank bei der Hintertür. Könntest du sie bitte schnell holen und dann zu uns kommen?“

 Er nickte, nahm sie beim Wort und lief los, schnell wie ein Lupus, sodass er schon zurück war, bevor sie bei den Tischen angekommen waren.

 Kartoffelsalat. Kohlsalat. Eine geöffnete Packung Brötchen. Aus irgendeinem dummen Grund brannten ihr die Augen bei diesem Anblick. Sie schluckte. Schluckte noch einmal. Das hier hätte nicht passieren dürfen. Hätte niemals passieren dürfen, aber vor allem nicht hier, wo Cullen in Sicherheit war. Glücklich. Er war einfach nur glücklich gewesen, ohne seine übliche Schutzmauer aus Zynismus und Humor.

 Er durfte nicht sterben. Sie hatte ihm immer noch nicht ihr Geschenk für das Kind überreicht.

 Bei dem Gedanken daran verlor sie beinahe die Fassung, aber glücklicherweise erschien in diesem Moment Shannon. Sie riss sich zusammen, nahm ihre Tasche entgegen und holte das Notizbuch und einen Stift heraus. Dann drehte sie sich zu dem schlaksigen Lupus um.

 „Zappelig“, dachte sie. Sie musste ihn nicht riechen können, um zu wissen, dass er nervös war. „Mike, alles in Ordnung mit dir? Du wirkst angespannt.“

 „Du brauchst nicht freundlich mit mir tun. Bringen wir es hinter uns.“

 Seine Feindseligkeit verwirrte sie. Natürlich ließen Zeugen manchmal ihren Ärger an dem Polizeibeamten aus, der sie vernahm. Aber Mike schien etwas gegen sie persönlich zu haben. „Na gut. Zuerst möchte ich dir die Hand geben.“ Sie verheimlichte nicht, was sie vorhatte; das wäre ohnehin sinnlos gewesen. Jeder hier wusste, dass sie eine Sensitive war.

 Mikes Handfläche war feucht. Keine Magie außer der vertrauten Lupusmagie – kühl, haarig, mit etwas, das sie an den Duft von Kiefernadeln erinnerte, wenn man Duft hätte anfassen können.

 Sie ließ seine Hand los. „Danke. Hast du gesehen, wer auf Cullen eingestochen hat?“

 Sein Blick schoss zu Rule, der vierbeinig neben Lily saß. Er nickte.

 „Sag mir, was du gesehen hast.“

 Er senkte den Blick, die Lippen aufeinandergepresst. „Das werde ich meinem Rho sagen.“

 Rule bewegte sich nicht. Er grollte weder, noch knurrte er, aber auf einmal war es, als wäre er mehr geworden. Nicht mengenmäßig – er war nur doppelt so präsent wie vorher. Aus gelben Augen starrte er Mike an, mit gesträubten Nackenhaaren.

 Mike hob den Kopf. Er zuckte, als müsse er sich gegen den Drang wehren, sich zu unterwerfen. Sein Blick flog zu Rule und senkte sich dann. „Na gut. Na gut, wenn du es unbedingt willst, sag ich dir, was ich gesehen habe. Ich habe dich gesehen, Rule. Ich habe gesehen, wie du hinter Cullen getreten bist und ihm auf den Rücken geschlagen hast. Dann ist er hingefallen, und ich habe Blut gerochen.“

 7

 Lily blickte Rule an. Unwillkürlich, ohne nachzudenken. Er wurde einer schrecklichen, einer unmöglichen Tat beschuldigt: des Mordversuchs an seinem besten Freund. Da sah sie ihn natürlich an.

 Langsam neigte er den Kopf zu einem Nicken.

 Einen kurzen Moment lang war sie verwirrt, doch dann begriff sie. Er meinte: Ja, Mike sagt die Wahrheit – jedenfalls das, was Mike für die Wahrheit hielt. Nicht die echte, auf Tatsachen beruhende Wahrheit.

 Mist.

 In der nun folgenden Stille begriff Lily, dass sie das Geräusch eines Propellers gehörte hatte, ohne es als solches zu registrieren. Sie hob den Blick und sah, wie sich die Lichter des Hubschraubers über den schwarzen Himmel bewegten. Er war so nah.

 „Okay. Mike, du sagst, du hast Rule gesehen. Hast du ihn auch gerochen?“

 Er schüttelte den Kopf. „Ich habe seinen Geruch nicht wahrgenommen, aber so nah stand ich auch nicht.“

 „Wer befand sich neben dir? Wen hast du außer Rule in Cullens Nähe gesehen?“

 Er nannte sieben Personen, darunter auch Cynna und die Frau, die vorhin das Wort ergriffen hatte – Sandra Metlock. Sie notierte sich die Namen und blätterte dann um. „Beschreib mir, wo sie waren. Hier ist Cullen.“ Sie malte nach seinen Anweisungen sieben Kreise und schrieb dann seinen Namen auf den Kopf der Seite. „Eine Frage noch: Hast du heute Abend einen Asiaten hier gesehen?“

 Mike blinzelte überrascht. „Klar. Deinen Schwager. Äh, tut mir leid, ich habe seinen Namen vergessen.“

 „Bist du sicher, dass er der einzige Asiat war, den du gesehen hast?“

 „Ziemlich sicher. Er hat einen ganz eigenen Geruch. Nichts für ungut.“

 „Natürlich.“ Obwohl sie gerne gewusst hätte, wie Paul für einen Lupus roch. Sie schlug ihr Notizbuch zu. „Gut. Das wär’s fürs Erste.“

 „Moment mal. Willst du nicht –“

 „Ich werde viele Leute befragen. Shannon, begleite Mike wieder zurück, bitte. Ich möchte gerne, dass er in Isens Nähe bleibt.“ Das sollte der Anweisung, nicht zu reden, noch einmal Nachdruck verleihen. „Bring mir bitte … nein, warte. Ich komme mit. Rule, ich brauche dich jetzt als Mensch.“

 Seine Nackenhaare stellten sich auf. Er schüttelte den Kopf.

 „Komm mir nicht mit der Clanmacht.“ Aber verdammt, er wusste, was sie vorhatte. Oder einen Teil davon. Sie ließ sich vor ihm auf ein Knie hinunter, sodass sie einander in die Augen sehen konnten, und packte ihn beim Nackenfell. „Ich weiß, dass es nicht stimmt“, sagte sie eindringlich. „Du darfst nicht denken, dass ich dich verdächtige, nicht für eine Sekunde. Aber du kannst bei der Befragung der Zeugen nicht mehr mit mir zusammenarbeiten. Nicht, wenn du selbst betroffen bist. So etwas gefährdet die Ermittlungen, und ich würde abgezogen, und dann könnte ich euch nicht mehr helfen.“

 Er schüttelte wieder den Kopf.

 Verdammter sturer Wolf. „Außerdem musst du bei Cullen bleiben.“ Das Geräusch der Propeller war jetzt lauter. „Im Hubschrauber wird zwar kein Platz für dich und Cynna sein, aber du kannst sie ins Krankenhaus fahren. Sie wird dich brauchen, Rule.“

 Dieses Mal schüttelte er nicht den Kopf, aber er wandelte sich auch nicht.

 „Ich werde Isen bitten, die Zeugen mit mir zu befragen. Er hat den Großteil der Macht, nicht wahr? Wenn du eine Lüge riechen kannst, kann er es auch.“

 Rule schnaufte. Ein Wolfslachen, vielleicht aber auch schiere Ungläubigkeit.

 „Er wird es tun“, sagte sie ihm. „Dafür sorge ich schon. Und jetzt komm wieder auf zwei Beine, damit ich dir ein paar Fragen stellen kann und du, so schnell es geht, ins Krankenhaus fahren kannst.“

 „Ein Rho tritt nicht als Lu Nuncio auf.“ Isens Gesicht, das gewöhnlich so ausdrucksstark war, war wie aus Stein gemeißelt. „Ich befrage meine Leute nicht.“

 Der Helikopter war schon weit entfernt. Sie hatten Cullen hineingetragen – der immer noch atmete – und auch Platz für Nettie gefunden. Cynna ging mit Rule zu seinem Auto. Jemand hatte ihm ein T-Shirt geliehen, das er zu seinen Jeans tragen konnte.

 „Ein Rho tut das, was für seine Leute notwendig ist“, sagte Lily und bückte sich, um ihre Stiefel abzustreifen. Sie würde den Bereich untersuchen, wo der Täter gestanden haben musste, um von hinten auf Cullen einzustechen.

 Es war viel dunkler jetzt; über ihnen schwebten nur ein paar vereinzelte magische Lichter. Die meisten der freundlich schimmernden kleinen Bälle stammten von Cynna und Cullen. Lupi, mit Ausnahme von Cullen, wirkten keine Magie – sie waren Magie. Aber ab und zu besaßen ihre weiblichen Nachkommen eine Gabe, und einige von ihnen hatten den Zauber erlernt, mit dem sie magische Lichter herstellen konnten.

 Auf Lilys Bitte waren die hüpfenden Lichter nun über der Stelle zusammengezogen worden, wo sie jetzt stand, Rules Vater gegenüber. Mit ihren Schuhen in der Hand richtete sie sich auf. „Du wirst sie nicht befragen. Das mache ich. Du musst mir nur sagen, ob jemand lügt.“

 „Du verstehst mich nicht. Der Clan erwartet, dass sein Rho als Richter handelt, nicht als Polizist. Du magst die Fragen stellen, aber wenn ich anwesend bin, werden sie glauben, dass über sie gerichtet wird.“

 „Ich würde sagen, es ist an dir, das Problem zu lösen.“

 „Das tue ich. Ich schicke Shannon, um meinen Lu Nuncio zu holen – der dieses Mal nicht so dumm sein wird, einfach zu gehen.“

 „Nun gut. Ich werde Rule nicht mehr brauchen, und er wird niemanden mehr befragen können, weil ich nämlich gezwungen sein werde, den Fall an die hiesigen Behörden abzugeben.“

 „Man könnte fast meinen, du drohst mir.“

 „Ich bin ehrlich zu dir. Du willst, dass ich die Ermittlungen leite. Rule kann nicht an der Befragung der Zeugen teilnehmen, wenn einer dieser Zeugen ihn belastet. Wenn ich das zulasse, wird keine der Informationen, die ich erhalte, verwertbar sein, und ich werde von dem Fall abgezogen.“

 „Dein Vorgesetzter ist Ruben Brooks. Er vertraut dir, und er ist knapp an Personal. Nur wenige könnten diese Ermittlungen übernehmen.“

 „Deswegen wird der Fall auch bei der hiesigen Dienststelle landen, wenn ich nicht sage, ich will ihn. Im Moment gibt es nur einen vagen Verdacht, dass Magie im Spiel ist. Zwingende Beweise gibt es nicht.“

 „Zwingend.“ Isen wiederholte dieses eine Wort und sagte dann nichts mehr. Sein Gesichtsausdruck verriet nur, dass sein Interesse geweckt war. Mehr nicht.

 Lily kannte diese Taktik; sie hatte sie selbst oft genug angewendet. Wenn man in einer Vernehmung oder einer Verhandlung schwieg, beeilten sich die meisten Menschen, das Schweigen zu füllen. Vor allem, wenn man sie ansah, während man wartete.

 Lily erwiderte seinen Blick.

 Schließlich hoben sich Isens Mundwinkel. „Das habe ich schon einmal bei dir probiert, und auch da hat es nicht gewirkt. Na gut.“ Er hob die Stimme leicht: „Benedict.“ Dann fuhr er mit normaler Stimme fort. „Ich werde für dich riechen, doch nicht in dieser Gestalt, deshalb werde ich nicht reden können. Darum muss ich Benedict erst einige Anweisungen geben.“

 Benedict befand sich am anderen Ende der Wiese. Konnte er tatsächlich aus dieser Entfernung Isens Stimme hören?

 Anscheinend ja. Er setzte sich gerade in Bewegung. „Wenn ich dich ansehe“, sagte Lily, „bedeutet einmal Nicken, dass der Zeuge die Wahrheit sagt. Wenn er lügt, schüttelst du den Kopf.“

 „Sie werden nicht lügen. Weißt du, dass dies die Signale sind, die ein Lu Nuncio gibt?“

 Sie hatte es nicht gewusst, aber es lag nahe. Rule hatte sie vorgeschlagen. „Wenn du in Wolfsgestalt bist, übst du dann auch die Richterfunktion aus?“

 „Ah. Jetzt stellst du eine bessere Frage. Nein, tue ich nicht.“

 Mit anderen Worten: Wenn er Wolf war, würden seine Leute ihn nicht als Richter sehen, und er hatte sie mit dem, was er eben gesagt hatte, irreführen wollen.

 „Was hast du wirklich dagegen einzuwenden?“

 Er seufzte wie ein Lehrer, der von seinem Schüler enttäuscht war. „Mittlerweile müsstest du das alleine herausfinden können.“

 Sie schnaubte ungeduldig. „Du willst wirklich, dass ich rate, was? Na gut. Ich glaube, es ist eine Statusfrage. Du findest, ein Rho sollte nicht die Arbeit eines Lu Nuncio tun.“

 „Mit Status hat es nichts zu tun.“

 „Dann Autorität. Aber du hast die Clanmacht. Die Nokolai wissen, dass du ihr Rho bist, auf eine Weise, wie ich sie mir kaum vorstellen kann.“

 „Ah, aber Rule trägt auch die Macht eines Rho.“

 „Nicht die Macht der Nokolai, und Rule würde niemals deine Autorität über die Nokolai infrage stellen. Nicht für eine Sekunde.“

 Er nickte. „Das ist wahr. Aber er und ich werden die Nokolai nicht davon überzeugen, nur weil wir es einfach verkünden. Unsere Taten müssen es ihnen zeigen. Wenn ich seine Verantwortung übernehme, wird ihnen das kein Gefühl von Sicherheit geben.“

 „Warum hast du das nicht einfach gesagt?“

 Er lächelte und tätschelte ihre Wange. „Frag deine Großmutter.“

 Die Berge, die das Clangut umschlossen, waren im Vergleich zu ihren größeren Brüdern im Norden und Süden kaum Berge zu nennen, aber sie waren ebenso zerklüftet wie diese. Wie von der Hand eines Riesen wütend zusammengedrückt, türmten sich Erde und Felsen in Graten, Hügeln, Zacken und Schluchten – ein raues, zerstörtes Land, durch Hitze und Dürre gehärtet.

 Trotz der Trockenheit wuchsen Bäume und Sträucher – Eiche und Platane, Bärentraube, Wacholder und Kiefer. Doch der Grat, auf dem ein einzelner Mann auf und ab ging, war unbewachsen. Vielleicht blies der Wind hier zu stark, als dass Samen sich hätten festsetzen und Wurzeln schlagen können. Auch dieses Gebiet gehörte zum Clangut, aber zwischen ihm und den Lichtern der unterbrochenen Feier lag ein weiterer Gebirgskamm, der jedoch jetzt, im Dunkel der Nacht, nicht mehr zu sehen war.

 Es war ruhig, aber nicht still; wenn der Wind mit den Ästen der Bäume spielte und die Gräser kitzelte, erhob sich ein Flüstern auf dem Hang. Die Sportschuhe des Mannes wirbelten kleine Staubwolken auf.

 Er blieb stehen und blickte in die Nacht, als ein neues Geräusch zu hören war – das bedächtige Schlagen von Flügeln, das den Wind verstummen ließ. Sein Blick suchte, aber es war nichts zu sehen – kein Flimmern in der Dunkelheit, keine Sterne, die erloschen. Trotzdem hielt er weiter Ausschau, unruhig von einem Bein auf das andere tretend. Freudig.

 Nichts landete auf dem Bergkamm – und dennoch wirbelte Staub auf wie von unsichtbaren Schwingen. Er lief los und rief auf Chinesisch: „Und? Er ist tot, ja? Er muss tot sein.“

 Die Luft erzitterte. Wo eben noch nichts gewesen war, stand jetzt eine Frau.

 Sie war groß, dünn und nackt. Ihre Haut war weiß – richtig weiß, nicht blassbeige. Weiß wie das Weiße des Auges. Selbst die flauschige Kappe auf ihrem Kopf war weiß, aber es war eine Kappe aus Daunen, nicht Haar. Doch ihre Scham war nackt wie die eines Kindes.

 Dabei war sie kein Kind. Ihre Brüste auf dem gewölbten Brustkorb waren voll und rund, die Brustwarzen nur rosa, weil das Weiß ihrer Haut so rein war. Ihre Arme und Beine waren dünn und seltsam lang, ihr Torso im Verhältnis dazu aber kurz.

 Ihr Gesicht war schön. Asiatische Züge, perfekt symmetrisch, irgendwie kindlich, tief unter einer hohen, runden Stirn. Die Augen waren das Auffälligste an ihrem Gesicht. Sie waren schwarz, von einem solch reinen Schwarz, wie ihre Haut weiß war.

 „Er lebt.“

 Ihre Stimme war kaum lauter als ein Flüstern und doch so klar und lieblich, dass die Worte mehr ein luftiges Streicheln waren als zu Sprache geformte Laute. Ihre Worte hatten eine tiefe Wirkung auf den Mann, der laut aufschrie. Er warf sich auf die Erde zu ihren Füßen. „Ich habe versagt! Oh meine Schöne, meine Liebste, strafe mich. Tu mir weh. Er ist eine Gefahr für dich, und ich habe versagt.“

 Sie strich ihm über den Rücken. „Ach, mein kleiner Mann, mach dir keine Vorwürfe. Du hast nicht versagt. Dein Messer hat sein Ziel nicht verfehlt, vielleicht stirbt er noch. Doch diese Wolfsdämonen haben mehr Magie, als wir gedacht haben.“

 Langsam setzte sich der Mann auf und erhob sich dann. Er ergriff ihre Hand. „Es ist großmütig von dir, mir zu vergeben, aber ich vergebe mir selbst nicht. Ich werde nicht noch einmal versagen. Der Zauberer wird sterben, aber ich weiß, wie schmerzhaft es für dich ist, auf deine Rache warten zu müssen, wenn –“

 Sie schlug ganz beiläufig zu. Ihre Hand traf seine Wange, dass er ins Taumeln geriet und hinfiel. Ihre Stimme war ruhig, ihre Miene weich und zärtlich. „Du weißt nichts. In einhundert Jahren oder auch zweihundert wirst du vielleicht anfangen zu verstehen, aber nicht jetzt. So ein kümmerliches Wort: Rache. Ein Wort der Menschen, schwach wie der menschliche Körper. Du weißt nicht, was ich meine, wenn ich Rache sage, genauso wenig, wie ich dein Lachen verstehe, wenn etwas zerbricht.“

 Darüber musste er kichern. „Nein, Humor verstehst du nicht. Du bist so weise, aber lachen, das kannst du nicht, nicht wahr?“ Er stand wieder auf und klopfte sich die Kleider ab. „Selbst wenn ich es nicht ganz verstehe, ich weiß, dass Rache für dich wie Blut ist. Notwendig. Dass du warten musst –“

 „Ich warte nicht.“

 „Aber der Zauberer –“

 „Stirbt vielleicht, und wenn nicht …“ Sie zuckte die Achseln. „Er wird eine Weile mit seiner Heilung beschäftigt sein. Mach einen neuen Versuch, ihn zu töten, aber nur, wenn es sicher ist. Bring dich nicht durch Hast in Gefahr.“

 „Ach, dank deiner Güte bin ich sehr schwer zu töten, ja, selbst zu verletzen.“

 „Ich möchte kein Risiko eingehen. Du sagst, du machst dir Sorgen um mich. Ich glaube, du magst keine Konkurrenz.“

 Er lächelte beschwichtigend. „Wenn ich mir Sorgen um mich selbst mache, nun … ich bin ein Mensch. Aber diese Sorge ist nichts im Vergleich zu meinen Gefühlen für dich. Wenn du einen sofortigen Angriff auf den Zauberer nicht gutheißt, was ist dann mit der Sensitiven? Sie ist eine geringere Bedrohung, aber dennoch –“

 „Du kennst meine Pläne.“

 „Wenn du sie nur ein bisschen ändern könntest …“ Er ging zu ihr und nahm ihre Hand in seine. „Meine Schöne, meine Liebste, du tust, was du tun musst, aber wenn du deine Rachepläne nur in diesem einen Punkt ein bisschen beschleunigen könntest …?“

 Sie stieß einen leisen Seufzer aus, einen sehr menschlich klingenden Seufzer, und schlang ihre langen, dünnen Arme um ihn. Ein wenig größer als er, konnte sie ihr Kinn auf seinen Kopf legen. Als er ihren Rücken streichelte, wurden ihre Augen schmal und schlossen sich beinahe, wie die einer schnurrenden Katze.

 „Ich mache mir Sorgen“, sagte er leise. „Ich mache mir Sorgen um dich.“

 „Wie könnten sie mir schaden? Du wirst den Zauberer töten, wenn es ohne Gefahr für dich möglich ist, und ich werde über eine leichte Änderung meiner Pläne nachdenken, um dich zufriedenzustellen. Aber es wird keine bedeutende Änderung sein, nicht, wenn du mir keinen Grund nennen kannst außer deiner Angst um mich. Dies ist ein reicher Ort, es gibt so viel Nahrung für mich, und das Vieh ist so unvorsichtig. Ich werde die Angst meines Feindes essen, in aller Ruhe. Und du, Liebster …“ Sie lächelte auf ihn herab und umfing sein Gesicht mit beiden Händen. „Du wirst deine Stadt bekommen. So, wie ich es dir versprochen habe.“

 8

 Als die Deputys eintrafen, hatte Lily bereits das niedergetrampelte Gras um die Stelle herum, wo Cullen zu Boden gegangen war, überprüft. Außerdem hatte sie sieben Zeugen befragt und wollte gerade mit Nummer acht fortfahren.

 Mit Isen zu arbeiten, war anders als mit Rule. Beinahe beängstigend effizient, aber anders. Zum einen sah Lily Isen heute zum ersten Mal in Wolfsgestalt – eine Tatsache, die sie erstaunte, als sie ihr bewusst wurde. Trat er ihr aus Höflichkeit immer in der Gestalt gegenüber, die sie am besten verstand? Oder wandelte er sich nicht so oft? Wenn ja, war es eine Sache des Alters oder der Neigung, oder lag es an seinem Status als Rho?

 Aber jetzt war für diese Fragen nicht die richtige Zeit.

 Isen war ein wunderschöner Wolf. Kleiner als Rule, aber immer noch größer als ein normaler Wolf, sehr muskulös in Brust und Schultern. Sein Fell war rötlichbraun, fast fuchsartig, was sie sehr passend fand. Aber er war ein ganzer Wolf.

 Wenn Rule Wolf war, vergaß Lily nie, wer er war, sodass seine Gestalt zweitrangig wurde. Bei Isen wusste sie jede Sekunde, dass ein großer, starker Wolf neben ihr stand. Sie hatte keine Angst. Aber sie war sich dessen bewusst.

 Die Zeugen waren alle gleich höflich und entgegenkommend. Und – wie Isen es vorausgesagt hatte – sie sagten die Wahrheit.

 Das, was sie für die Wahrheit hielten.

 Zwei Zeugen – Mike Hemmings und Sandra Metlock – hatten beobachtet, wie Rule mit einer vergifteten Klinge auf seinen besten Freund einstach. Ein Zeuge hatte gesehen, wie Cynna das Gleiche tat. Drei andere hatte drei verschiedene Angreifer erblickt – Mike Hemmings, Piers und „einen Fremden. Den Typ habe ich noch nie zuvor gesehen.“ Und wieder ein anderer Zeuge behauptete steif und fest, das Messer sei geworfen worden, weil niemand hinter Cullen gestanden habe, als er zusammengebrochen sei.

 Niemand hatte einen Asiaten in Cullens Nähe gesehen.

 Das Messer war nicht aufzufinden.

 Auf dem Gras und an der Stelle des Bodens, wo der Täter gestanden haben musste, spürte sie die Art von pelzigem Kribbeln, wie sie es von Lupi kannte. Normalerweise hinterließen Lupi auf Objekten keine Spuren ihrer Magie, es sei denn, sie wandelten sich, aber bei starken Gefühlen kam es vor, dass sie ein wenig davon abgaben, vielleicht weil sie dann stets versucht waren, sich zu wandeln. Und da war ein leichter Hauch des tanzenden Kitzelns, das sie mit Zauberei verband, aber es überraschte sie nicht. Cullen war schließlich ein Zauberer.

 Shannon brachte die nächste Zeugin zu ihr, die nicht allein kam, sondern Hand in Hand mit einem anderen Zeugen. Lily seufzte. „Jason, ich spreche allein mit dir.“

 „Ich möchte gerne, dass er bei mir bleibt“, sagte Beth mit herausfordernd gehobenem Kinn.

 „Tut mir leid, das ist unmöglich – es sei denn, er ist Anwalt und du lässt dich von ihm vertreten.“

 „Vielleicht will ich einen Anwalt.“

 Lily sah ihre Schwester lange an, dann machte sie eine Handbewegung in Jasons Richtung. „Geh zurück und warte dort. Shannon, bitte begleite ihn.“

 Jason wollte protestieren, machte aber sofort kehrt, als der große rote Wolf neben Lily ihm einen Blick zuwarf. Shannon folgte ihm.

 Lily trat nahe an Beth heran und sagte leise, obwohl Isen ohnehin jedes Wort hören würde: „Also gut, was ist los?“

 „Ich … ich will es nicht sagen, das ist alles.“

 „Hast du gesehen, was passiert ist?“

 Beth antwortete nicht, aber das Zucken um ihre Augen sagte sehr deutlich „Ja.“

 Lily strich ihr leicht und beruhigend über den Arm. „Beth, du weißt, dass du es mir erzählen musst.“

 Beth schluckte und wandte den Blick ab. „Es war Freddie“, flüsterte sie. „Ich habe dir ja gesagt, dass er hier war. F-Freddie hat auf Cullen eingestochen. Ich habe ihn gesehen. Ich weiß, es ergibt keinen Sinn, warum sollte er … Aber er hat es getan.“

 „Mach dir darüber jetzt keine Gedanken. Bist du sicher? Wo hast du gestanden?“ Lily stellte Beth dieselben Fragen wie den anderen Zeugen und ließ sie alle, an die sie sich erinnerte, in dem Diagramm einzeichnen. „Gut. Das ist gut. Hör zu, Beth.“ Sie packte ihre Schwester bei der Schulter. „Du hast mir weitergeholfen. Sehr sogar. Mach dir keine Sorgen wegen Freddie. Er war nicht hier.“

 „Aber ich habe ihn doch –“

 „Ja, ich weiß, vertrau mir einfach, okay?“ Sie sah auf ihre Armbanduhr. „Mist. Ich muss Ruben anrufen.“

 Benedict kam zu ihnen. „Du wolltest wissen, wann die Leute vom Sheriff kommen. Sie sind gerade durchs Tor.“

 Achtunddreißig Minuten. Verdammte achtunddreißig Minuten hatte es gedauert, bis sie auf einen versuchten Mord reagierten. Abgesehen davon, dass sie ihr durch ihre Abwesenheit die Arbeit erleichtert hatten. „Danke. Äh … Isen, ich muss mit den Deputys reden, bevor ich die Befragungen fortsetze, wenn du also …“ Sie zeichnete mit dem Finger einen kleinen Kreis in die Luft, wie die Lupi, wenn sie auf den Wandel anspielten.

 Als sie ihr Telefon aus der Handtasche zog, stand ein splitterfasernackter Isen auf zwei Beinen neben ihr. Weniger haarig, aber nicht sehr.

 Lily tat, als sei nichts. Sie drückte die Kurzwahltaste sieben.

 Cynna ging sofort dran. „Wir sind noch auf dem Weg. Das Krankenhaus ist ungefähr sechs Blocks entfernt.“

 „Ich höre eine Sirene.“

 „Wir haben eine Polizeieskorte. Ich habe Ida angerufen, bevor wir das Clangut verließen, und sie hat es arrangiert. Sie haben uns auf dem Highway eingeholt. Rule war gar nicht begeistert, weil er langsamer fahren musste – entweder sind ihre Autos nicht so schnell wie seins, oder sie wollen nicht so schnell fahren –, aber als wir vom Highway runter waren, haben sie sich als ganz nützlich erwiesen.“

 „Du hältst dich wirklich tapfer.“

 „Er ist nicht tot. Ich habe Nettie das Versprechen abgenommen, dass sie mich anruft, wenn er … wenn sich sein Zustand verschlechtert. Sie hat nicht angerufen, das heißt, er ist nicht tot.“ Lily hörte Rules Stimme im Hintergrund, dann fügte Cynna leicht belustigt hinzu: „Rule sagt, Cullen müsse sich schon sehr anstrengen, wenn er jetzt noch sterben wolle.“

 Wenn ein Lupus die ersten dreißig Minuten nach einer Verletzung überlebte, war damit zu rechnen, dass er durchkam – vor allem, wenn Nettie über ihn wachte. Das Problem war nur, dass Cullens Heilung durch ein unbekanntes Gift beeinträchtigt wurde. Die Dreißig-Minuten-Frist würde in diesem Fall vielleicht nicht gelten.

 Lily zwang sich zu einem Lächeln, damit Cynna es in ihrer Stimme hörte. „Ich mache mir keine Sorgen. Cullen ist zu störrisch, um zu sterben.“

 Ein Polizeiwagen fuhr auf den Parkplatz an der Ostseite der Festwiese. Sie bat Cynna, einen Moment zu warten, und Benedict, einen seiner Leute abzustellen, um die Beamten zu ihr zu bringen. Normalerweise wäre sie ihnen auf halbem Wege entgegengegangen, aber nicht, wenn sie sich erst nach fast vierzig Minuten bequemten zu erscheinen. Und schickten sie tatsächlich nur einen Wagen?

 Sie schluckte ihren Ärger hinunter. Fürs Erste. „Cynna, die Leute des Sheriffs sind gerade gekommen, deswegen habe ich keine Zeit für lange Erklärungen, aber es sieht so aus, als könnte der Täter sein Erscheinungsbild radikal verändern. Ich weiß, es heißt, Illusionisten gebe es nicht –“

 „Nicht in diesem Jahrhundert. Es sei denn, wir haben es mit einer Killerelfe zu tun. Eine, die noch eine Rechnung mit Cullen offen hat – was zugegebenermaßen möglich wäre. Die offene Rechnung, meine ich.“

 „Ich weiß nicht, womit wir es hier zu tun haben. Bisher ergibt das alles keinen Sinn. Aber bis wir mehr wissen, sei bitte mehr als vorsichtig. Bleib bei Cullen und … wäre es dir möglich, jeden zu überprüfen, der in Kontakt mit ihm gerät? Kannst du deine Zaubermuster irgendwie dazu benutzen herauszufinden, ob sie wirklich das sind, was sie vorgeben?“

 Cynna war die beste Finderin Nordamerikas. Finden war ihre Gabe. Doch meistens musste sie erst ein Muster dessen, was sie finden wollte, herstellen. Das tat sie mit einem Zauber.

 „Hmm. Kann sein. Es würde helfen, wenn ich etwas über den Täter wüsste – sein Alter, ob er ein Mensch ist oder nicht. Irgendetwas Konkretes, das ich prüfen kann.“

 „Ich habe nichts für dich. Ich weiß noch nicht einmal, ob es wirklich ein ‚Er‘ ist. Aber …“ Lily zögerte und gab sich dann einen Ruck. „Der Täter ist möglicherweise Asiat. Hilft dir das weiter?“

 „Asiat?“ Die Überraschung in Cynnas Stimme wurde mitten im Satz von Dringlichkeit abgelöst. „Ich habe nicht gesehen, dass – okay“, sagte sie, wahrscheinlich zu Rule. „Lily, wir sind jetzt da. Ich muss auflegen. Ich bleibe an Cullens Seite – na ja, nicht während der OP. Ich glaube nicht, dass sie mich da reinlassen. Aber ich muss jetzt los.“

 Die Leitung war tot. Nachdenklich steckte Lily ihr Telefon weg. War die Information jetzt hilfreich gewesen, oder hatte sie alles nur noch komplizierter gemacht?

 Warum war Cullen überhaupt angegriffen worden? Natürlich hatte er Feinde. Aber warum dieser Feind zu diesem Zeitpunkt? Warum inmitten von einigen hundert Lupi?

 Die Deputys kamen über die Wiese zu ihr. Sie runzelte die Stirn. Sie musste die Personen befragen, mit denen Rule nach eigenen Angaben gesprochen hatte, als er Cynnas Schrei gehört hatte. Sie wusste, dass er die Wahrheit sagte, aber sie musste es auch bestätigen.

 Aber nicht jetzt. Im Umgang mit den uniformierten Dummköpfen, die auf sie zusteuerten, war Diplomatie gefragt.

 „Lily“, sagte Isen.

 „Was ist denn?“, fuhr sie ihn an.

 „Beiß die netten Beamten nicht.“ Jemand hatte ihm ein Paar Jeans gebracht, die er, während sie mit Cynna sprach, angezogen hatte. Jetzt zog er den Reißverschluss hoch. „Die Behörde des Sheriffs weiß, dass sie unseretwegen nicht sofort angerannt kommen muss.“

 „Ihr habt eine Art Abmachung, dass sie sich Zeit lassen, wenn eine Meldung reinkommt?“

 „Selbstverständlich nicht.“ Sein Gesicht zeigte keine Regung. „Das wäre falsch.“

 Sie schnaubte und wandte ihre Aufmerksamkeit wieder den beiden Männern zu, die die Wiese überquerten.

 Es war zu dunkel, um ihre Gesichter zu sehen. Aber sie erkannte, dass beide männlich waren; einer weiß, der andere schwarz. Beide sahen fit aus. Der weiße Mann war groß, vielleicht eins fünfundachtzig, und schlank; der Schwarze war kleiner und breiter. Nicht dick, keineswegs, aber stämmig, wie eine kleinere Ausgabe von Benedict. Er bewegte sich wie eine Katze, geschmeidig und leicht.

 Lilys Körper begriff vor ihrem Verstand. Sie fragte sich immer noch, warum ihr der Schwarze bekannt vorkam, da stockte ihr der Atem. Eine Sekunde später wusste sie es.

 Als sie drei Meter entfernt waren, konnte sie sehen, dass der größere Deputy blond und so sauber und adrett wie ein Neuling gekleidet war und ein steifes Gesicht machte, wie jemand, der hoffte, hart zu wirken. Der andere Mann hatte eine breite Nase, tief liegende Augen und trug keinen Hut. Sein Haar war raspelkurz geschnitten. Er musste nicht versuchen, hart auszusehen. Er war es wirklich … auch wenn auf seiner linken Backe ein Schmetterling tätowiert war.

 Nicht auf der Backe in seinem Gesicht. Auf der, die jetzt von seiner sauberen Khakihose bedeckt war.

 Lily wartete, bis sie vor ihr stehen blieben. Sie wünschte sich nicht Isen weit fort, aber – flüchtig und inbrünstig – dass ihre Schwester nicht hier wäre. „Hallo, Cody. Lange nicht gesehen.“

 9

 Mit Krankenhäusern taten sich Lupi schwer. Der Geruch von Blut und Krankheit ist für einen Wolf sehr erregend; die Verletzten und Kranken sind einfache Beute. Wobei die Gefahr nicht darin bestand, dass Rules Wolf sich losriss und wütete. Er hatte sich bestens in der Gewalt, und abgesehen davon, war sein Wolf kein leicht erregbarer Jugendlicher mehr, der die Risiken nicht verstand oder vergaß, dass Menschen keine Beute waren.

 Aber die Gerüche sorgten dafür, dass Rules Wolf nervös war, trotz der drei gotterbärmlichsten Thunfischsandwiches, die er je in seinem Leben gegessen hatte. Und der Mann … der Mann mochte nicht gerne warten. Denn dadurch hatte er zu viel Zeit nachzudenken. Sich zu erinnern.

 Als Rule das erste Mal ein Krankenhaus betreten hatte, war er nicht viel älter als sein Sohn jetzt gewesen. Vor dem ersten Wandel war ein Lupus beinahe menschlich. Wenn der Wolf noch schlief, waren die Gerüche nicht so intensiv, und sie hatten nicht dieselbe Wirkung. Er hatte in einem Raum ganz ähnlich diesem hier gewartet, mit seinem Vater, seinem Bruder und ein paar anderen Clanmitgliedern. Während Benedicts Auserwählte um ihr Leben kämpfte.

 Sie hatte es nicht geschafft.

 Einige Erinnerungen waren besser als andere, wenn auch nicht weniger aufwühlend. Er dachte an das eine Mal, als er und Cullen im Grenzgebiet jagen gewesen waren, nur sie beide, und dabei ein bisschen Ärger bekommen hatten. Die Erinnerung daran ließ ihn lächeln, wenn auch ein wenig wehmütig. Er dachte an die Zeit – es war noch gar nicht so lange her –, als Cullen für ihn buchstäblich durch die Hölle gegangen war – durch die Hölle und zurück.

 Er erinnerte sich auch, wie Cullen, als er noch ein einsamer Wolf war, ein- oder zweimal nahe daran gewesen war, die Beherrschung zu verlieren – und es doch nicht zugelassen hatte. Er hatte so viel so lange ertragen, und jetzt – jetzt hatte er alles, was er immer gewollt hatte. Einen Clan. Einen Sohn. Eine Frau, die ihn von ganzem Herzen liebte. Merkwürdig … Rule hatte immer gewusst, dass Cullen sich danach sehnte. Aber Cullen, vermutete er, nicht.

 Rule betrachtete Cynnas zerzausten blonden Haarschopf, der auf seinem Oberschenkel ruhte. Auf den Stühlen bekam sie Rückenschmerzen, deswegen hatten sie sich vor einer halben Stunde auf den Boden gesetzt. Das hatte ihnen ein paar schräge Blicke der anderen Anwesenden eingebracht, einer kleinen pakistanischen Familie. Eine Schwangerschaft war anstrengend für den Körper und Stress noch mehr. Rule hatte ihr den Rücken massiert, bis sie schließlich eingedöst war.

 Das Problem war, dass er nun, da sie schlief, nicht mehr von den Bedürfnissen eines anderen abgelenkt wurde. Er war allein mit seinen Gedanken und Erinnerungen.

 Er hatte Cynnas Kopf schon ein paar Mal auf seinem Kopfkissen gesehen, vor vielen Jahren. Aber das war es nicht, was ihm jetzt wieder einfiel, sondern das erste Mal, als er Cynna gesehen hatte, sehr gerade und aufrecht und wütend darüber, dass ein Mann, mit dem sie zu diesem Zeitpunkt zusammen war, sie öffentlich beleidigt hatte.

 Mit Vergnügen hatte Rule ihr gezeigt, dass ein echter Mann eine starke Frau zu schätzen wusste. Und später mit noch größerem Vergnügen den Mann und seine Freunde draußen gegen eine Hauswand geworfen, als sie fanden, sie müssten Cynna eine Lektion erteilen, weil sie „frech“ gewesen sei.

 Natürlich hatte er sich vom ersten Moment an zu ihr hingezogen gefühlt. Sie hatte einen wunderschönen Körper, und sie roch gut. Aber darüber hinaus mochte er sie ganz einfach. Immer noch. Wie seltsam, dass zwei der Menschen, die ihm am meisten am Herzen lagen, zueinander gefunden hatten.

 Und geheiratet hatten.

 Rules Muskeln spannten sich an. Seine Hände ballten sich. Cynna regte sich, wachte aber nicht auf. Er schluckte und zwang seinen Körper, der sich bewegen, etwas – oder jemanden – schlagen wollte, zur Ruhe.

 Cullens Operation dauerte nun schon so lange. Zu lange.

 Die meisten Lupi kamen nie auf den OP-Tisch. Einen Knochen zu richten, das ging ja noch. Aber sich ihnen mit einem Messer zu nähern? Keine gute Idee. Anästhesie wirkte bei Lupi nicht – und ein wacher, schwer verletzter Lupus würde möglicherweise versuchen, denjenigen zu töten, der ihn aufschneiden wollte.

 Die Nokolai hatten immerhin Nettie – Schamanin, Ärztin, Heilerin. Sie besaß sowohl die Gabe der Heilung als auch eine schamanische Ausbildung, sodass sie einen Lupuspatienten in Schlaf versetzen konnte, damit er operiert werden konnte. Bei Rule hatte sie ihre Fähigkeiten bereits zwei Mal angewandt – einmal nach einem spektakulären Motorradunfall, als er jung und dumm gewesen war. Und einmal, als ein Dämon ihn während seines Aufenthalts in der Hölle schwer verletzt hatte.

 Keine der beiden Operationen hatte mehr als eine Stunde gedauert.

 Rule sah auf seine Armbanduhr. Vier Stunden und einundzwanzig Minuten. Er und Cynna warteten nun schon beinahe viereinhalb Stunden. Warum dauerte das so lange?

 Nettie ist eine Kämpferin, sagte er sich. Sie wird nicht aufgeben.

 Warum glaubten die Leute eigentlich, der Arztberuf sei ein sanfter Beruf? Ärzte waren brutale, blutige Krieger, und ihr Schlachtfeld war der Körper des Patienten. Und sie besaßen schreckliche Waffen, mit denen sie die Leute aufschnitten und vergifteten.

 Zwar nannten sie ihre Medikamente nicht Gift, aber was waren sie denn sonst? Schwaches Gift gewöhnlich, in kleinen Dosen verabreicht, damit der Körper es vertrug, während es die Bakterien oder Krebszellen tötete oder den Patienten in ein Koma versetzte, damit die Chirurgen ihn aufschneiden konnten.

 Medikamente wirkten bei Lupi nicht, aber irgendetwas musste doch Cullen vergiftet haben. Wer immer Cullen die Stichwunde zugefügt hatte, wusste genug über Lupi, um eines der wenigen Gifte ausfindig zu machen, die einem Lupus etwas anhaben konnten. Wolfswurz? Gado?

 Wer immer auf Cullen eingestochen hatte …

 Er schob den Gedanken ganz bewusst zur Seite. Er konnte es sich nicht leisten, Vermutungen darüber anzustellen, nicht, wenn er während dieser verdammten, unendlichen Wartezeit die Fassung nicht verlieren wollte.

 Cynna gab einen leisen Laut von sich und zuckte zusammen. Sie riss die Augen auf.

 Er legte die Hand auf ihre Schulter. „Albträume?“

 „Hm hm.“ Sie setzte sich auf. „Ich sehe ihn immer wieder fallen. Er ist einfach in sich zusammengesackt, weißt du? Ohne Vorwarnung. Ich wünschte, ich könnte das, was ihr, Lily und du, könnt. Ihr wisst immer, ob es dem anderen gut geht.“

 Nein, das wussten sie nicht. Nur, dass der andere nicht tot war. Das war es, was sie meinte, und im Moment würde auch Rule „gut gehen“ als „nicht tot“ definieren. Er musterte Cynnas Gesicht. Sie tat so stark – sie war auch stark –, aber um die Augen hatte sie einen verletzlichen Zug, der ihm Sorgen bereitete. Er massierte leicht ihre Schulter. „Vielleicht solltest du etwas essen.“

 Sie warf ihm einen schiefen Blick zu. „Cullen versucht auch immer, mich zu füttern. Ich versichere dir, dass das in diesem Fall nichts helfen wird.“

 „Hmm.“ Regelmäßige Mahlzeiten waren gut für Menschen, wenn auch nicht so wichtig wie für Lupi, aber er wollte ihr nicht widersprechen. „Ich weiß nicht, ob es dir hilft, aber ich rufe mir immer wieder in Erinnerung, dass man uns benachrichtigt hätte, wenn er gestorben wäre. Warten ist schwer, aber schlechte Nachrichten verbreiten sich schnell.“

 „Das ist wahr. Und er wird sich wieder erholen. Das sagt mir meine innere Stimme. Aber mein Kopf weiß noch so viele andere Dinge – wie zum Beispiel, dass es nicht so lange dauern dürfte. Ich weiß nicht viel über das Heilen, aber ich weiß, dass es nicht so lange dauert. Das bedeutet, was immer Nettie tut, wirkt nicht richtig.“

 Es war schwer, ihr zu widersprechen, wenn sie recht hatte. Er versuchte es trotzdem. „Ihre Heilkräfte wirken vielleicht nicht wie sonst gegen dieses Gift, aber dass er nicht tot ist, ist der Beweis, dass sie wenigstens wirken.“

 „Stimmt.“ Sie nickte knapp, zog eine kleine Grimasse und sagte: „Hilfst du mir mal auf, ja? Ich bin ganz steif.“

 Er erhob sich und zog sie hoch, obwohl er bezweifelte, dass sie wirklich Hilfe gebraucht hätte. Ihr Schwerpunkt hatte sich ein bisschen verschoben, aber ansonsten war sie sehr fit.

 Als sie stand, fuhr sie sich mit beiden Händen durch das Haar, warf einen Blick auf die anderen Wartenden und sagte leise: „Schuld verstärkt andere Gefühle immer, findest du nicht?“

 Überrascht sagte er: „Es gibt nichts, weswegen du dich schuldig fühlen müsstest.“

 „Doch, natürlich. Ich sage ja nicht, dass das Schuldbewusstsein berechtigt ist, nur dass ich so fühle. Dies hier wäre nicht passiert, wenn wir nicht geheiratet hätten. Meine Entscheidungen haben dazu geführt, dass er angegriffen wurde. Seine Entscheidungen auch“, fügte sie hinzu, „ganz zu schweigen von dem Mistkerl mit dem Messer. Aber deswegen fühle ich mich nicht weniger schuldig.“

 Jetzt wusste er überhaupt nicht mehr, was er antworten sollte.

 Sie nickte, als hätte er etwas gesagt. „Ja, ich will auch gar nicht daran denken, aber wer sonst könnte ihn auf dem Clangut angegriffen haben als ein Mitglied des Clans? Und aus welchem Grund? Cullen legt sich zwar ständig mit irgendjemandem an, aber dass ihm jemand auf seiner Kindsfeier ein Messer in die Rippen rammen würde …?“ Sie schüttelte den Kopf. „Es ist die Heirat. Da ist jemand durchgedreht.“

 „Das wissen wir nicht. Aber wenn es ein Nokolai war, wird mein Vater ihn finden. Er hat den Angriff zum Vergehen gegen den Clan erklärt.“

 Ihre Stirn legte sich in Falten. „Ach ja? Oh ja, das habe ich mit halbem Ohr mitbekommen, aber nicht weiter drüber nachgedacht. Das ist … Mist, bedeutet das womöglich Krieg zwischen den Clans? Ich meine, wenn der Täter kein Nokolai war?“

 Eigentlich hatte er sie damit beruhigen wollen. Ihn selbst beruhigte es tatsächlich, denn es bedeutete, dass sein Vater nicht an dem Angriff beteiligt war, auch nicht indirekt. „Nein. Du denkst an die Clan-Kriege aus dem 17. Jahrhundert.“ Er wusste, dass die Rhej Cynna in der Geschichte der Clans unterrichtete. „Dies ist nicht dieselbe Situation. Äh … ohne ins Detail zu gehen: Damals waren einige der Clans gleich mächtig, was zu Übergriffen führte. Heute sind die Leidolf der einzige Clan, der so mächtig wie der Clan der Nokolai ist.“ Wenn einige der anderen sich zusammentäten, wären sie mächtig genug, um zu einem Problem zu werden; aber er beschloss, darauf nicht weiter einzugehen.

 „Es ist doch klar, dass die Leidolf so etwas nicht offiziell unternehmen würden, schließlich bist du ihr Rho. Aber wäre es denn nicht möglich, dass einer von ihnen … na, du weißt schon … eigenmächtig gehandelt hat?“

 „Wenn das der Fall wäre …“ Eine der Mächte regte sich in Rule, und ein kühler Ort öffnete sich in seinem Inneren. Er senkte die Stimme. „Wenn jemand das getan hat, werden die Leidolf die Nokolai in aller Form um Entschuldigung bitten.“

 „Du machst den Parwanis Angst.“

 „Den wem?“

 „Denen da.“ Sie deutete auf die andere Seite des Raumes. Die pakistanische Familie – eine ältere Frau, ein jüngeres Paar und ein Kleinkind – starrte sie an. Das Kind kicherte. Die anderen guckten, wie Cynna gesagt hatte, ängstlich. „Ich bin nicht hungrig“, knurrte er verärgert. „Sehe ich etwa hungrig aus?“

 „Du siehst sauer aus. Du siehst aus, als wäre dir eine Leiche lieber als eine Entschuldigung.“

 Das war genau das, was er gemeint hatte, aber nicht hatte sagen wollen, weil er weiterhin fest entschlossen war, sie nicht zu beunruhigen, und es dieses Mal besser machen wollte. „In mancherlei Hinsicht wäre es bequem, wenn es tatsächlich ein Killer der Leidolf gewesen wäre, der auf eigene Faust unterwegs war, aber ich kann mir nicht vorstellen, wie so jemand zu einem solchen Zeitpunkt unbemerkt bei uns hätte eindringen können. Vorausgesetzt, er wäre überhaupt an Benedicts Wachen vorbeigekommen und von niemandem in der Menge erkannt worden, hätte er immer noch nach Leidolf gerochen.“

 Sie runzelte die Stirn. „Lily sagte, es könnte eventuell ein Asiat sein. Ich kann nicht … Was ist?“

 Er hatte sich von ihr ab- und der Tür zugewandt. Schritte im Flur … auf weichen Sohlen, wie Dutzende, die vorher vorbeigegangen waren, inmitten all der anderen Geräusche selbst für ihn kaum hörbar. Er wusste nicht, warum gerade diese Schritte ihn hatten aufhorchen lassen, aber –

 Eine große Frau in einer grünen Uniform blieb im Türrahmen stehen. Sie lächelte.

 „Es geht ihm gut“, sagte Cynna und wippte auf den Zehen. Sie machte zwei schnelle Schritte auf Nettie zu, drehte sich um und lächelte Rule zu. „Habe ich es dir nicht gesagt? Ich habe dir gesagt, er würde es schaffen. Meine innere Stimme hatte recht.“

 „Das stimmt.“ Er ging zu ihr und legte den Arm um sie, dort, wo früher ihre Taille gewesen war. „Du weinst ja.“

 Sie wischte sich hastig über das Gesicht. Ein Lächeln schimmerte durch ihre Tränen. „Natürlich weine ich. Jetzt darf ich ja auch weinen. Kann ich ihn sehen? Lily sagte, ich solle auf ihn aufpassen. Der Täter könnte es noch einmal versuchen. Ich muss …“

 Plötzlich schwankte sie. Rule fasste sie fester. „Du musst dich hinsetzen.“

 „Komisch. Ich werde nicht … Ich falle nie in Ohnmacht.“

 „Natürlich nicht, aber du setzt dich jetzt hin.“ Rule trug sie fast zu dem nächsten Stuhl – ein paar Plätze entfernt von einer jungen Teenagerin, die die ganze Zeit über SMS getippt hatte. Verblüfft hob das Mädchen den Kopf. Vielleicht bemerkte sie erst jetzt, dass außer ihr noch andere im Raum waren. Er setzte Cynna vorsichtig ab und kniete sich vor sie. „Kopf runter.“

 „Ich falle nie in Ohnmacht“, wiederholte sie, wehrte sich aber nicht, als er ihren Kopf so weit nach vorn drückte, wie es ihr runder Bauch zuließ.

 Nettie setzte sich auf den Stuhl neben Cynna und rieb ihr über den Rücken.

 „Mir geht es gut“, informierte Cynna ihre Füße.

 „Natürlich“, stimmte Nettie ihr zu. „Aber lass trotzdem noch einen Moment den Kopf unten. Dann fühlen wir anderen uns besser.“

 Als er einen leisen Atemzug vernahm, blickte Rule auf. Lily stand in der Tür, Jason direkt hinter ihr. Wie vom Donner gerührt starrte sie Cynna an.

 10

 „Cullen ist über den Berg“, sagte Rule schnell, erhob sich und ging zu ihr. „Cynna wurde nur vor Erleichterung schwindelig, das ist alles.“

 „Gut.“ Sie nickte bestimmt. „Das ist gut.“

 Er fragte sehr leise: „Hast du ihn gefunden?“

 Sie schüttelte den Kopf.

 „Ich hatte nicht damit gerechnet, dass du so früh schon den Tatort verlässt, wenn du den Täter nicht identifiziert hast.“

 „Zufällig kenne ich einen der Deputys, die sie geschickt haben. Er ist ein guter Polizist. Ich vertraue ihm.“

 Er verstand, was sie nicht ausgesprochen hatte: Sie wollte hier sein, bei ihm, falls es schlechte Neuigkeiten gab. Rule griff nach ihrer Hand und drückte sie, dann sah er Jason an und hob fragend die Augenbrauen.

 Lily beantwortete die stumme Frage. „Cullen wird einen Pfleger brauchen. Äh, Rule, wer hat dir eigentlich dieses T-Shirt gegeben?“

 „Modean Webster. Sie ist eine füllige Frau, deshalb dachte sie wohl, es würde mir passen, was … Ah“, sagte er, als er ihrem Blick folgte, „das hatte ich gar nicht bemerkt.“ Auf dem T-Shirt stand klein gedruckt: „Brave Frauen machen selten Geschichte.“

 „Da gehört eigentlich ein Postskriptum hin“, sagte er. „So was wie ‚Ich, Rule Turner, stimme dem zu.‘“

 Sie grinste.

 „Du stimmst wem zu?“, sagte Cynna. „Ach, schon gut. Es geht wieder, Nettie, wirklich.“ Sie stand auf, um es zu beweisen. „Siehst du? Niemand hört auf mich, obwohl ich recht behalten habe. Habe ich nicht recht behalten, Rule? Ich habe gesagt, er schafft es.“

 Er drehte sich um. Das Lächeln fiel ihm jetzt leicht. „Ja, du hattest recht. Du bist jetzt ganz offiziell eine Rechthaberin.“

 „Oh, das wird dir noch leidtun.“ Cynnas Grinsen wurde breiter. Sie streckte sich. „Ich bin froh, dass es vorbei ist. Wann kann ich zu ihm?“

 „Bald“, sagte Nettie und erhob sich. „Aber –“

 Lily ergriff das Wort. „Einer von uns muss bei ihm sein. Er muss bewacht werden.“

 „Mist. Ja.“ Cynna legte die Stirn in Falten. „Du hast vorhin so etwas gesagt.“

 „Cynna.“ Nettie nahm Cynnas Hände. „Du kannst sehr bald zu ihm, aber ich muss dir erst etwas sagen. Die Operation war erfolgreich, aber Cullens Genesung wird möglicherweise … länger dauern.“

 Sorge trat in Cynnas Blick. „Was bedeutet das?“

 „Ich habe es zuerst ein Gift genannt. Das ist es nicht. Ein Gift hätte ich unschädlich machen können. Ich glaube, es ist ein Zauber, den ich aber weder identifizieren noch deaktivieren konnte. Es ist schwer in Worte zu fassen, aber ich habe den eindringenden Erreger gezwungen, sich selbst zu verbrauchen, bis er einen Punkt erreicht hatte, an dem Cullens Körper ihn abwehren konnte. Aber im Moment ist der Erreger immer noch da und aktiv.“

 Cynnas Kehle arbeitete, als sie schluckte. „Aber es geht ihm doch besser. Er wird wieder gesund.“

 „Es geht ihm jetzt gut. Auf lange Sicht wollen wir natürlich einen Weg finden, den Erreger zu eliminieren.“

 „Ich muss ihn sehen. Ich muss bei ihm sein.“ Sie sah zu Lily. „Ich will auch wissen, was du herausgefunden hast, aber –“

 „Später“, sagte Lily. „Ich bringe dich später auf den neusten Stand, wenn ich dich ablöse.“

 „Mich ablösen? Aber du wirst doch … Du musst ihn finden. Oder sie. Den, der das getan hat. Du kannst nicht einfach nur Wache stehen.“

 „Im Moment habe ich keinen anderen, den ich als Wache einsetzen kann. Äh …“ Sie wandte sich an Nettie. „Ich habe schon mit der Krankenhausverwaltung gesprochen. Cullen bekommt keinen Besuch, und normales Pflegepersonal ist in seinem Zimmer nicht zugelassen; das gilt natürlich nicht für dich.“

 Nettie guckte skeptisch. „Cullen braucht ständige Pflege. Professionelle Pflege. Deswegen sind wir ja in einem Krankenhaus und nicht auf dem Clangut.“

 „Aus diesem Grund habe ich Jason mitgebracht. Er gehört nicht zum Personal, aber er hat die richtige Ausbildung. Wir werden mehr als einen brauchen, aber fürs Erste wird es reichen.“

 Ärger blitzte in Netties Augen auf und blieb – ein seltener Anblick. „Vorübergehend könnte das klappen. Jason ist noch nicht examiniert, aber er hat schon Erfahrung. Er kann vorerst Cullens Pflege übernehmen.“

 „Gut. Wo ist Cullen? Cynna muss zu ihm.“

 „Er ist im Aufwachraum. Dort sind keine Besucher erlaubt. Hast du dafür gesorgt, dass auch das geändert wurde?“

 Nettie hatte ihre Bemerkung sarkastisch gemeint, doch Lily antwortete geradeheraus. „Cynna gehört offiziell zur Sicherheitsmannschaft. Ja, das ist geregelt. Jason, weißt du, wo die Aufwachräume sind?“ Als er nickte, wandte sie sich an Cynna. „Nimm Jasons und Netties Muster, damit du überprüfen kannst, wer sie sind. Meins und Rules auch, wenn du sie noch nicht hast.“

 „Ich nehme Jasons, aber den Rest brauche ich nicht. Wenn es sich um jemanden handelt, den ich gut kenne, ist kein Muster notwendig.“

 „Gut. Lass niemanden in Cullens Zimmer, wenn du nicht sicher bist, wer er ist. Hast du eine Waffe?“

 Cynna nickte grimmig.

 „Okay. Geht jetzt. Ich komme so bald wie möglich zu euch.“

 Cynna und Jason gingen. Lily drehte sich zu Nettie um. „Ich wollte nicht, dass Cullen unter seinem Namen aufgenommen wird. Du musst nach Adrian Fisher fragen, einem Patienten, der seit Dienstag hier ist.“

 „Du bist sehr gründlich.“

 „Und du bist sauer. Ich habe mich in deine Zuständigkeiten eingemischt.“

 Nach einem Moment seufzte Nettie. „Und da soll mir noch einer sagen, dass nur Lupi in dieser Hinsicht so empfindlich sind. Ja, das hast du, und ich habe nicht sehr souverän darauf reagiert.“

 Rule begab sich zu Nettie. Von Nahem roch er den schwachen, säuerlichen Geruch ihrer Erschöpfung. Er legte ihr die Hand in den Nacken, um mit den Fingern ein wenig von ihrer Spannung zu lösen. „Vielleicht weil du erschöpft, ausgelaugt und verängstigt bist. Cullen ist in keiner guten Verfassung, nicht wahr?“

 Nettie legte den Kopf zurück und schloss die Augen. „Mach eine Stunde weiter so, bitte. Nein, ist er nicht. Er hat eine große Herzoperation hinter sich, und dieser – dieser Erreger ist immer noch da und macht ihm zu schaffen. Nicht so stark wie vorher, der Mutter sei Dank, sonst wäre er jetzt tot, aber ich habe keine Ahnung, wie es weitergehen wird.“

 Lily sprach mit ruhiger Eindringlichkeit. „Könnte es so etwas wie das Dämonengift sein, das Rules Bein daran gehindert hat, zu heilen? Ist es so etwas?“

 Gott, er hoffte nicht. Rule massierte weiter Netties Nacken, aber nun spannten sich auch seine eigenen Muskeln an. Sein Körper war in der Lage gewesen, es abzuwehren, aber wenn sich solch ein Gift in Cullens Herz befand …

 „Das glaube ich nicht.“ Nettie runzelte die Stirn und öffnete die Augen. „Ich habe Rule nicht untersucht, als er infiziert war, deshalb kann ich die beiden Fälle nicht richtig vergleichen. Aber es war zuerst nur lokal, nicht wahr? Das ist bei Cullen wohl auch so, aber die Heilung wird nicht vollständig verhindert.“ Sie zögerte. „Es erinnert mich an einen Voodoo-Fluch.“

 „Inwiefern?“

 Nettie hob vage die Hand. „Es fühlt sich so an. Bei einem Voodoo-Fluch benutzt man etwas vom Körper des Opfers – Fingernägel, Haar oder Blut –, um seine bösen Wünsche darauf zu konzentrieren. Dies hier hat dieselbe Haptik. Nicht identisch, aber ähnlich. Der Zauber oder der Erreger bringt Cullens Körper dazu, sich gegen die Heilkraft seiner Magie zu wehren.“ Sie seufzte. „Bis ich das verstanden hatte, hatte ich ihn schon fast umgebracht. Ich versuchte immer weiter seinen Körper zu heilen, aber indem ich ihm Energie gab, fütterte ich quasi auch die kranke Magie. Ich musste erst dazu übergehen, seine natürliche Magie zu stärken.“

 Rule drückte Netties Nacken sanft. „Du hast dich sicher ganz verausgabt. Du brauchst Ruhe.“

 „Dagegen hätte ich nichts einzuwenden. Ich habe vor, einen der Assistenzärzte aus dem Bett zu werfen.“

 „Willst du nicht stattdessen in meine Wohnung fahren? Oder in ein Hotel? Hier in der Nähe ist ein Sheraton.“

 Sie schüttelte den Kopf. „Ich muss in seiner Nähe bleiben. Im Moment gewinnt Cullens Magie den Kampf, aber … es ist noch nicht entschieden.“

 „Bevor du gehst“, sagte Lily, „könntest du kurz die Wunde beschreiben? Ich muss die Dimensionen der Klinge wissen, an welcher Stelle sie eingedrungen ist und in welchem Winkel.“

 „Dünne Klinge“, sagte Nettie sofort. „Vielleicht einen Zentimeter breit und sehr dünn. Sie wurde zwischen der fünften und der sechsten Rippe eingeführt und ist dann in die linke Herzkammer eingedrungen –“

 „Warte, warte, zeig es mir.“ Lily packte Rule und drehte ihn mit dem Rücken zu Nettie. „Zeig mir, wo sie eingedrungen ist und über welchen Winkel wir hier sprechen.“

 Er zog die Augenbrauen hoch, fügte sich aber. Mit dem Rücken zu Nettie hatte er eine gute Sicht auf die Parwanis, die schweigend und beunruhigt zusahen, wie Nettie seinen Rücken links von der Wirbelsäule untersuchte.

 „Hier“, sagte sie. „Die Klinge ist zwischen diesen beiden Rippen eingedrungen. In ungefähr diesem Winkel.“

 Er sah über seine Schulter, als sie einen Stoß nachmachte.

 „Das sieht irgendwie komisch aus“, sagte Lily. „Vielleicht war der Täter kleiner als du, im Verhältnis zu Rule.“ Sie stellte sich hinter Rule und machte dieselbe stoßende Bewegung mit ihrer Faust. „Aber nicht so viel kleiner. Ich bekomme nicht den richtigen Winkel. Rule, bück dich mal ein bisschen.“

 Gehorsam beugte er die Knie. Die Parwanis gerieten in Aufruhr. Der junge Mann sagte etwas zu der alten Frau. Rule hörte es, konnte es aber nicht übersetzen – Urdu war keine der Sprachen, die er beherrschte. „Der Angreifer muss kleiner als Cullen gewesen sein“, sagte er. „Nettie, bist du sicher, dass die Klinge nur einen Zentimeter breit war?“

 „Vielleicht auch weniger. Nicht mehr.“

 Lily sagte: „Nettie, versuch mal, denselben Eintrittspunkt in demselben Winkel zu treffen.“

 Wieder tat Nettie so, als würde sie auf seinen Rücken einstechen.

 „Das sieht immer noch nicht flüssig aus“, stellte Lily fest. „Geh noch ein bisschen tiefer, Rule. Dann versuchen wir es noch mal.“

 Er bückte sich. Nettie schlug wieder auf seinen Rücken.

 „So sieht es richtig aus.“

 Die Parwanis hatten genug. Die Matriarchin gab mit strenger Stimme Anweisungen, woraufhin alle ihre Sachen zusammenrafften und aus dem Raum hasteten.

 „Was ist denn mit denen los?“, fragte Lily.

 „Ich glaube, das war ein Missverständnis.“ Er fragte sich, ob sie den Wachdienst rufen würden. „Lily, ein Killer, der so groß wie sein Opfer ist oder größer, hätte den Stich anders geführt, von ungefähr hier oben herunter …“ Er benutzte Nettie, um es zu demonstrieren. „Er würde von oben in das Herz stechen, um die Arterie zu durchtrennen und gleichzeitig das Herz zu durchstechen. Das ist eine schnelle Art des Tötens.“

 „Hmm.“ Lily klopfte nachdenklich mit den Fingern auf ihren Oberschenkel. „Nettie, wie groß bist du, eins dreiundsiebzig, eins vierundsiebzig?“

 „Eins vierundsiebzig in Strümpfen.“

 „Also elf Zentimeter kleiner als Rule, der fünf Zentimeter größer als Cullen ist.“ Lily nickte. „Wenn wir annehmen, dass der Größenunterschied zwischen Angreifer und Opfer fünfzehn Zentimeter ist, muss der Täter eins fünfundsechzig sein. Ich vermute, dass der Unterschied sogar noch ein wenig größer ist.“

 „Vielleicht habe ich den Winkel nicht ganz exakt geschätzt“, gab Nettie zu bedenken.

 „Trotzdem haben wir jetzt eine Bemessensgrundlage. Sagen wir ein Meter siebenundfünfzig bis ein Meter zweiundsiebzig. Das hilft uns weiter. Wann wird Cullen aufwachen?“

 „Bald wahrscheinlich, obwohl ich ihn nicht lange wach sein lassen werde. Du willst mit ihm sprechen?“

 „Wenn ich kann. Es ist wichtig. Und ich muss ihn auch berühren.“

 Nettie lächelte schief. „Ach, jetzt fragst du also um meine Erlaubnis. Schon gut, ich komme schon drüber hinweg. Bevor ich schlafen gehe, muss ich nach ihm sehen. Das werde ich jetzt tun – vorausgesetzt, Cynna lässt mich in sein Zimmer – und rufe dich dann, wenn ich weiß, wie es ihm geht.“

 „Okay. Danke.“

 Rule fragte: „Soll ich da sein, wenn er aufwacht?“

 „Das wäre mir lieb. Ich rufe an.“ Und damit ging sie.

 Sie waren allein. Er hatte so viele Fragen, aber bevor er sich für eine entscheiden konnte, stellte Lily ihm eine. „Warum möchte Nettie, dass du dabei bist, wenn Cullen aufwacht?“

 „Er ist möglicherweise unruhig. Sie kann ihn beruhigen, aber sie ist ausgelaugt. Ich bin sein Lu Nuncio. Selbst wenn er verwirrt ist, wird er es akzeptieren, wenn ich ihm sage, dass er nicht in Gefahr ist und sich ruhig verhalten soll. Lily, ich verstehe deine Sicherheitsmaßnahmen nicht. Ich nehme an, dass mein Vater Jason von jedem Verdacht der Mittäterschaft entlastet hat, aber es gibt noch weitere, die ebenfalls entlastet wurden, die Wache stehen können.“

 Lily sah ihn mit einem seltsamen Blick an. „Weder Jason noch einer der anderen ist in der Lage festzustellen, ob jemand das ist, was er scheint.“

 „Geruch“, sagte er ungeduldig. „Egal, wie er sein Erscheinungsbild ändert, ein Lupus erkennt ihn am Geruch.“

 „Da gibt es zwei Probleme. Erstens, du gehst davon aus, dass der Täter ein Lupus ist. Zweitens –“

 „Es ist auf dem Clangut geschehen.“ Wut und Kränkung schnürten Rule beinahe die Kehle zu. „Umgeben von Lupi. Kein Mensch wäre dort unbemerkt geblieben. Kein Mensch hätte so etwas auch nur versucht.“

 „Ach, Rule.“ Sie strich ihm über beide Arme und nahm seine Hände in die ihren. „Du glaubst, es war einer von euch. Ein Nokolai. Als ich ankam, hattest du Angst, ich würde dir mitteilen, dass ich einen von euch verhaftet habe.“

 „Es war nicht die Verhaftung, die ich fürchtete.“

 „Wenn du dachtest, ich würde deinen Vater einen Mord begehen lassen –“

 „Lily.“ Er drückte ihre Hände. „Isen kann jeden aus dem Clan zu einem Wandel zwingen, wenn er es will.“ Und einen Lupus in Wolfsgestalt zu töten, war vor den Augen des Gesetzes kein Mord.

 „Ist das der Grund, warum du gegangen bist? Warum du nicht widersprochen hast“, korrigierte sie sich, „als ich dir sagte, du solltest gehen? Du hast erwartet, dass dein Vater den Täter findet und ihn tötet.“

 „Es ist unwahrscheinlich, dass er es selbst tun würde – aber das war nicht der eigentliche Grund. Ich bin gegangen, damit ich ihn nicht töte.“ Nicht ohne den Befehl seines Vaters wenigstens, und er war sich nicht sicher gewesen, dass er die Entscheidung eines anderen hätte abwarten können. Auch nicht die seines Rho.

 „Ich habe an die Möglichkeit gedacht, dass der Täter ein Nokolai ist, aber das ist sehr unwahrscheinlich.“

 „Wenn du dabei an das denkst, was Nettie einen Erreger nennt, dann spricht es wirklich nicht dafür. Aber es ist nicht unmöglich. Jemand hätte sich eine verzauberte Klinge beschaffen können.“

 Sie nickte. „Benedict, zum Beispiel. Wenn einer der Nokolai außer Cullen wüsste, wie man an so etwas kommt, dann Benedict. Aber er könnte sein Aussehen nicht magisch verändern. Er ist nicht zwischen eins siebenundfünfzig und eins zweiundsiebzig. Außerdem würde er nicht ohne die Zustimmung deines Vaters handeln, und Isen ist stinksauer.“

 „Damit wäre Benedict vom Haken. Aber es gibt auch kleine Nokolai.“

 „Die Magie nutzen? Ich nehme an, es wäre möglich, dass Cullen nicht der Einzige ist, aber wie wahrscheinlich ist es, dass du davon nichts weißt? Außerdem glaube ich, dass ich den Täter gesehen habe.“

 Er erstarrte.

 „Ich sah einen asiatischen Mann auf dem Fest, der sonst anscheinend niemandem aufgefallen ist. Deshalb vermute ich, dass er seine Erscheinung irgendwie magisch verändert – was aber bei mir natürlich nicht funktioniert hat. Und da ich nicht annehme, dass zwei verschiedene magisch unkenntlich gemachte Personen auf dem Clangut herumliefen, die dort eigentlich nichts zu suchen hatten, muss der Asiat unser Täter gewesen sein.“

 „Du glaubst, er hat mein Erscheinungsbild angenommen?“

 „Nicht ganz. Zwei Zeugen haben gesehen, wie du auf Cullen eingestochen hast, aber der Rest hat jemand anderen – oder mehrere andere – gesehen, außer einem, der schwört, dass Cullen von ganz allein gefallen ist. Der Täter scheint in der Lage zu sein, die Sinne zu verwirren, und ich sage ganz bewusst ‚Sinne‘, im Plural. Die meisten meiner Zeugen sind Lupi. Sie haben nicht einfach unterschiedliche Angreifer gesehen, sondern sie auch gerochen.“

 Dies war ganz eindeutig keine besondere Fähigkeit der Lupi. Und ihr war auch nicht bekannt, dass jemand anders oder etwas anderes sie besäße. „Du hast sicher an der Stelle nach Magie gesucht.“

 „Ich habe viel gefunden, aber nur Lupusmagie, abgesehen von einem winzigen bisschen, das vermutlich von Cullen stammt. Es könnte bedeuten, dass wir es mit einem menschlichen Täter mit einer uns unbekannten Gabe zu tun haben, irgendeiner Art von illusionistischen Künsten. Oder es gibt einen zweiten Cullen. Darauf würde ich im Moment setzen, weil wir damit ein Motiv hätten.“

 „Was meinst du mit: einen zweiten Cullen?“

 „Einen Zauberer. Jemand, der die Konkurrenz aus dem Weg räumen will, vielleicht.“ Ihr Telefon summte. Sie holte es aus ihrer Handtasche. „Ja?“

 Rule hörte mit halbem Ohr zu, während Lily mit Nettie sprach, und dachte über das eben Gehörte nach. Lily war überzeugt, dass Cullens Angreifer kein Lupus war. Dann war er auch kein Nokolai, und das war eine große Erleichterung. Und durch die offensichtliche Nutzung von Magie stand ihre Zuständigkeit für diesen Fall nicht mehr infrage – das war gut.

 Eigentlich müsste er froh sein, aber … wenn der Killer kein Lupus war, was war er dann?

 Jemand, der die Augen und Nasen von Hunderten von Lupi irreführen konnte. Jemand, der einen Tötungszauber herstellen konnte und ihn auf der Spitze eines Messers, umgeben von Zeugen, übertragen konnte. Jemand, der besser war als alle Zauberer, die Rule kannte, einschließlich Cullen.

 Rule rieb sich mit beiden Händen fest über das Gesicht. Er musste hellwach bleiben, er musste denken können. Die Richtung, die seine Gedanken nahmen, gefiel ihm nicht.

 Lily beendete das Gespräch. „Nettie will, dass wir in den –“

 „Ich habe es gehört.“ Er nahm sie bei der Hand und wandte sich zur Tür. „Weißt du, wo Cullens Zimmer ist?“

 „Im dritten Stock. Rule, ich brauche meine Hand. Ich nehme zwar nicht an, dass ich hier meine Waffe ziehen muss, aber bitte lass meine Hand los.“

 „Natürlich.“ Normalerweise achtete er darauf, in der Öffentlichkeit nicht ihre Schusshand zu ergreifen. Er war abgelenkt. Das war gefährlich.

 Lily ging schnell zu dem roten EXIT-Schild am Ende des Flurs – zum Treppenhaus, mit anderen Worten, nicht zum Aufzug. Rule beschloss, ihr nicht zu widersprechen. Gewöhnlich zwang er sich dazu, in die verdammte winzige Kiste zu steigen, um seine Angst nicht noch weiter zu nähren, indem er sich einen Sieg gönnte.

 Nur heute Nacht, sagte er sich. So viel durfte er sich wohl zugestehen.

 Er ging vor, um die Tür zum Treppenhaus als Erster zu erreichen, und blieb kurz stehen, um zu lauschen. Zu riechen. Niemand auf der anderen Seite. Er öffnete die Tür. „Können wir denn mit Sicherheit wissen, dass dieser Illusionist oder Zauberer nicht auch Cynnas Muster ändern kann?“

 „Mit Sicherheit weiß ich gar nichts.“ Was sie ganz offensichtlich ärgerte. „Es sieht so aus, als würde er irgendeine Art von mentaler Magie anwenden, indem er die Leute dazu bringt, jemand anderen zu sehen und zu riechen. Denn sie sehen nicht alle dasselbe. Wer weiß, ob er Cynna nicht so täuschen kann, dass sie glaubt, ihr Muster würde auf ihn passen? Deshalb bin ich auf dem Weg hierher bei meiner Großmutter vorbeigefahren.“

 Er verspürte Erleichterung. Natürlich. Eine kleine alte Dame als Bodyguard – das mochte seltsam anmuten, aber Lilys Großmutter war … Nun ja, er wusste nicht, ob es überhaupt ein Wort für sie gab, aber Madame Li Lei Yu konnte sich bemerkenswert gut gegen Magie verteidigen. Sie konnte sich überhaupt bemerkenswert gut verteidigen, Punkt. Und sie mochte Cullen. Cynna würde einverstanden sein. „Wann kommt sie?“

 „Es gibt nur ein Problem“, sagte Lily.

 Rule hob überrascht die Augenbrauen. „Sie weigert sich?“

 „Sie war nicht dort. Und Li Qin auch nicht.“

 11

 Das Treppenhaus war gut beleuchtet, und irgendwo über ihnen hörte Lily Schritte.

 Deshalb war sie ein wenig nervös, als Rule sie festhielt, umdrehte und ihr einen Kuss auf die Stirn gab. „Du machst dir Sorgen um deine Großmutter.“

 „Nein. Ja. Ja, ich glaube wohl. Obwohl es dumm ist. Ich meine, wir sprechen hier von Großmutter. Sie hat eine Notiz hinterlassen“, fügte Lily unvermittelt hinzu. „Nicht Großmutter. Li Qin. Sie hing an der Wand gegenüber der Eingangstür.“

 „Ich wusste gar nicht, dass du einen Schlüssel für ihr Haus hast.“

 „Großmutter hat ihn mir vor Jahren gegeben. Ich habe ihn nie benutzt.“ Und auch heute Abend hatte sie lange gezögert, aber schließlich hatte sie entschieden, sie müsse sich vergewissern, dass niemand dort drinnen in seinem Blut lag. „Die Notiz war an mich gerichtet. Auf dem Zettel stand, dass sie und Großmutter für eine Weile verreisen müssten und dass sie mir nicht sagen würde, ich müsse mir keine Sorgen machen, denn Worte seien machtlos gegen die Angst, die ein Geheimnis auslöst, aber es gehe ihnen beiden gut und sie kämen dann zurück, wenn sie könnten.“

 Rule runzelte die Stirn. „Wenn sie könnten?“

 „Ja.“ Und genau deswegen machte Lily sich doch Sorgen. Es sah ihrer Großmutter gar nicht ähnlich, so einfach zu verschwinden. Das einzige Mal, als sie so etwas schon einmal getan hatte, hatten sie es mit einer verrückten Telepathin, einem Höllentor und ein paar Großen Alten zu tun bekommen. Doch damals hatte sie nicht Li Qin mitgenommen. „Großmutters alter Buick ist auch weg“, ergänzte sie.

 „Dann musste Li Qin sie fahren.“

 Lily nickte. Ihre Großmutter konnte entweder nicht Auto fahren oder weigerte sich – Lily war sich nicht sicher, was von beidem zutraf. „Großmutter würde Li Qin nie in Gefahr bringen, deswegen wird es schon nicht so schlimm sein, was sie vorhat.“

 Über ihnen öffnete und schloss sich eine Tür, und dann verstummten die Schritte. Lily war unruhig. Sie begann, die Treppe hinaufzugehen. „Ich habe nicht erkennen können, wie viel sie gepackt haben, aber Kleidung haben sie definitiv mitgenommen. Das lässt vermuten, dass sie nicht so schnell zurück sein werden.“

 Rule ging mit ihr Schritt haltend neben ihr her. „Ich weiß, dass Madame Yu Englisch spricht, aber kann sie es auch schreiben?“

 „Sicher. Sie behauptet, dass sie Hanzi lieber mag, aber sie mag alles Chinesische lieber, wenn sie schlecht gelaunt ist. Warum?“

 „Ich habe mich gefragt, warum Li Qin und nicht deine Großmutter dir eine Nachricht hinterlassen hat.“

 „Gute Frage. Großmutter weiß vielleicht nicht einmal davon.“ Darüber dachte Lily einen Moment nach. „Falls sie die Reise geheim halten wollte, würde Li Qin nichts verraten, aber sie würde auch nicht einfach etwas erfinden.“

 „Bist du sicher, dass es Li Qins Handschrift war?“

 „Wenn nicht, war da ein sehr guter Fälscher am Werk. Niemand schreibt wie Li Qin. So gestochen. Außerdem hört es sich nach ihr an. Zu Beginn hofft sie, dass es mir gut geht, und am Schluss bedauert sie, dass ihre plötzliche Abwesenheit mir Sorgen machen könnte.“ Lily runzelte die Stirn. „Obwohl Großmutters Entscheidung zu verschwinden vielleicht gar nicht so plötzlich kam, wie es scheint. Beth sagt, Großmutter habe sich in letzter Zeit merkwürdig verhalten. Sie wollte mich überreden, sie zu besuchen, um herauszufinden, was los sei.“

 „Ah, ich verstehe, was dir zu schaffen macht. Du machst dir Vorwürfe, dass du nicht schon letzte Woche nach dem Rechten gesehen hast. Ganz sicher hätte sie dir auf der Stelle ihr Herz ausgeschüttet.“

 Sie musste lächeln. „Wenn du damit meinst, dass sie mir nichts gesagt hätte, hast du wahrscheinlich recht, aber –“

 „Wahrscheinlich?“

 „Na gut, na gut, du hast Recht. Wenn sie mich hätte einweihen wollen, hätte sie es getan.“ Und nichts und niemand konnte ihre Großmutter dazu bringen, mehr von sich preiszugeben, als sie selbst wollte, weder durch Zwang noch durch Überredung, Täuschung oder Schmeichelei. „Aber ich hätte merken müssen, dass etwas im Busch ist. Beth hat es gemerkt.“

 „Dann ist dein Problem also, dass du nicht deine Schwester bist.“

 Lily zog eine Grimasse. „Wenn ich will, kann ich unlogisch sein.“

 „Du weißt, dass du jederzeit Cynna bitten kannst, Madame Yu zu finden, wenn du es für nötig hältst.“

 „Ja, das könnte ich.“ Der Gedanke munterte sie etwas auf, obwohl sie nicht vorhatte, darauf zurückzugreifen. Cynna hatte im Moment schon genug zu tun. „Was hältst du denn davon? Großmutter verschwindet, weil sie irgendetwas zu tun hat, ohne jemandem etwas über den Grund und ihr Ziel zu erzählen. Ein paar Stunden später wird Cullen von einem geheimnisvollen Mann angegriffen, der zu unmöglichen Dingen imstande ist, magisch gesehen. Diese Ereignisse scheinen nur dadurch verbunden, dass sie zur gleichen Zeit stattfanden und trotzdem … Versuche ich, da einen Zusammenhang zu sehen, nur weil ich beide Personen kenne?“

 „Wenn es so ist“, sagte er grimmig, „dann sehe ich denselben Zusammenhang, und das gefällt mir gar nicht.“

 Sie hatten den dritten Stock erreicht. Sie zögerte und drehte sich dann zu Rule um, ohne die Tür zu öffnen. „Du fürchtest, sie hat irgendwie ihre Finger im Spiel. Die, deren Namen wir nicht aussprechen.“

 „Du nicht?“

 Doch. Sie auch. „Ich will nicht alles, was ich nicht verstehe, auf sie schieben. Das bringt mich nicht weiter. Aber … nun, wir sollten das weiter besprechen, aber nicht hier im Treppenhaus. Vielleicht kann Cullen ja ein paar Lücken füllen – zum Beispiel, warum ihn jemand so dringend tot sehen will, dass er in aller Öffentlichkeit einen Mordversuch an ihm begangen hat.“

 Cullens Zimmer lag zum Flur hin und hatte, wie Lily befriedigt feststellte, keine Fenster. Zwar befanden sie sich im dritten Stock, und der Killer würde wohl kaum wie Spiderman die Außenwände hochklettern, aber dieser Killer war zu den unwahrscheinlichsten Dingen imstande. Und Fenster waren nun einmal eine Schwachstelle.

 Gut war auch, dass das Zimmer in der Abteilung für Infektionskrankheiten lag, nicht in der Kardiologie oder der Intensivstation oder sonst einer Abteilung, an die man zuerst denken würde. Laut Krankenhausakte litt „Adrian Fisher“ an einer seltenen tropischen Krankheit und hatte genug Geld, um sich private Pflege in seiner Quarantäne zu leisten. Im Moment war Cullen am besten geschützt, wenn er schwer zu finden war.

 Doch Lily wusste, dass das keine Lösung auf Dauer war. Heute Nacht würde der Trick wirken und morgen vermutlich auch noch. Bis dahin müsste sie sich jedoch etwas anderes ausgedacht haben, wie sie Cullen gegen jemanden schützen konnte, der wie jeder x-Beliebige aussehen konnte.

 Oder wie niemand. Denn das hatte ja einer der Zeugen ausgesagt. Es sei niemand gewesen.

 Lily klopfte an die Tür mit der Nummer 418 und klinkte sie dann auf. Zufrieden stellte sie fest, dass Jason sprungbereit vor ihr stand – und Cynna neben Cullens Bett, in der einen Hand die Waffe, die andere ihr entgegengestreckt.

 „Okay“, sagte Cynna nach einer Sekunde. „Du bist es wirklich.“ Sie legte die Waffe auf das Tischchen neben dem Bett. „Ich weiß jetzt, wie ich Personen überprüfen kann“, fügte sie hinzu. „Wenn es jemand anders ist als ihr beiden, dann suche ich nach Magie. Das ist schnell und einfach, und wer immer sich hinter anderen Gesichtern versteckt, benutzt Magie dazu. Die wird er nicht verstecken können.“

 „Das ist gut.“ Lilys Augenbrauen schossen in die Höhe. „Sehr gut. Daran hätte ich denken sollen.“

 „Du hattest genug zu tun. Während des Wartens hatte ich reichlich Zeit, nachzudenken. Ich werde auch die Tür mit einem Schutzbann versehen – einem visuellen. Falls ich mal einnicke, kann dann auch Jason sehen, wenn jemand mit Magie versucht, ins Zimmer zu kommen, und ihn aufhalten.“

 „Kannst du den Bann aufrechterhalten, wenn du nicht hier bist? Ich werde dich ja mal ablösen und –“

 „Nein, du gehst nach Hause und schläfst ein bisschen, wenn du mit Cullen gesprochen hast. Heute Nacht gehe ich nirgendwo hin, und wir brauchen nicht beide Wache zu stehen. Und du bist die Ermittlerin. Ich will, dass du ausgeruht und konzentriert bist, damit du den Lumpen fangen kannst.“

 Lily wollte erst widersprechen, doch dann nickte sie. Heute Nacht war Cullen vermutlich ohnehin noch sicher. „Okay, ich werde dich dann morgen früh ablösen, zumindest bis wir herausgefunden haben, wie wir Cullen richtig schützen können.“

 „Ich hätte da einen Vorschlag“, sagte Rule und schob sich an Lily vorbei, um Cynna zu umarmen.

 Für ihn war so etwas ganz selbstverständlich, ganz natürlich. Lily wünschte, sie hätte daran gedacht, Cynna in den Arm zu nehmen. „Dann lass mal hören.“

 „Max.“

 Erleichterung erfasste sie. „Natürlich. Er behauptet, er sei immun gegen Mentalmagie, also … Rufst du ihn an?“ Max war griesgrämig, lüstern und potthässlich, Letzteres möglicherweise, weil seine Vorstellung von Schönheit so ganz anders war als die ihren, denn er war ein Gnom. Ein ungewöhnlich großer Gnom zwar, der aus unerfindlichen Gründen nicht wie seine Artgenossen unter der Erde lebte – Gnome, sagte man, konnten besonders gut mit Stein umgehen –, aber trotzdem ein Gnom.

 „Er kommt. Er wird endlos darüber schimpfen, aber er kommt.“ Rule lächelte Cynna an, den Arm um ihre ehemalige Taille gelegt. „Geht es dir gut?“

 „Klar.“ Sie warf einen Blick auf das Bett und den darin schlafenden Mann. „Dornröschen sieht im Moment nicht ganz so rosig aus, aber Nettie sagt, er hält sich gut.“

 Nettie saß auf der anderen Seite des Krankenhausbettes. Sie hatte nur kurz aufgeblickt, als sie hereingekommen waren. „Er wird in weniger als zehn Minuten aufwachen. Dann kannst du kurz mit ihm sprechen, anschließend versetze ich ihn wieder in seinen Heilschlaf.“

 Lily nickte und begab sich an den Fuß des Bettes.

 Cullen war an eine Infusion und an ein leise piependes Herzfrequenzmessgerät angeschlossen. Er schlief tief oder war bewusstlos. Und er war viel zu blass.

 Cullen Seabourne war das genaue Gegenteil von Max – so atemberaubend schön, wie der Gnom hässlich war. Rule war Lilys Meinung nach sexier und hatte mehr Präsenz. Aber Cullen besaß die Art von Schönheit, nach der sich Fremde auf der Straße umdrehten. Im Moment allerdings traten die Linien der Knochenstruktur seines Gesichts beunruhigend markant hervor. Die bleiche Haut war gespannt, und er war nackt, zumindest bis zur Hüfte. Ab da war eine leichte Decke über ihn gebreitet.

 Seine Brust war leuchtend hässlich orange-gelb von Betadine, dem Desinfektionsmittel, gefärbt. Der lange, geklammerte Schnitt links von seinem Brustbein war nicht verpflastert. Er sah frisch aus. Sie blickte Nettie an. „Er hat den Schnitt nicht geheilt.“

 „Der Erreger konzentriert sich auf die Herzgegend, und in gewisser Hinsicht wirkt er wie Wolfswurz. Er behindert seine Selbstheilungskräfte. Wenn ich mich ausgeruht habe, kann ich ihm dabei helfen.“ Netties Stimme war leiser und rauer als sonst. Sie brauchte den Schlaf fast ebenso dringend wie ihr Patient.

 Lily nickte und traf eine Entscheidung. „Cynna, eigentlich sollte ich mit der Rhej darüber sprechen, aber da du nun schon mal da bist … Rule und ich haben uns gefragt, ob die, deren Namen wir nicht nennen, damit zu tun haben könnte.“ Die Große Alte, die Erzfeindin der Lupi, hatte einen Namen, möglicherweise auch viele … aber die Lupi glaubten, dass sie es hören könnte, wenn ihr Name ausgesprochen wurde.

 „Oh. Oh!“ Cynna runzelte die Stirn und schüttelte dann den Kopf. „Ich verstehe, wie ihr darauf kommt. Der Täter muss ein paar unschöne Tricks draufhaben. Aber wer immer er ist, er handelt nicht in ihrem Auftrag. Es wäre möglich, dass sie ihm geholfen hat. Wir wissen nicht, was ihr hier bei uns möglich ist, aber wir dürfen davon ausgehen, dass sie ihre Vertreter für diese Welt hat. Aber der Scheißkerl ist keiner von ihnen. Ihr Vertreter hätte unmöglich auf das Clangut gelangen können, ohne bemerkt worden zu sein. Die Rhej hätte es gemerkt.“ Sie überlegte einen Moment und fügte dann hinzu: „Und der Rho hätte es ebenfalls gespürt, obwohl er es vielleicht nicht hätte einordnen können.“

 Rule hob erstaunt die Brauen. „Das wusste ich nicht.“

 „Aber ja“, sagte Cynna. „Das Clangut ist das Revier des Trägers der Clanmacht. Die Macht wurde ihm von der DAME gegeben, und die DAME erkennt ihre Feinde. Deshalb würde die Macht es bemerken, wenn sich einer ihrer Vertreter auf dem Clangut aufhielte. Ich weiß nicht, wie sich das für Isen bemerkbar machen würde, aber irgendetwas würde er spüren. Du vielleicht auch.“

 Jetzt hoben sich Lilys Brauen. „Du weißt aber auf einmal ganz schön gut Bescheid über die Mächte.“

 Sie zuckte die Achseln. „Das gehört zu den Erinnerungen.“

 Die Erinnerungen waren genau das, was das Wort bedeutete: unglaublich lebendige Erinnerungen verschiedener längst toter Nokolai, die über Tausende von Jahren von einer Rhej an ihre Schülerin weitergegeben wurden. Da viele dieser Erinnerungen von Krieg und Tod handelten, waren sie mit Schmerz und Angst verbunden. Mit anderen Worten, mit vielen Anstrengungen für eine Schwangere. „Ich verstehe nicht, warum die Rhej sich umentschieden hat. Sie wollte doch mit diesem Teil der Ausbildung bis nach deiner Niederkunft warten.“

 „Sie hatte einen guten Grund.“

 „Du klingst schon genau wie die Rhej. Kryptisch.“

 Cynna antwortete mit einem vagen, entschuldigenden Lächeln und einer ebenso vagen Geste. „Ich darf nicht darüber reden.“

 Na toll. Widerstrebend wandte sich Lily wieder dem eigentlichen Thema zu. „Wenn du sagst ‚Vertreter‘, meinst du etwas Spezielles, aber ich frage mich, was genau.“

 „Jemand, der von der Feindin berührt wurde. Jemand, der einen Gegenstand oder einen Zauber benutzt, der von ihr berührt oder hergestellt wurde. Äh … mit ‚Berührung‘ meine ich keine körperliche Berührung, sondern einen Kontakt oder eine Einwirkung.“

 „Also wenn sie beteiligt ist, dann indirekt.“

 „Sehr indirekt. Jemand wie die Große Alte hinterlässt Spuren. Zum Beispiel der Inkognito-Zauber, den der Killer anscheinend benutzt hat – der kann nicht von ihr stammen. Selbst wenn er durch andere Hände gegangen ist, bevor der Täter ihn bekam, würde ihm immer noch ein wenig von ihrer Energie anhaften. Die Rhej und der Rho hätten auf dieses wenige reagiert, weil die DAME sie spüren würde.“

 Lily sah sie aufmerksam an. Das hörte sich ja so an, als pflege Cynna sehr vertrauten Umgang mit der DAME der Lupi. „Bist du –“

 „Er wacht auf“, unterbrach sie Nettie. „Rule –?“

 Schnell stellte sich Rule neben Nettie und legte die Hand auf Cullens Schulter. Nichts geschah. Cullen sah aus, als würde er genauso tief schlafen wie zuvor – bis auf einmal seine Augen aufflogen, hell und strahlend blau.

 „Ganz ruhig“, sagte Rule mit fester Stimme. „Du bist in Sicherheit. Cynna auch. Ihr geht es gut. Dem Baby geht es gut. Du wurdest verletzt.“

 Cullen blinzelte. „Sag bloß“, sagte er schwach. „Cynna …“

 Sie hatte Cullens rechte Hand ergriffen. „Ich bin hier, und es könnte mir gar nicht besser gehen“, sagte sie fröhlich. Lily sah die Abgespanntheit in ihren Augen, die ihrer Stimme jedoch nicht anzumerken war. „Und der kleine Reiter scheint gern lange wach zu bleiben. Er strampelt wie wild.“

 Cullen lächelte nur schwach, aber man sah ihm an, dass seine Erleichterung groß war.

 „Cullen“, sagte Nettie. „Ich weiß, du hast starke Schmerzen, aber ich muss wissen, ob sich deine Wunde irgendwie seltsam anfühlt.“

 Selbst das Stirnrunzeln schien ihm Mühe zu bereiten. „Fühlt sich an, als hätte mir jemand ein Messer in die Rippen gerammt, auf mir herumgetrampelt und mich aufgeschnitten.“

 „Genau das ist auch passiert“, sagte Rule. „Bis auf das Herumtrampeln.“ Er schluckte. „Cullen. Ich bin froh, dass du nicht tot bist.“

 Das Stirnrunzeln wurde nachdenklich. „War es so knapp?“

 „Ja. Auf der Klinge befand sich irgendeine magische Komponente. Daran wärst du gestorben, wenn Nettie nicht in der Nähe gewesen wäre und die Rhej nicht Energie an Nettie weitergegeben hätte. Diese fremde Magie behindert immer noch deine Heilung. Deswegen hat Nettie dich gefragt, wie sich deine Wunde anfühlt.“

 „Scheiße.“ Er hob leicht den Kopf. „Au. Scheiße.“ Er sank zurück. „Ich kann nichts sehen.“

 Lily wusste, warum er sich die Wunde ansehen wollte. Sie fühlte Magie. Er sah sie. Das war es, behauptete er stets, was einen Zauberer ausmachte: die Fähigkeit, die Energien, mit denen er arbeitete, zu sehen. „Fühlst du dich stark genug, um ein paar Fragen zu beantworten?“

 „Meine Güte, du bist auch hier?“

 Sie musste lächeln. Typisch Cullen. „Hast du eine Ahnung, wer dich angegriffen hat und warum?“

 „Nein. Cynna, heb meinen Kopf an. Ich kann meine Brust nicht sehen.“

 Nettie schüttelte den Kopf. „Cullen, dein Brustkorb wurde geöffnet und dein Herz zusammengenäht. Und du heilst nicht so schnell wie normal. Du bleibst schön auf dem Rücken liegen und rührst dich nicht. In ein paar Minuten versetze ich dich wieder in Schlaf.“

 „Ich muss es sehen“, sagte er hartnäckig. „Um herauszufinden, was nicht stimmt.“

 „Mal sehen, was ich erspüre.“ Lily warf Nettie einen Blick zu. „Wenn ich darf.“

 Sie nickte. „Aber wir bewegen ihn nicht einen Millimeter mehr, als wir müssen. Das heißt, er wird nicht gedreht, um die Eintrittwunde zu untersuchen. Und wasch dir erst die Hände. Wir wissen nicht, womit wir es zu tun haben, und ich will kein Risiko eingehen.“

 Lily hob die Brauen. Normalerweise bekamen Lupi keine Infektionen, aber da offenbar Cullens Selbstheilungskräfte geschwächt waren … war wohl besondere Vorsicht geboten. Sie ging zu dem kleinen Waschbecken in der Ecke und spritzte sich Seife auf die Hände. „Cullen, wer war in deiner Nähe, als es passierte?“

 „Cynna. Mike. Ich sprach gerade mit ihm. Äh … Sandra, glaube ich. Jesses, das tut höllisch weh.“

 Netties Stimme war jetzt sanft. „Ich kann dich wieder einschlafen lassen.“

 „Nein.“ Er schwieg einen Augenblick. „Hinter mir … Ich hörte Phil hinter mir. Äh …“ Seine Stimme wurde so leise, dass Lily den Rest nicht hörte, weil der Wasserhahn lief. Sie blickte Rule fragend an.

 „Er sagte, dass deine Schwester in der Nähe war und Jason und Teresa. Ich glaube, er meint Teresa Blankenship.“

 „Okay. Die hatte ich nicht auf meiner Zeugenliste, das ist doch schon mal was.“ Lily spülte sich die Seife von den Händen und schloss den Hahn mit dem Ellbogen. Jason reichte ihr ein Handtuch. Sie trocknete sich die Hände ab und stellte sich neben Cynna. „Was ist mit Rule? War der in der Nähe?“

 „Nein.“

 „Hast du jemanden gesehen, der da nicht hingehörte, oder etwas Ungewöhnliches gerochen?“

 „Nein“, nuschelte er.

 „Einen Asiaten vielleicht? Einer, der nicht aussah wie mein Schwager.“

 „Ich kenne deinen verdammten Schwager gar nicht. Ich kann mich nicht …“ Stirnrunzelnd schloss er die Augen. „An so jemanden kann ich mich nicht erinnern.“

 „Das ist in Ordnung. Hast du irgendetwas Komisches mit deinem anderen Blick gesehen?“

 „Nichts Komisches. Nur ein paar Sorcéri.“

 „Gut. Ich werde erst deine Schulter berühren, dann den Schnitt. Nur leicht. Ich bemühe mich, dir nicht wehzutun.“

 Er grunzte.

 Sie interpretierte das als Einverständnis und legte ihm leicht die Hand auf die Schulter. Die Haut war warm, aber das bemerkte sie kaum.

 Cullens Magie fühlte sich einzigartig an. Da war das, was sie scherzhaft Fell-und-Fichte-Magie nannte – die Lupus-Magie, die sich anfühlte wie Fell und sie dabei stets auch an immergrüne Pflanzen erinnerte. Darunter mischte sich das Kitzeln von Hitze, wie tanzende Flammen. Das Kitzeln, das war seine Feuergabe. Im Tanz der Flammen jedoch spürte sie seine Zauberkraft. Als Bewegung.

 Sie strich sanft mit der Hand hinunter zu seiner Brust.

 Dort. Seltsam. Sie fühlte eine kleine Beule oder eine längliche Erhöhung. Auf der einen Seite fühlte sich alles normal an – Fell und kitzelnde Hitze. Auf der anderen spürte sie warme Haut und darüber eine hauchdünne Schicht von Magie … und etwas anderes. Etwas Glattes.

 Probeweise näherte sie sich dem Schnitt von einer anderen Seite. Und noch einer anderen. Bald hatte sie herausgefunden, wo … dieses Etwas anfing und wo es aufhörte. Und was immer es war, es war bemerkenswert einheitlich.

 Lily richtete sich auf. „Da ist eine Stelle mit dreizehn Zentimeter Durchmesser, wo deine Magie dünner ist, als wenn sie nur äußerlich wäre. Ich kann die … sagen wir mal Abgrenzung spüren. Sie fühlt sich glatt an, einheitlich. Geformt. Ich kann nicht feststellen, welche Art von Magie es ist, nicht mit deiner Haut dazwischen.“

 „Ich will es sehen“, sagte Cullen jetzt mit kräftigerer Stimme, aber ohne die Augen zu öffnen.

 „Wir sollten ihn gewähren lassen“, sagte Cynna. „Er muss es wissen. Es könnte ihm helfen.“

 Nettie zörgerte. „Na gut. Du kannst seinen Kopf halten.“

 Cynna schob die Hand unter seinen Kopf und hob ihn an. Er hielt die Augen geschlossen. Lily wusste, dass er sie nicht brauchte, nicht, wenn er seinen anderen Blick nutzte. So hatte er auch „gesehen“, als man ihm die Augen ausgehöhlt hatte.

 Aber es sah trotzdem merkwürdig aus, wie er jetzt mit geschlossenen Augen seine Brust untersuchte. Endlich sagte er: „Scheiße.“ Er holte vorsichtig Luft und zuckte zusammen. „Nettie …“

 „Ich bin hier.“ Sie ergriff seine Hand. „Du schläfst jetzt lieber wieder.“

 „Ich glaube auch. Lily.“

 „Ja?“

 „Du hast recht. Es ist geformte Magie. Jemand hat zusammen mit dem Messer einen gottverdammten Zauber in mein Herz gesteckt.“ Langsam atmete er ein. „Eines kann ich dir sagen: Es ist Blutmagie. Und der Scheißkerl lässt mich mein eigenes Blut benutzen, um sie mit Energie zu versorgen.“

 12

 Luan, Provinz Shanxim, China – sechzehnter Tag des elften Monats im vierundvierzigsten Jahr der Qing-Dynastie

 Der Winterwind war wie der Tod – beharrlich und zudringlich. Mit kalten, knochigen Fingern stocherte er auf der Suche nach Fleisch in Li Leis Lumpen herum, die sie in mehreren Schichten übereinandertrug. Die Berührung war ihr nicht unangenehm. Sie hasste die Kälte, aber der Tod war mächtig und ihr wohlvertraut.

 Sie hätte nicht frieren müssen. Wäre sie jetzt in einem Schneesturm, statt hier auf den kalten Pflastersteinen zu hocken, hätte Li Lei nicht gefroren. Das war einer der nützlicheren Tricks, die sie von dem gelernt hatte, den sie seit einem Jahr und sieben Monaten Sam nannte: Wie sie mithilfe von Willen und Magie eine zweite Haut herstellte, die sie immer dann wärmte, wenn sie es wünschte.

 Aber hier wagte sie es jetzt nicht. Nicht in Luan. Sam hatte ihr gesagt, sie müsse davon ausgehen, dass der Zauberer jeden Gebrauch von Magie in seiner Stadt sofort ausfindig machen konnte. Niemand wusste genau darüber Bescheid, aber Vorsicht war in jedem Fall geboten. Seit sie vor acht Tagen nach Luan zurückgekehrt war, hatte Li Lei sich davon überzeugen können, dass alle die, die aktiv Magie praktiziert hatten, unter den Ersten gewesen waren, die hatten sterben müssen.

 Seitdem waren noch viele andere gestorben. Einige wurden schnell und einfach getötet, wenn sie sich dem Zauberer entgegenstellten. Andere auf grausamere Weise, wenn sie – oder die, die sie liebten und denen sie vertrauten – durch die weit geöffnete Tür des Wahnsinns fielen.

 Eine Tür, die ein Dämon geöffnet hatte. Die Geliebte des Zauberers. Die Chimei.

 Li Lei blickte auf das stille Haus gegenüber. War es ihr Vater gewesen, der zuerst wahnsinnig wurde und dann die anderen getötet hatte? Ihnen, die er mehr liebte als sein Leben, die Kehle durchgeschnitten oder den Schädel eingeschlagen hatte? War es seine Frau gewesen, Li Leis hübsche, ehrgeizige und dumme Stiefmutter, die als Erste durch die Risse und Spalten gefallen war, die die Chimei in ihrem Verstand geöffnet hatte? Oder eines der Kinder, das sich zuerst angesteckt und den Albtraum dann an die anderen weitergegeben hatte?

 Geredet wurde viel. Natürlich konnte sie nicht direkt danach fragen, aber es gelang ihr dann und wann, das Gespräch auf dem Markt auf die Geschichte der Toten in Wu Ans Haus zu lenken. Doch der Klatsch war nur ein Durcheinander aus Schauergeschichten und half ihr auch nicht weiter. Er verhinderte nur, dass die Wunde heilte. Niemand wusste es genau. Niemand außer vielleicht der Chimei, die die Ursache gewesen war.

 Die Chimei, die nicht getötet werden konnte.

 Li Lei betrachtete das Haus, in dem alle, die ihr wichtig gewesen waren, gestorben waren. Und wartete.

 Es war ein elegantes Gebäude mit schönen Schnitzereien um die Fenster, aus den besten Materialien erbaut, ohne jedoch protzig zu wirken. Die Türen waren rot lackiert, und links und rechts von ihnen trugen je zwei Säulen ein Dach, das nur einfach gestuft war. Li Leis Vater hatte sich immer über die Kaufleute lustig gemacht, die den Adel nachäfften. Wu An war ein Bürgerlicher gewesen, dessen Familie noch vor ein paar Generationen arme Bauern gewesen waren, und er war stolz darauf. Wie soll man seine Vorfahren ehren, sagte er immer, wenn man so tut, als sei man anders als sie?

 Hatte er gesagt, verbesserte sich Li Lei. Jetzt sagte er nichts mehr. Jedenfalls nichts, das sie hätte hören können.

 Sie vernahm kichernde Stimmen und sich nähernde Schritte. Bevor die Besitzer dieser Stimmen um die Ecke bogen, griff sie nach einem kleinen Stock, den sie sich schon vorher beschafft hatte. Sie sah nicht auf. Ihre Ohren sagten ihr genug – eine kleine Gruppe junger Männer, betrunken genug, um Dummheiten zu machen.

 In diesen Tagen waren in Luan beinahe nur Betrunkene, Wahnsinnige oder Verzweifelte unterwegs. Li Lei begann mit ihrem Stock in dem die Kopfsteine bedeckenden Schmutz zu malen, hielt inne, um wie eine zufriedene Sau zu grunzen und schob ein paar Kiesel hin und her, um dann wieder mit dem Stock zu „schreiben“.

 Einer der Betrunkenen rief: „He, du! Was tut eine stinkende Leiche wie du hier, hä?“

 „Lass ihn“, murmelte eine andere Stimme. „Lass ihn in Ruhe, Zhi.“

 „Den jag ich fort. Wir brauchen hier keine schmutzigen Bettler.“

 „Das ist kein Bettler.“ Die Stimme klang hart und lallte weniger als die andere. „Er ist einer von den Wahnsinnigen, du Dummkopf.“

 „Er stinkt trotzdem.“ Der junge Mann hörte sich jetzt mürrisch an. Er kam so nahe, dass Li Lei seine Füße aus den Augenwinkeln sah. „Ich will den Geruch in meiner Straße nicht haben.“

 Li Lei schrieb weiter sinnlose Zeichen, als nähme sie gar nicht wahr, dass sie Gesellschaft hatte. Wie gerne hätte sie den Blick gehoben, um zu sehen, wer diese Straße für die seine hielt. Die Stimme kannte sie nicht, aber das bedeutete nicht viel. Auf dem Land hatte ihr Vater Nachsicht walten lassen, aber in der Stadt lebte er gemäß den alten Bräuchen. Deshalb hatte sie ihre männlichen Nachbarn zwar von Zeit zu Zeit gesehen, aber ohne je mit ihnen gesprochen zu haben.

 Doch sie hielt den Blick gesenkt, sodass sie den Tritt, den er ihr in die Seite gab, nicht rechtzeitig genug bemerkte, um ihm ausweichen zu können. Sie ließ sich von ihm herumrollen wie ein Baumstamm – ein Baumstamm, der seltsamerweise fest entschlossen war, sich aufzurichten, denn sie landete auf ihren Füßen und starrte ins Leere. Als sähe sie die drei Männer nicht, die direkt vor ihr standen.

 Wieder schrieb sie mit ihrem Stock in die Luft.

 „Komm schon, Zhi“, sagte der größte der jungen Männer zu seinem Freund. „Lass den armen Kerl in Ruhe. Du brauchst wohl noch etwas Wein, was?“

 „Nicht genug Wein in der ganzen verfluchten Stadt“, sagte der Dritte – der, der nicht lallte. „Nicht genug.“ Aber auch er ließ sich überreden, weiterzugehen.

 Li Lei malte unterdessen weiter in die Luft, aber ihr Herz klopfte. Sie hatte Zhi erkannt. Er war der jüngste Sohn des Kaufmanns Jiao, der mit Salz und Gewürzen handelte. Ihr Vater hatte manchmal ein wenig Geld in seine Unternehmungen investiert. Sie fragte sich, ob er noch am Leben war. Und seine Frau, die scharfzüngige Yi Mé – hatte sie überlebt?

 Die meisten waren tatsächlich davongekommen. In der Stadt mochten Tod und Wahnsinn ihr Unwesen treiben, aber der Zauberer war schlau genug, den Großteil der Bevölkerung am Leben zu lassen. Die Bewohner von Luan mussten so weiterleben wie bisher, wozu war seine Macht sonst gut?

 Und seine Geliebte brauchte sie aus anderen Gründen.

 Li Lei ließ sich wieder mit verschränkten Beinen auf der Straße nieder. Danke, sagte sie im Stillen zu ihrem Vater, mit den Zehen wackelnd. Wenn seine Verachtung für Bürgerliche, die den Adel nachäfften, nicht gewesen wäre, würde sie jetzt auf winzigen Fleischklumpen herumschwanken, deren Knochen sich nach Jahren des Bindens aufgelöst hätten. Niemand würde sie dann fälschlicherweise für einen Jungen halten können, wie geschickt auch immer ihre Verkleidung gewesen wäre.

 Vielleicht aber auch nicht. Ihre Mutter hatte das Einschnüren der Füße vor allem verabscheut, und ihre Mutter war sehr … kämpferisch gewesen, dachte sie mit einem Lächeln, denn dieser Verlust tat nicht mehr so weh. Qian Ya Bai war eine äußerst kämpferische Frau gewesen.

 Andererseits, dachte sie dann ganz pragmatisch, wenn ihre Füße gebunden worden wären, hätte sie gar nicht erst davonlaufen können. Vielleicht hatte ihr Vater seine Entscheidung bereut, ihre Füße so zu lassen, wie sie waren. Sie wusste, sie hatte ihn verletzt. Sicher hatte er verstanden, warum sie gegangen war … Sie hatte sich eingeredet, dass er es verstehen würde, wenn er seinen Ärger erst einmal überwunden haben würde. Nicht immer löschte Verständnis den Schmerz aus, aber es linderte ihn vielleicht ein wenig.

 Ihr eigener Schmerz war groß gewesen, als er so schnell nach dem Tod ihrer Mutter wieder heiratete, aber sie hatte gelernt, ihn zu verstehen. Er hatte eine Frau gebraucht, und die Trauer hatte ihn eine wählen lassen, die ganz anders war als die kämpferische und schöne Ya Bai. Verständnis linderte nicht nur den Schmerz, sondern auch Enttäuschung.

 Li Lei hatte ihrer Stiefmutter nie nahegestanden, aber sie hatte ihre Kinder geliebt – Ji Wun, den Jungen, über den sich ihr Vater so gefreut hatte, und die Mädchen An Wie und An Mei …

 Schmerz riss wie mit Klauen an ihrem Inneren. Sie krümmte sich über den Schmerz, wie ein alter Mann mit Nierensteinen. Aber dieser Stein löste sich nicht. Sie wiegte sich vor und zurück, so wie sie An Wie nicht mehr wiegen konnte, die noch ein Baby gewesen war, als Li Lei fortgegangen war. Ai, die kleine An Wie, die ihre große Schwester immer angelacht hatte, die pummeligen Ärmchen ausgestreckt … Ji Wun, der an seinem Geburtstag so selbstbewusst in seinem neuen Staat herumstolziert war … An Mei, deren schüchternes Lächeln die Blumen zu einer frühen Blüte gebracht hätte – jedes Kind so anders als Li Lei und so kostbar …

 Die Zeit verging. Sie wusste nicht, wie lange sie schon so dasaß, bis sie sich endlich wieder aufrichten und wieder von Neuem beginnen konnte zu warten.

 So viel schuldete sie ihnen. Sie hatte nicht die Gabe, mit den Toten zu sprechen. Aber wenn einer dieser geliebten Geister noch hier war, wenn sie nach ihr greifen und ihre Wut herausschreien oder weinen oder ihr einfach nur nahe sein wollten – nun, sie war hier.

 Solch eine einfache Gabe, die sie sich selbst so sehr wünschte! Trotz ihrer Angst. Sie fragte sich, ob ihr Vater sie für das Schicksal seiner Familie verantwortlich machte … aber eigentlich glaubte sie nicht daran. Sicher begleitete der Wahnsinn die Toten nicht in ihr Reich, und Wu An war nie jemand gewesen, der anderen die Schuld gab, ohne sie nicht auch bei sich selbst gesucht zu haben.

 Doch als sie es erfuhr, hatte sie denselben Gedanken gehabt. Als Sam erzählte, was Luan widerfahren war und dass ihre Familie tot war, hatte sie gefürchtet, der Zauberer habe sie gestraft, weil er eigentlich hinter ihr her gewesen war.

 Ja, Li Leis Mutter war schön und kämpferisch gewesen. Ihrer Tochter hatte sie viel von diesem Kampfgeist und sehr wenig von ihrer Schönheit vererbt. Doch das war gut so, denn große Schönheit konnte ein Fluch sein. Aber neben ihrem Charakter hatte sie ihrer Tochter auch noch ein besonderes Geschenk vermacht: die Gabe der Magie.

 Ya Bai war in einem kleinen Bergdorf in der Nähe der Mine aufgewachsen, der Wu An seinen Reichtum verdankte. Viele dort besaßen Spuren von Dämonenblut; das war nichts Ungewöhnliches. Ya Bai hatte mehr als nur eine Spur. Niemand wusste, welche Art von Dämon es gewesen war, oder wollte es nicht sagen, noch war bekannt, wann die Paarung stattgefunden hatte. Aber in den Adern von Li Leis Mutter floss starke Magie.

 Der Zauberer hätte Li Lei sicher zusammen mit den anderen getötet, die magische Kräfte besaßen, doch sie war nicht hier gewesen. Jeder hätte ihm sagen können, dass sie schon vor langer Zeit gegangen war. Sein eigener Blick hätte ihm das sagen können. Daher hatte er die Chimei nicht nach ihrer Familie ausgesandt, weil er Li Lei gesucht hatte, um sie umzubringen.

 Dessen war sie sich fast sicher.

 Vor einem Jahr und sieben Monaten hatte Li Leis Stiefmutter den Mann mit nach Hause gebracht, den Li Lei heiraten sollte – den Sohn eines Kaufmanns, verschämt und langweilig. Ein Mann, der sich leicht hätte führen lassen. So dachte ihre Stiefmutter, und auf ihre Art war es nett gemeint, denn Li Lei brachte die meisten Männer zur Weißglut.

 Aber er lebte in Peking. So weit weg! Und doch hätte sie sich überwinden können zuzustimmen, wenn nicht das andere Geschenk ihrer Mutter gewesen wäre, das der Magie. Ein Blick auf den Mann und Li Lei wusste, dass sie ihren Stammbaum nicht mit dem seinen mischen konnte.

 Vielleicht hätte sie nicht erwarten sollen, dass ihre Stiefmutter ihr glaubte. Aber ihr Vater hätte es tun sollen. Sie sagte ihm, dass sie diesem Mann niemals Kinder schenken würde. Genauso wie ihre Mutter gewusst hatte, dass sie Wu Ans Tochter bekommen würde, und nur diese eine, wusste Li Lei, dass sie nie Kinder haben würde, wenn sie gehorchte und ihn heiratete.

 Aber sie musste Kinder haben – wenigstens eins. Das Blut ihrer Mutter verlangte es, genauso wie auch ihr eigenes Herz.

 Aber ach, wie ermüdend, dass sie sich nun wieder mit diesen alten Geschichten beschäftigte. Lernte sie denn nie, ihre Gedanken im Zaum zu halten? Li Lei konzentrierte sich mit Körper und Geist auf den Augenblick. Wie bitter und schwer er auch sein mochte, dieser Moment gehörte ganz allein ihr.

 Ihr linkes Knie tat weh. Sie hatte es sich gestern gestoßen, als sie dem Schlag eines Fuhrmanns ausgewichen war, der endlich aufgehört hatte, sein Zugtier zu schlagen, um die Faust nach ihr auszustrecken. Ihr Bauch schmerzte vor Trauer. Ihre Gedanken wurden langsamer.

 Nach einer Weile kitzelte der beißende Geruch von Rauch ihre Nase. Das war nichts Ungewöhnliches, wenn überall in der Stadt Kochfeuer brannten, aber mit dem Geruch kam auch eine andere Empfindung. Eine, die sie gut kannte, für die sie aber keinen Namen hatte.

 Einige Straßen weiter im Osten glühte es rot in der Dunkelheit. Wieder war ein Feuer ausgebrochen, diesmal in einem guten Viertel der Stadt. Es war noch klein, aber es würde wachsen, denn die Bewohner würden es nicht löschen. Sie wagten es nicht. Denn sie wussten nie, ob der Zauberer es nicht selbst entfacht hatte. Stattdessen würden sie ihre Habseligkeiten zusammenraffen und flüchten, in der Hoffnung, dass sich jemand um das Feuer kümmerte, bevor es das eigene Haus erreichte.

 In einer Hinsicht hatten sie recht – tatsächlich würde jemand das Feuer löschen. Denn der Zauberer wollte nicht, dass seine Stadt niederbrannte. Und gegen eine Gelegenheit, sich mit seiner Macht zu brüsten, hatte er auch nichts, dachte Li Lei. Sie hatte damals in der Menge gestanden, die sich versammelt hatte, um zuzusehen, wie er das Feuer bekämpfte, das hoch in den Himmel loderte, nachdem es bereits mehrere Häuser verschlungen hatte.

 Sich in Szene setzend, hatte er sich von sechs Sklaven in einer Sänfte herbeitragen lassen und eine Robe getragen, die so reich mit Gold bestickt war, dass man ihn für den Kaiser selbst hätte halten können. Damals hatte Li Lei sich gefragt, warum er nicht auf einem prächtigen Hengst angeritten oder durch die Luft geflogen kam, wie es Zauberer doch angeblich taten.

 Die zweite Frage hatte sie sich selbst beantwortet, indem sie das, was Sun Mzao ihr gesagt hatte, durch ihre eigenen Schlussfolgerungen ergänzt hatte. Der Zauberer konnte wohl fliegen, aber nicht aus eigener Kraft. Diese Kunst beherrschte nur seine Dämonengeliebte, die ihn zwar tragen konnte, aber es in diesem Fall wahrscheinlich nicht für wert erachtet hatte.

 Die Antwort auf die erste Frage war leichter. Der Zauberer konnte nicht reiten. Man sagte, er sei ein Bürgerlicher, und sie vermutete in ihm sogar einen einfachen Bauern.

 Li Lei war der Meinung, dass Bürgerliche nicht dümmer als Adelige seien und vielleicht sogar alles in allem ein bisschen intelligenter. Aber viele Bauern lebten in solch großer Unwissenheit und Not, dass ihr Denken für immer davon bestimmt wurde. Es mochte ja sein, dass der Zauberer intelligent war, doch seine Wahrnehmung war verzerrt, und seine Pläne und Ziele waren falsch. Er benahm sich wie ein Kind – gewitzt auf seine Art, aber gierig nach jedem glänzenden Gegenstand greifend, zornig um sich schlagend, wenn er zerbrach, und sich sofort dem nächsten Glitzerzeug zuwendend.

 Er hatte sich eindrucksvoll vor dem Feuer aufgebaut, die Arme gehoben und den Flammen mit lauter Stimme Befehle erteilt – und das Feuer hatte ihm geantwortet, ja, aber nur träge. Er hatte über das Feuer triumphiert, aber er hatte viel Energie dafür aufwenden müssen.

 Feuer war nicht von Natur aus sein Element. Das hatte Sam ihr gesagt, und ihre Beobachtung hatte es ihr bestätigt. Li Lei lächelte zu dem dunklen Haus hinüber, in dem sie einst gewohnt hatte und in dem so viele, die sie liebte, auf so schreckliche Weise umgekommen waren.

 Nein, Feuer war nicht sein Element. Aber ihres.

 13

 Nettie ließ Cullen wieder einschlafen, gab Jason einige Anweisungen und ging, um sich selbst ein wenig gewöhnlichen Schlaf zu gönnen. Auch Rule hatte eine kurze Unterredung mit Jason und rief dann Max an. Lily sprach ihrem Chef, Ruben Brooks, zu dieser späten Stunde eine Nachricht auf den Anrufbeantworter seines Büroapparates, nicht auf das Handy. Er würde ihre Nachricht morgen früh vorfinden. Cynna tätschelte ihren Bauch und ging dann auf die Toilette. Jason verließ das Zimmer.

 Als Cynna wiederkam, hatte Lily eine Frage an sie. „Blutmagie hat Cullen gesagt. Könnte es Voodoo sein? Nettie sagte, der Zauber erinnere sie an einen Voodoo-Fluch.“

 „Im Voodoo wird viel Blutmagie praktiziert, aber nicht nur dort. Manche Traditionen halten Blutmagie einfach nur für schlecht, wie Wicca zum Beispiel – obwohl manche Wiccas einwenden, das eigene Blut könne man ruhig nehmen. Im Wicca ist nicht alles so einheitlich wie im Katholizismus. In dieser Frage kommt die katholische Kirche einfach zu keiner Entscheidung. Aber das ist ja typisch.“ Tief seufzend ließ sie sich auf den Stuhl neben dem Bett sinken. „Meinst du, eine einzige Tasse Kaffee würde dem kleinen Reiter schaden?“

 „Da du keinen Kaffee magst, musst du wirklich sehr müde sein.“

 „Ich will nicht schlafen“, sagte Cynna.

 Rule steckte sein Handy weg. „Dann leg dich wenigstens hin, während wir auf Max warten. Jason kümmert sich gerade darum, dass wir ein Bett bekommen. Der Stuhl ist doch eigentlich nicht besonders bequem.“

 „Hm.“ Nach einem Moment lächelte sie müde. „Dann werde ich mich wohl nicht dagegen wehren. Max kommt tatsächlich?“

 „Er wird in einer halben Stunde oder weniger hier sein.“ Rule sah Lily an. „Ich habe ihn gebeten, darauf zu achten, dass ihn niemand sieht. Er ist doch ziemlich auffällig. Ich will nicht, dass jemand eine Verbindung zwischen ihm und diesem Zimmer herstellt.“

 „Gute Idee.“ Auf die sie selbst nicht gekommen war, was bedeutete, dass auch sie entweder Kaffee oder Schlaf brauchte. „Cynna, was kannst du mir über Blutmagie erzählen? Jede Information kann uns weiterbringen.“

 „Eigentlich ist es genau das, wonach es klingt – Magie, die sich ganz oder teilweise aus Blut speist. Blut ist magisch hochaktiv. Dabei ist es egal, ob es von einer Null oder einem großen, bösen Werwolf stammt – Blut hat viel Energie.“

 „Das verstehe ich nicht. In Lupusblut ist ein wenig von ihrer Magie. Wie auch im Blut eines magisch begabten Menschen, nehme ich an. Aber das Blut von einem normalen Menschen? Inwiefern ist denn das magisch?“

 „Magie ist überall. Oder besser ausgedrückt – potenzielle Magie. Die Sache ist, dass sie normalerweise nach ihrer Umwandlung einfach nur da ist – inaktiv, nicht aktiv. Dazu sind Zauber da. Sie nutzen ein bisschen von der inaktiven Magie und lassen sie aktiv werden.“

 „Ich weiß, du glaubst, das hört sich logisch an.“

 Cynna strich sich mit der Hand durch das Haar, sodass die kurzen Haare wieder in die Höhe standen. „Cullen kann das besser erklären als ich. Sagen wir, in einem Zauber wird eine Rose benutzt – vorausgesetzt, es ist ein guter Zauber, der von einem Praktizierenden durchgeführt wird, der weiß, was er tut. Denn wenn es ein schlecht gemachter Zauber wäre, würde einfach nichts passieren. Aber in diesem Fall ist es ein wirksames Ritual, das von jemandem durchgeführt wird, der ein bisschen von seiner Magie mit hineingibt. Dann ist die Rose nicht nur einfach Rose, sie agiert auch als Rose. Das ist wie der Unterschied zwischen einem Verb und einem Substantiv.“

 „Und Blut hat viel potenzielle Magie?“

 „So könnte man sagen.“ Cynna gähnte herzhaft. „Pardon. Ein Grund, warum Blutzauber einen schlechten Ruf haben, ist, dass mit dem Blut einer Person ein gegen sie gerichteter Zauber mit Energie gespeist werden kann. Eine Verwünschung oder ein Fluch, mit anderen Worten. Das ist das, was jemand mit Cullen gemacht hat, obwohl es keiner Verwünschung und keinem Fluch ähnelt, die ich kenne.“

 „Er sagte, dass der Zauber seine Energie aus seinem Blut beziehe. Tun das nicht alle Blutflüche?“

 „Nicht ganz. So, wie er es gesagt hat … Ich kann es nur vermuten, aber es hörte sich so an, als wenn er jetzt seine Energie von ihm bekommen würde. Dass er also nicht ursprünglich schon von seinem Blut gespeist wurde, das ihm jemand irgendwie abgenommen hat, sondern nur jetzt, während er in ihm ist. Das ist ganz schön ausgefuchst. Ich habe noch nie von einem Zauber gehört, der so arbeitet.“ Sie schüttelte den Kopf und seufzte. „Und du weißt ja, bei dem Thema spielt Cullen verrückt. Er wird den Zauber knacken wollen. Nein, er wird ihn verstehen wollen.“

 Sie klang bedrückt, aber das war nicht der Grund für Lilys plötzliche Unruhe. Ein solcher Zauber, wie ihn Cynna beschrieben hatte, wäre schwer außer Kraft zu setzen. Solange Cullen lebte, würde er immer genug Energie bekommen. „Nettie sagte, Cullens Körper würde sich gegen seine eigene Magie wehren.“

 „Das stimmt. Heilung – normale Heilung – findet durch das Blut statt. Der Zauber stört entweder diesen Prozess oder macht das Blut toxisch. Cullens Magie repariert weiterhin die Schäden, aber den Zauber kann sie nicht abstoßen, und deshalb vergiftet dieser sein Blut immer wieder aufs Neue.“

 Lilys Telefon meldete sich mit einem Klingeln, das ihr sagte, dass es sich um einen weitergeleiteten Anruf von ihrer offiziellen Nummer handelte, deshalb ging sie dran. „Yu.“

 „Hallo, Schätzchen.“

 Die raue Stimme erkannte sie sofort. Komisch. Sie hätte nicht gedacht, dass sie sich so lebhaft an Codys Stimme erinnern würde. Lily spürte, wie sich ihre Mundwinkel hoben. „Das habe ich dir nie abgewöhnen können. Was ist los?“

 „Gar nichts.“ Er klang müde. „Wir machen hier gerade Schluss. Dachte, ich sage dir Bescheid. Oh, und der große Oberwolf lässt dir ausrichten, dass einer seiner Leute eine Fährte gefunden hat, die dann aber irgendwann aufhörte. Er will wissen, wie es dem Opfer geht. Und ich auch.“

 „Cullen lebt. Außerdem reagiert er auf einen fiesen Zauber, der ihn fast umgebracht hätte. Und damit wäre es dann mein Fall.“

 Cody schwieg für eine Weile. „Dagegen kann ich wohl nichts machen. Ich hätte nie gedacht, dass ich dich mal auf der Seite der Bundespolizei erlebe.“

 „Manchmal fühlt es sich tatsächlich seltsam an.“ Auf einmal lagen ihr ein Dutzend Fragen auf der Zunge. Fragen, die nichts mit dem Fall zu tun hatten. Oder mit der Gegenwart. Nur mit Mühe schob sie sie beiseite und stellte nur die, die wichtig waren.

 Immer noch keine Spur von der Waffe. Keinerlei Spuren, die hätten gesichert werden können. Sie sprachen gerade darüber, welche Rolle das Büro des Sheriffs bei den Ermittlungen spielen würde, als es an der Tür klopfte. „Ich muss auflegen“, sagte sie schnell, zog ihre Waffe und steckte das Telefon zurück in ihre Hosentasche.

 Rule öffnete die Tür. Es war Jason. Auf ihr Nicken hin rollte er ein zusammengefaltetes Bett ins Zimmer. Unter dem Arm trug er ein großes Bündel Decken.

 Die Decken sagten: „Mist, ich kriege keine Luft.“

 „Moment.“ Jason legte die Decken auf den Boden und hob die oberste hoch, unter der ein ein Meter siebenunddreißig großer, finster dreinblickender Gnom zum Vorschein kam.

 Max hatte wachsame kleine Augen, die tief unter buschigen graumelierten Brauen lagen. Seine Nase bog sich hinunter zu seinem Kinn wie ein Tropfen geschmolzenen Wachses. Er hatte beinahe gar keine Lippen, und seine Haut hatte die Farbe von Pilzen. Seine Schultern waren breit, sein Hals praktisch nicht vorhanden, und sein Anzug hätte aus den zwanziger Jahren stammen können. Der schwarze Filzhut auf seinem kahlen Kopf passte perfekt dazu. Die neonpinkfarbenen Socken weniger.

 Er strich seine Anzugjacke glatt und brummte leise etwas von Idioten und Versagern.

 „Schöne Socken“, sagte Lily.

 Er betrachtete zufrieden seine Füße. „Gan hat sie mir geschenkt. Die dumme Frau hat den schlechtesten Geschmack der dreizehn Welten, aber ficken, das kann sie. Sag mal, möchtest du –“

 „Nein“, sagte Lily entschieden.

 „Habe es mir fast gedacht. Du bist ja die Auserwählte.“ Sein Blick wanderte zu Cynna, die immer noch auf dem einzigen Stuhl im Raum saß. Statt sie zu fragen, ob sie mit ihm ficken wolle – seine übliche Begrüßung, wenn er freundlich gestimmt war –, sah er von ihr zu Cullen, der reglos auf dem Bett lag, und ging zu ihm.

 „Verrückter Mistkerl“, murmelte er. „Jetzt haben sie dich aber wirklich erwischt, was? Gut, dass Rule so schlau war, mich anzurufen. Der Killer ändert also sein Aussehen?“

 Erst nach einem Moment begriff Lily, dass er sie fragte und nicht Cullen. „Vielleicht verwirrt er auch nur ihre Sinne.“ Knapp beschrieb sie, was die verschiedenen Zeugen gesehen hatten. „Wenn es eine echte Illusion gewesen wäre, würde er doch für alle gleich aussehen, oder nicht?“

 Max drehte sich zu ihr um. „Du bist gar nicht so blöd, was? Das stimmt zwar nicht ganz, aber immerhin ein bisschen. Ja, eine echte Illusion würde für alle gleich aussehen. Dieser Typ macht etwas viel Einfacheres. Hört sich an, als hätte er jedem Einzelnen vorgemacht, den zu sehen, den er auch erwartet hatte, woraufhin ihre Hirne die entsprechende Person ganz von selbst eingesetzt haben.“

 „Warum hat er nicht einfach allen gesagt, ihn gar nicht zu sehen?“

 „Weil er kein verdammter Idiot ist. Bei so vielen Menschen musste er gesehen werden, damit niemand gegen ihn stieß.“ Seine Augenbrauen zogen sich zu einem möglicherweise nachdenklichen Stirnrunzeln zusammen. „Das ist mächtige Mentalmagie. Große Kunst. Ganz große Kunst.“

 Das ließ Lily besorgt fragen: „Kann diese Art von mentaler Magie auch bei dir wirken?“

 Max schnaubte. „Wohl kaum. Jemandem zu sagen, was er zu sehen hat – das ist schon beinahe Zwang. Und ich mag es nicht, wenn man mich zu etwas zwingt.“

 „Mein Vater auch nicht“, sagte Rule trocken, „aber diese Magie scheint auch bei ihm gewirkt zu haben.“

 „Der arme Kerl ist genetisch eben nicht so gut ausgestattet wie ich.“ Mit einem äußerst merkwürdigen Gesichtsausdruck drehte er sich zu Cynna um. Erst nach einem Moment erkannte Lily, dass er lächelte.

 Allerdings lächelte er nicht Cynna an. Sondern ihren Bauch.

 Max marschierte zu Cynna und legte ihr beide Hände flach auf den Bauch.

 „He“, sagte Cynna. „Eigentlich fragt man vorher.“

 „Ich habe dir noch gar kein Geschenk für das Baby gemacht“, verkündete Max. „Das tue ich jetzt.“ Er starrte angestrengt ihren Bauch an. Einen Moment später riss er die Augenbrauen hoch. „So ein Hurensohn!“

 „Er ist mein Sohn“, sagte Cynna. „Dann nennst du mich also eine Hure?“

 „Hab dich nicht so. Und halt den Mund, ich muss mich konzentrieren.“ Er begann wieder vor sich hin zu murmeln, aber nicht auf Englisch. Und auch in keiner anderen Sprache, die Lily kannte. Es hörte sich eher an, als würde jemand mit einem Schluckauf eine Mischung aus Russisch und Deutsch reden.

 „So.“ Max klang sehr zufrieden, als er seine Hände von Cynnas Bauch nahm. Auf seiner Stirn stand Schweiß. „Ich habe ihm einen Geburtsnamen gegeben.“

 „Du suchst nicht den Namen meines Kindes aus!“

 Max verdrehte die Augen. „Ich sagte Geburtsname, nicht Rufname. Den habt ihr ihm schon gegeben.“

 „Nein, haben wir nicht. Wir haben uns noch nicht entschieden. Was ist ein Geburtsname?“

 „Tja, er glaubt, dass er schon einen Namen hat. Wenn du anderer Meinung bist, musst du das mit ihm ausmachen.“

 Cynna machte große Augen. „Du kannst mit ihm sprechen?“

 „Natürlich nicht. Er ist ja noch nicht geboren. Dabei wird ihm sein Geburtsname helfen. Bück dich.“

 „Was? Warum?“

 Wieder verdrehte er die Augen. „Wie soll euch der Geburtsname helfen, wenn du ihn nicht kennst? Bück dich zu mir herunter, damit ich ihn dir sagen kann.“

 Verblüfft und ein bisschen erbost gehorchte Cynna. Aber als Max sich neben ihr aufbaute und ihr etwas ins Ohr flüsterte, veränderte sich ihre Miene. „Oh …“

 Vom Bett her kam eine schwache Stimme. „Du hast meinem Sohn einen Geburtsnamen gegeben.“

 Cullen war aufgewacht. Er hatte den Kopf auf dem Kissen zur Seite gedreht und sah Max an.

 Max machte ein mürrisches Gesicht. „Ich hätte fragen sollen. Ich hätt’s ja auch gemacht, aber du musstest dich ja unbedingt niederstechen lassen.“

 „Danke dir, mein Freund. K’recti afhar kaken.“ Cullens Hand schob sich leicht in seine Richtung.

 Max ergriff sie. Wurde er rot? Schwer zu sagen bei der fahlen Haut. Er erwiderte etwas in der Sprache, die halb nach Schluckauf, halb nach Russisch klang, und fügte dann auf Englisch hinzu: „Ich dachte, das sei nicht schlecht. Der Knirps wird ja zuerst so mickrig wie ein Mensch sein.“

 Cullen lächelte matt. Sein Blick wanderte zu Cynna. „Der Geburtsname … Wenn der kleine Reiter Probleme hat, wenn er krank ist oder schwer verletzt, dann musst du ihn benutzen. Damit bezieht er Kraft von Max. Aber er wirkt nicht ewig, nur …“ Er blickte zu Max und hob leicht die Augenbrauen.

 Max zuckte die Achseln. „Keine Ahnung, wie lange bei einem Lupuskind. Ein Jahr auf jeden Fall. Vielleicht länger.“

 „Wunderbar.“ Cynna stemmte sich zum Stehen hoch, umfasste Max’ Gesicht mit beiden Händen und küsste ihn auf den Mund. „Danke, Max.“

 Jetzt war es unverkennbar, dass er rot wurde. „Sehr gern geschehen. Sag mal, hast du Lust –“

 „Nein.“ Cynna grinste. „Aber danke für die Nachfrage.“

 Cullens Blick sprang wieder zurück zu Cynna. Er lächelte – und kurz darauf rollten seine Augen nach hinten.

 Jason beugte sich über ihn. „Alles in Ordnung. Er schläft wieder. Ich weiß gar nicht, wie er überhaupt aufwachen konnte.“

 „Der Schutzbann, nehme ich an.“ Cynna rieb sich abwesend den Bauch. „Letzte Woche haben er und ich einen um den kleinen Reiter gelegt.“

 Max’ Augenbrauen hoben sich. „Das ist nicht möglich, nicht in einem lebenden Körper.“

 „He, ich nutze meinen Körper die ganze Zeit für Magie. Bisher hat es noch immer geklappt. Deine Namensgebung hat etwas in mir ausgelöst, und der Bann hat ihn geweckt.“

 „Hmpf. Na ja.“ Max zog einen Stapel Karten aus der Hosentasche. „Wer hat Lust auf eine Runde Poker?“

 „Wir gehen jetzt, und Cynna legt sich hin, sobald Jason das Bett aufgebaut hat“, sagte Rule. Zu Jason sagte er: „Spiel ja nicht um Geld. Max schummelt.“

 14

 Um 2.38 Uhr parkte Rule den Wagen in der Tiefgarage unter dem zehnstöckigen Hochhaus, das er sein Zuhause nannte.

 Aber war es das wirklich? Vielleicht war es für ihn auch nur ein Ort, an dem er wohnte. Lily beschloss ihn das irgendwann zu fragen, wenn sie nicht im Halbschlaf und gleichzeitig von Koffein und Stress überdreht war.

 Vor ein paar Monaten war der Mietvertrag für Lilys Wohnung abgelaufen, und sie hatte ihn nicht verlängert. Es war einfach die vernünftigste Entscheidung gewesen. Ihre Wohnung war nicht groß genug für sie beide, und er hatte genug Platz – zwei Schlafzimmer, zwei Bäder, ein kleines Büro und einen offenen Wohnbereich mit einer grandiosen Aussicht. Es war, als hätte sich hier das Fernsehteam einer Einrichtungssendung ausgetobt, um sie für ein Fotoshooting herzurichten. Und wenn das Band der Gefährten verlangte, dass sie zusammenwohnten, einverstanden. Sie wollte es ja selbst auch.

 Gut, die Entscheidung mochte vernünftig gewesen sein, aber der Start war holprig. Aber das war wahrscheinlich normal. Eines der Probleme war der Kater, der mit ihr zusammen eingezogen war. Dirty Harry mochte es nicht, eingesperrt zu sein. Er war ein Streuner gewesen, als sie ihn gefunden hatte – oder als er sie gefunden hatte –, und daran gewöhnt, draußen umherzustreifen. Außerdem mochte er Rule nicht besonders. Welche Katze schmuste schon gerne mit jemandem, der nach Wolf roch?

 Das zweite Problem war natürlich das Geld. Rule hatte jede Menge. Sie nicht.

 Einiges davon war sein eigenes Geld. Rule kümmerte sich um die Investitionen des Clans und bekam einen Anteil am Profit. Seitdem er die Verantwortung für diese Arbeit übernommen hatte, hatte er das Vermögen der Nokolai verdreifacht und es sogar geschafft, in der aktuellen Krise keine Verluste zu machen. Der Profit war also reichlich. Aber Lily konnte nicht einfach so tun, als gäbe es das Vermögen des Clans nicht, denn in Rules Kopf gab es keine festen Grenzen zwischen persönlichem und gemeinschaftlichem Besitz.

 Da dieses Gebäude zum Beispiel den Nokolai gehörte, bezahlte Rule keine Miete. Er hatte seine Wohnung auch nicht gekauft. Und er war ernsthaft beleidigt gewesen, als sie für ihren Anteil an der Wohnung bezahlen wollte. Nach langen Diskussionen hatten sie sich schließlich darauf geeinigt, dass sie die Hälfte der Nebenkosten übernehmen würde.

 Rule sah nichts Falsches darin, dass der Clan Lily genau wie ihm Wohnraum zur Verfügung stellte. Sie gehörte zum Clan. Sie war auserwählt. Aber für Lily war eine Wohnung, für die sie nichts bezahlte, kein Zuhause.

 Aber es war eine tolle Wohnung, auch wenn sie immer noch das Gefühl hatte, es sei nicht ihre. Als sie im Aufzug standen, konnte sie es kaum erwarten, dort zu sein. Ihr fielen die Augen halb zu, und sie ließ es zu und nahm Rules Hand, um ihm bei seiner Klaustrophobie zu helfen, die er nur selten zugab – was ein Grund war, warum er in einem Hochhaus lebte. So musste er jeden Tag den Aufzug ertragen. Und bewies sich selbst immer wieder aufs Neue, dass er seine Angst überwinden konnte.

 Dummer, sturer, willensstarker Mann.

 „Mit wem hast du im Krankenhaus telefoniert?“, fragte der sture Mann. „Mit dem Deputy?“

 „Hm? Oh, das war Cody. Deputy Beck, muss ich wohl sagen. Warum?“

 „Da war etwas in deiner Stimme, als du mit ihm gesprochen hast.“

 Das hätte nicht passieren dürfen. Sie hatte gedacht, sie hätte sich ganz geschäftsmäßig verhalten. Lily runzelte die Stirn und öffnete wieder die Augen. „Unbehagen vielleicht. Wir, äh, waren vor ein paar Jahren zusammen, als er beim SDPD war. Ist nicht schön zu Ende gegangen.“

 Er sagte nichts.

 „Das ist aber ein lautes Schweigen“, stellte sie fest, jetzt hellwach.

 „Da war etwas in deiner Stimme“, wiederholte er. „Etwas, das ich bisher noch nie gehört habe, wenn du mit anderen Männern gesprochen hast.“

 War es möglich, dass er eifersüchtig war? Nein, sagte sie sich. Jetzt dachte sie wie ein Mensch. Er war vielleicht neugierig oder besorgt, aber er war nicht eifersüchtig. Dieses Gefühl wurde Lupi entweder abgewöhnt, oder sie besaßen einfach das entsprechende Gen nicht.

 Und trotzdem war sie kurz davor, ihn, mochte es auch noch so dumm sein, danach zu fragen, als sich die Aufzugtüren öffneten.

 Dann konnte sie ihn nicht mehr fragen, denn sie waren nicht mehr allein.

 Acht Wohnungen lagen auf diesem Stock – fünf kleine östlich des Aufzugs und drei größere westlich. Rule wohnte in der Eckwohnung auf der Nordseite. Zwei Männer standen beiderseits der Tür. Einer war eins dreiundsiebzig groß, weiß, blauäugig, braunhaarig und schlank. Der andere war eins neunzig groß, hundertfünf Kilo schwer und hatte die dunklen Augen und den cremigen Karamellteint einer gemischten Herkunft.

 „Hallo Eric“, sagte Rule mit einem Nicken. „LeBron – alles ruhig?“

 Eric und LeBron waren Rules Bodyguards. Zwei von ihnen zumindest. Der Lu Nuncio der Leidolf hatte sie Rule bei ihrer Rückkehr nach San Diego mehr oder weniger aufgedrängt – diese beiden und noch vier andere. Jedes Zweierteam arbeitete in einer Acht-Stunden-Schicht, sodass Rule mit einigen wenigen Ausnahmen rund um die Uhr geschützt wurde – eigentlich waren die Ausnahmen eher zahlreich. Rule sagte, er sähe es lieber, wenn sie mehr seine Wohnung statt ihn selbst bewachten.

 Seufzend hatte Rule sich in die Notwendigkeit gefügt. „Ein Rho muss Wächter haben“, sagte er. „Es ist mehr eine Frage des Rangs als der Sicherheit, aber die Leidolf müssen wissen, dass ich geschützt bin.“

 Die Bodyguards waren das neueste Problem in ihrem Zusammenleben, und Lilys größtes. An den Verlust ihrer Privatsphäre konnte sie sich einfach nicht gewöhnen.

 „Abgesehen von dem Kater“, sagte Eric. „Wir haben nach ihm gesehen, als er anfing zu miauen, aber er war nur gelangweilt und sauer.“

 „Hat er dich erwischt?“, fragte Lily und suchte in ihrer Handtasche nach dem Wohnungsschlüssel.

 LeBron zuckte die Achseln. „Der Kratzer ist nicht tief. Und schon fast wieder verheilt.“

 „Die Lage hat sich verändert“, sagte Rule und begann, wie sie erwartet hatte, ihnen von dem Angriff auf Cullen zu berichten.

 Was nur vernünftig war, anders als ihr plötzlicher Anflug von Unmut. Sie wünschte wirklich, sie würde endlich darüber hinwegkommen.

 Lily sperrte die Wohnungstür auf. Das laute Tapsen eines großen Tieres begrüßte sie. Eilig schloss sie die Tür – und der rote Kater, der auf sie zukam, blieb wie angewurzelt stehen und funkelte sie böse an.

 „Tut mir leid, Harry.“ Sie hob ihn hoch. „Kein Ausflug heute Nacht.“ Sie rieb sein Kinn.

 Sofort stellte er den Motor an. Lily war die Einzige, der Harry diese Vertraulichkeit gestattete. Andere durften ihn eventuell und nur nach Aufforderung streicheln, aber nur sie durfte ihn auf den Arm nehmen, und absurderweise fühlte sie sich dadurch geehrt. Sie kraulte ihn hinter den Ohren, weil er das besonders mochte. An einem seiner Ohren fehlte ein Stück. Er war ziemlich übel zugerichtet gewesen, als sie ihn gefunden hatte.

 Oder als er sie gefunden hatte. „Gibt es irgendetwas zu berichten?“, fragte sie den Kater. „Nein? Lass mich kurz meine Tasche aufhängen, dann gebe ich dir etwas zu fressen.“ Sie machte sich auf den Weg ins Schlafzimmer am anderen Ende der Wohnung.

 Sie hatten nur eine Lampe angelassen, doch das wäre gar nicht nötig gewesen, denn auch so war es hell genug im Zimmer, um sich gut zurechtzufinden. Die große Außenwand war ganz aus Glas, und heute Nacht war die Luft klar. Durch das riesige Fenster glitzerten die Lichter der Stadt – Rules Belohnung, dachte sie, wenn er den engen Aufzug geschafft hatte. Die Vorhänge schloss Rule nie, und sie hatte gelernt, damit zu leben, dass alles so offen war, auch in der Nacht. Hier oben hatten sie genug Privatsphäre.

 Das hatte sie bereits getestet.

 Als sie an der Küche vorbeikam, packte Harry ihre Hand mit den Zähnen. Nicht um zu beißen, sondern um ihre Aufmerksamkeit auf sich zu lenken. „Du weißt doch, wie es läuft“, erklärte sie ihm. Selbst Harry bekam nicht immer seinen Willen. In ihrer Handtasche befand sich ihre Waffe. Wachen hin oder her, sie wollte sie in ihrer Nähe haben, wenn sie ins Bett ging.

 Außerdem mochte sie es, wenn die Dinge an ihrem Platz waren.

 Als die Tasche im Schlafzimmer war, wo sie hingehörte, und die Waffe auf dem Nachttisch neben ihrem Bett lag, ging sie in die Küche, den zehn Kilo schweren, von einigen Schlägereien mit Narben gezeichneten Kater auf dem Arm. „Rule und ich wären auch ohne die Wächter nicht unter uns“, sagte sie, als sie Harry auf dem glänzenden Schieferboden absetzte. „Du bist ja immer hier. Wenigstens kratzen und beißen die Lupuswachen mich nicht oder beschimpfen mich.“

 Kompromisse machen. Darum ging es im Zusammenleben. Sie hatte eine Katze, Rule hatte Bodyguards.

 Und auch jetzt war Kompromissbereitschaft gefragt, wenn auch nicht zwischen Rule und ihr. Sie öffnete den Kühlschrank und holte eine Tüte mit Schinkenabfällen aus dem Feinkostladen heraus. Harry setzte sich neben seine Schale und guckte erwartungsvoll zu ihr hoch.

 Rules Bruder Benedict hatte lange auf Rule eingeredet, er brauche Bodyguards. Nachdem Rule nun die Wächter der Leidolfs akzeptiert hatte, hatte Benedict sofort die gleiche Anzahl geschickt. In den darauf folgenden Verhandlungen war ausgemacht worden, dass die Nokolai am Wochenende Dienst taten und die Leidolf während der Woche.

 Rule vermutete, dass dies die Lösung war, die Benedict von Anfang an angestrebt hatte. Lily vermutete, dass er recht hatte.

 Sie riss eine Scheibe Schinken in zwei Hälften und legte sie in Harrys Schale, der sich schnell, wie ausgehungert (was er nicht war), darüber hermachte. Harry liebte Schinken.

 Jetzt wohnten die Wachen der Leidolf in zwei der kleineren Wohnungen in diesem Gebäude. Auch bei der Frage, wer für ihre Unterkunft aufkommen sollte, war Kompromissbereitschaft gefragt gewesen. Nokolai war ein wohlhabender Clan und konnte es sich leisten, sie zu unterhalten, aber anfangs hatte Isen darauf bestanden, dass die Leidolf Miete bezahlten. Als Rho der Leidolf hatte Rule abgelehnt. Die Nokolai profitierten schließlich davon, dass ihr Lu Nuncio geschützt wurde.

 Natürlich hätte Rule in der Frage der Miete machen können, was er wollte, denn er war es ja, der die finanziellen Angelegenheiten der Nokolai regelte. Aber das wäre – in seinen Augen – eine klare Verletzung seiner Pflichten gegenüber den Nokolai gewesen. Deshalb hatte er seinem Vater angeboten, darüber zu verhandeln. Nur Isen konnte auf offizieller Ebene mit einem anderen Clan reden – selbst wenn dieser Clan durch seinen Thronfolger repräsentiert wurde.

 Es war also alles schrecklich kompliziert. Lily erinnerte sich nicht mehr an alle Einzelheiten, aber sie meinte zu wissen, dass am Ende die Leidolf die Nebenkosten der beiden Wohnungen übernahmen plus einer symbolischen Miete.

 Ein bisschen wie sie. Sie seufzte und schloss den Kühlschrank. Dann lehnte sie sich für einen Augenblick dagegen. So müde war sie, dass sie nicht wusste, was sie als Nächstes tun sollte. Ihre Lider schlossen sich … und sie sah wieder Cullen mit leerem Blick reglos auf dem Boden liegen.

 Lily schauderte. Als sie die Eingangstür hörte, kam wieder Leben in sie.

 Rule stand in dem kleinen Entree und leerte seine Taschen. Anders als sie ließ er gern einfach alles fallen, sobald er über die Schwelle trat, deshalb hatte sie auf einen Konsolentisch eine Schale für seine Schlüssel und das Wechselgeld gestellt.

 Sein Haar war in Unordnung. Nur selten sah es so zerrauft aus. Seine Augen waren müde, abgelenkt. Und er trug dieses dumme T-Shirt.

 Ihr Herz schlug einen Purzelbaum. „Hallo“, sagte sie, ging zu ihm und schlang die Arme um seine Taille.

 „Hi.“ Er strich über ihre Arme und umfing ihre Taille. „Warum bist du nicht im Bett?“

 „Harry“, erklärte sie. Seine Wärme beruhigte sie, und wenn ihr jetzt an einigen Stellen wärmer wurde als an anderen, war auch das angenehm. „Dann habe ich angefangen nachzudenken … Rule, war Cullen tot? Bevor Nettie zu ihm kam, meine ich.“

 „Das hängt davon ab, wie du ‚tot‘ definierst.“

 „Definier es für mich.“

 Er seufzte und richtete sich auf. „Sein Herz hatte aufgehört zu schlagen, aber unsere Magie hält uns einige Zeit auch ohne Herzschlag am Leben.“ Er hielt inne. „Aber es war knapp. Verdammt knapp.“

 „Ich habe gehört, knapp daneben ist auch vorbei. Wenn es darum geht, ob man lebt oder nicht, gibt es nur ein Ja oder ein Nein. Dann hieß es heute Abend also Ja.“

 „So ist es.“ Er drückte die Lippen auf ihr Haar. Seufzte. Sie spürte, wie ein wenig von der Anspannung von ihm abfiel.

 „Ich habe eine Frage.“

 „Warum überrascht mich das nicht?“

 „Wie lange kannst du es ohne Herzschlag aushalten?“

 „Wenn du mich persönlich meinst, dann freue ich mich, dir mitteilen zu können, dass ich es noch nicht ausprobiert habe“, sagte er trocken. „Das ist von einem Lupus zum anderen unterschiedlich und hängt auch von der Schwere der Verletzungen ab.“

 „Dann nenn mir einen ungefähren Durchschnitt.“

 „Das wäre dann wirklich nur ungefähr, aber ich schätze, ungefähr doppelt so lange wie ein Mensch. Zehn Minuten oder so. Ich kenne einen Lupus, der wesentlich länger durchgehalten hat, aber das ist die große Ausnahme.“

 „Wer?“

 „Mein Vater.“

 „Oh. Klar. Eure Fähigkeit, ohne Herzschlag auszukommen, ist kein Geheimnis, aber allgemein bekannt ist es auch nicht gerade, nicht wahr?“ Darüber dachte sie mit gerunzelter Stirn nach. „Und doch fand dieser Täter, ein Stich ins Herz sei nicht ausreichend, und hat die Klinge noch zusätzlich mit einem Zauber belegt.“

 „Oder die Täterin.“

 „Ich bin es leid, immer er oder sie zu sagen. Der Täter ist ein Mann. Ich habe ihn gesehen.“

 Er strich ihr das Haar aus dem Gesicht. „Du bist nur müde.“

 Das stimmte. „Ich glaube, der Täter wusste von dem Fest. Ein Profi hätte es gewusst, und ich gehe davon aus, dass er einer ist. Er beherrscht die Tricks eines Profis. Wenn das Timing also ganz bewusst gewählt war – aus welchem Grund? Was für einen Sinn kann es haben, Cullen inmitten all der Leute zu töten?“

 „Er – oder wer immer ihn angeheuert hat, wenn es wirklich ein Auftragskiller war – wollte vielleicht eine öffentliche Erklärung abgeben.“

 „Möglicherweise.“ War Rule immer noch fixiert auf die Heirat als Motiv? „Oder vielleicht mag er einfach die Menge. Manche Profis gehen ihre Zielpersonen gern auf der Straße oder bei einem Sportereignis an, weil sie sich ihnen im Schutz der Menge leichter nähern können. Und dieser Täter hätte keine Probleme damit gehabt, nicht aufzufallen, oder?“

 „Nicht, wenn er die Leute dazu bringen kann, ihn für jemand anders zu halten.“ Er schwieg eine Weile. „Cullen hätte die Gabe des Täters gesehen, wenn er ihn nicht von hinten angegriffen hätte.“

 „Ja, das stimmt.“ Lily straffte den Rücken. „Daran hätte ich denken müssen. Ich hätte Cullen fragen sollen … Vielleicht weiß es Cynna. Ist es eher ein Zauber oder eine Gabe? Gaben sind verlässlicher. Das bestätigt mir jeder, und Max sagt, für diesen Zauber braucht man sehr viel Energie. Wenn es also eine Gabe ist, ist es dann eine mentale wie Telepathie oder Charisma? Max glaubt, ja. In diesem Fall –“

 „Hätte Cullens Schutzschild sie abgewehrt. Ja, ich glaube, du hast recht. Der Täter musste von hinten zuschlagen.“

 „Wenn er von Cullens Schilden wusste. Vielleicht ist der Stich in den Rücken auch sein übliches Tatmuster. Ich muss herausfinden, ob –“

 Auf einmal lag sein Mund auf ihrem. Sanft, nicht fest und mit der Sicherheit eines Liebhabers und dem leichten Kosen seiner Zunge. Wärme breitete sich in ihren unteren Gefilden aus. Ihre Finger schlossen sich fester um ihn. „Wofür war das denn?“

 „Für dich.“ Er drückte einen weiteren Kuss auf ihre Lippen und wanderte dann weiter zu ihrem Hals. „Du musst dringend ins Bett.“

 „Wahrscheinlich, aber nicht, um zu … Ah.“ Er hatte sie mit den Fingern im Nacken gestreichelt, auf eine Weise, die sie immer erschaudern ließ. „Schlaf“, sagte sie und versuchte zu klingen, als würde sie es auch meinen. „Kein Sex. Ich brauche Schlaf.“

 „Du musst deinen Verstand abschalten.“ Er malte mit der Zunge eine Rune auf ihr Schlüsselbein. „Sonst wirst du nicht schlafen können.“ Jetzt suchte seine Hand nach einer ihrer beider Lieblingsstellen … ihren Po. „Damit kann ich dir helfen.“

 Ein Kichern entschlüpfte ihr. „Du denkst immer an andere.“

 „Natürlich. Ich denke zum Beispiel, dass dir zu warm ist.“ Seine Hände verließen ihren Posten und wanderten zum Reißverschluss im Rücken ihres Kleides. Langsam zog er ihn herunter, sie in einem Kuss ertränkend, tiefer dieser und reicher.

 Kurz darauf fiel ihr Kleid zu Boden, und seine Hände fanden neue Stellen, die sie berühren konnten, während sein Mund sich einem Punkt an ihrem Hals widmete, den er besonders liebte.

 „He.“ Etwas rührte sich in ihr, angenehm, vertraut und neu. Immer wieder neu. „Ich habe eine Frage, die mich schon den ganzen Abend beschäftigt.“ Sie ließ die Hände zu seinem Hintern in den Jeans gleiten. „Trägst du etwas darunter?“

 „Mmm. Ich kann mich nicht erinnern. Du musst es wohl selbst herausfinden.“

 Das tat sie. Sie zog an seinen Shorts und entdeckte, dass er tatsächlich nichts darunter trug.

 Er ergriff ihre Hand und umfing ihre Taille und brachte ein paar Zentimeter Abstand zwischen sie. „Wir haben gar nicht miteinander getanzt“, murmelte er und begann zu summen.

 Also tanzte sie in BH und Slip mit ihrem wunderschönen, nackten Rule vor den glitzernden Lichtern der Stadt. Er tanzte mit ihr durch das Wohnzimmer, ein Lied aus den 30er-Jahren summend, eines, das schon altmodisch gewesen war, als er geboren wurde.

 Lily tanzte nicht mit ihm, weil er recht hatte, auch wenn es so war. Es stimmte, sie musste ihren Verstand abschalten. Aber eine schnelle heiße Runde zwischen den Laken – oder auf ihnen, im Flur oder wo immer – hätte schon dafür gesorgt. Um drei Uhr morgens durch das Wohnzimmer zu walzen, war jetzt nicht das, was sie brauchte.

 Er aber. Er brauchte eine Ruhepause, Geborgenheit, Sex und Schlaf.

 Der Sex war einfach. Schlaf? Den konnte sie nicht garantieren, aber Sex würde sicherlich dabei helfen. Und Geborgenheit konnte sie ihm auch bieten, dank des Bandes der Gefährten. Was die Ruhepause anging … dafür sollte dieser Tanz wohl sorgen. Ruhepause bedeutete, dass etwas zu einem Ende kam, und er wollte diesen langen, schwierigen Tag auf seine eigene sture Art zu einem Ende bringen: Blut und Gewalt waren vielleicht Teil ihres Lebens, aber sie sollten es nicht ganz bestimmen.

 Ein Spiel konnte ebenso wirklich sein. Denn was war Romantik anderes als ein schönes Spiel zwischen Mann und Frau?

 Alberner, sturer, unglaublich romantischer Mann. Er streichelte sie weiter, aber so, wie er es auch auf einer Tanzfläche hätte tun können.

 Noch nicht.

 Er hielt in der Bewegung inne, um sich zu bücken und die Lampe, die sie brennen gelassen hatten, auszuknipsen. Leise lachte sie über die plötzliche Dunkelheit, die Lichter der Stadt und sich selbst.

 Mit den Händen auf ihren Hüften fuhr er fort, zu seiner eigenen Musik zu tanzen, aber die Melodie änderte sich und hatte nun einen härteren, bestimmten Takt. „Was ist denn so lustig?“

 „Ich.“ Sie schlang die Arme um seinen Hals und wiegte sich mit ihm, in sein Summen einstimmend. Wie selbstlos von ihr, für einen Mann ein wenig Schlaf zu opfern, der so fest entschlossen war, dafür zu sorgen, dass es kein Opfer für sie sein würde. Wie konnte eine Frau einem Mann geben, wenn dieser es sich in den Kopf gesetzt hatte, ihr zu geben?

 Sie wollte sich anstrengen. Lily lächelte in das Dämmerlicht und schob sich näher an ihn heran. Jetzt berührte sie ihn bei jeder Bewegung leicht.

 Das gefiel ihm. Er grollte tief auf eine Art, die sie niemals ein Schnurren nennen würde – selbst wenn es sie an Dirty Harry erinnerte. Seine Hände fassten ihre Hüften fester. Eine begann weiterzuwandern … fasste sie an, hier und da, ganz sanft, aber nie an der Stelle, die sich so nach ihm sehnte. Sie drückte sich näher an ihn.

 „Oh, oh.“ Die Hand auf ihrer Hüfte zog sie zu ihm, wahrte aber noch einen kleinen Abstand zwischen ihnen. Plötzlich wirbelte er sie herum – einmal, dann wieder –, und sie musste trotz ihrer Frustration lachen. Vor dem dunklen Tunnel des Flurs kamen sie schließlich zum Stehen. Wieder wurde er langsamer.

 Noch zweimal drehte er sie summend im Flur, dann fiel ihr BH zu Boden.

 An der Tür zum Schlafzimmer glitt ihr Slip an ihren Beinen hinunter.

 Als sie das Bett erreicht hatten, schoben sich seine Finger zwischen ihre Beine. Ein leichtes Streicheln, ein sanftes Reiben, dann schneller – und sie kam.

 Für einen kurzen Moment dachte sie an nichts mehr, vergaß alles, sogar, dass sie Beine hatte und stehen konnte. Glücklicherweise fing er sie auf und glitt in sie, während die Wellen sie immer noch durchliefen.

 Offenbar hatte er genug gespielt, denn er kam sofort mit einem einzigen harten Stoß, der sie, deren Körper ohnehin noch hochempfindlich war, zu einem zweiten Höhepunkt brachte.

 Als Nächstes spürte sie, wie er auf sie sank und hörte seinen schweren, schnellen Atem neben ihrem Kopf. Matt hob sie die Hand und strich ihm über das Kinn. „Mmm. Prickelnd.“

 „Prickelnd?“ Er klang amüsiert, schläfrig.

 Sie nickte mit geschlossenen Augen. „Wie ein Fruchtbonbon, ein Ganzkörper-SweeTART. Das zweite Mal, meine ich, nicht das erste Mal. Der Erste war …“ Ihr benommenes Hirn fand kein passend explosives Nahrungsmittel für einen Vergleich. Sie entschied sich für: „Wow.“

 „Ah.“ Er rollte sich von ihr herunter. „Finde ich auch. Wow. Komm hier herüber. Ich hole die Decke.“

 Sie rückte zu ihm, half ihm bei der Decke und kroch darunter. Auf der Tagesdecke war eine feuchte Stelle – der einzige Nachteil, wenn man mit einem Lupus schlief. Weil sie keine Geschlechtskrankheiten bekamen und sie auch nicht weitergaben, brauchten sie keine Kondome zu tragen. Und keine Kondome, das hieß feuchte Stellen, es sei denn, man traf Vorsichtsmaßnahmen. Was sie vergessen hatten – wieder einmal.

 Aber das war nicht schlimm. Die Tagesdecke würde sie einfach morgen früh waschen.

 Rule legte den Arm über sie. Lily kuschelte sich an ihn, schloss die Augen und genoss die Wärme des Bettes, seinen Körper an ihrem, das Gefühl der Entspannung, den betäubenden Sog des Schlafes.

 Von irgendwoher kam ein Gedanke.

 Rule hatte sie nicht geliebt wie ein eifersüchtiger Mann, oder? Nicht besitzergreifend, nicht fordernd. Zu keinem Zeitpunkt, als er mit ihr getanzt hatte. War sie jetzt erleichtert oder enttäuscht?

 Sie wusste es nicht. Und es war auch nicht wichtig. Lily seufzte und ließ den Gedanken weiterziehen.

 15

 Es war immer noch stockdunkel, als Rule am nächsten Morgen vor dem Panoramafenster im Wohnzimmer stand und an seinem Kaffee nippte. Der Blick ging nach Westen, zum Ozean hinaus. Der Mond hing tief über dem Horizont, halb Schatten, halb Licht. Lily schlief noch. Er hatte den Wecker neu gestellt. Manchmal schien sie nicht zu wissen, wie viel Schlaf sie wirklich brauchte.

 Er sah in die Dunkelheit hinaus, lauschte dem Lied des halb verschleierten Mondes und versuchte sich daran zu erinnern, wie es war, eifersüchtig zu sein.

 Natürlich kannte er das Gefühl. Lupi waren nicht immun gegen den Drang, immer mehr haben zu wollen, egal ob Spielzeuge, Aufmerksamkeit, Liebe oder Sex. Vor allem junge Lupi – die noch nicht von der Clanmacht aufgenommen worden waren – waren den aufblitzenden Gefühlen von Eifersucht ausgesetzt.

 Und manchmal auch erwachsene Lupi.

 Rule spürte eine vertraute Traurigkeit, als er an seinen Bruder Mick dachte. Mick war zehn Jahre älter als Rule gewesen, neun Jahre jünger als Benedict. Aber anders als Rule und Benedict war er außerhalb des Clanguts aufgewachsen, bis die Pubertät eintrat und es nicht mehr möglich gewesen war. Seine Mutter hatte Isen das Sorgerecht verweigert, bis es fast schon zu spät gewesen war.

 Rule fragte sich oft, wie sehr ihn das geprägt hatte.

 Andere hatten nur immer den einfachen Kampf um Dominanz zwischen Mick und Rule gesehen – normal und sogar gesund. Rule wusste, dass das Problem tiefer gelegen hatte und komplizierter gewesen war. Mick war eifersüchtig auf Rule gewesen – als Rule noch jung war, auf die Zeit, die er mit ihrer beider Vater verbringen durfte, und als Rule und er erwachsen waren, darauf, dass Isen Rule zum Lu Nuncio ernannt hatte. Micks Art, zu denken, war so von Bitterkeit geprägt gewesen, dass er nur den Vater sah, der einem Sohn den Vorzug gab, und nicht den Rho, der eine Entscheidung getroffen hatte – er glaubte, dass ihm Liebe gestohlen wurde.

 Die Lupi hatten einen Namen für diese besondere Form der Eifersucht: fratriodi oder Bruderhass. Eine schwere Sünde. Das Gift von Micks Eifersucht hatte dazu geführt, dass er anfällig wurde für die Manipulationen einer Frau namens Helen, die seine Bitterkeit – und einen mächtigen, uralten Stab – nutzte, um ihn zu beherrschen.

 Und doch hatte Mick sich am Ende dafür entschieden, Rule zu retten, statt ihn zu töten. Er war zwar gestorben, aber frei von fratriodi.

 Sexuelle Eifersucht war so giftig wie jede andere Form der Eifersucht. Rule hatte nicht vor, ihr nachzugeben. Aber das, was er fühlte, war gar nicht Eifersucht, entschied er für sich, als er sich vom Fenster abwandte. Er ging zum Frühstückstresen, wo sein Laptop wartete. Eher wohl verbotene Neugier.

 Das Computerprogramm war längst mit den Berechnungen fertig, die er brauchte. Auf der Suche nach einem Weg, die desolate Finanzlage der Leidolfs zu verbessern, hatte er angefangen, sich ein wenig mit Devisenhandel zu beschäftigen. Ein zweifellos riskantes Geschäft, vor allem bei der derzeitigen unsicheren Weltwirtschaftslage.

 Aber eben diese Instabilität eröffnete den Tradern die Möglichkeit, mit relativ wenig Einsatz viel Geld zu verdienen – oder zu verlieren.

 Er überprüfte ein letztes Mal die eingegebenen Zahlen und erteilte dann den Kaufauftrag. Dann öffnete er seinen Browser und loggte sich in die Seite ein, auf der er Hintergrundinformationen über diejenigen recherchierte, mit denen er Geschäfte machte. Google war praktisch, aber diese Seite, die von einer Detektei betrieben wurde, bot noch ein bisschen mehr. Für einen monatlichen Beitrag bekam er die offiziellen Akten von beinahe jedem. Wenn er dann noch Zweifel hatte, konnte er die Agentur mit weiteren Untersuchungen beauftragen.

 Beck, Cody, tippte er in das erste Feld. Und in eines der anderen Felder: Büro des Sheriffs, San Diego County. Dann klickte er auf SUCHE.

 Nur der Tod konnte ihm Lily nehmen. Sie hatte zugestimmt, ihn zu heiraten, und wäre ihm auch ohne dieses konventionelle menschliche Band treu gewesen. Sie liebte ihn. Das wusste er.

 Aber er musste mehr über den Mann erfahren, von dem sie mit leisem Bedauern gesprochen hatte.

 „Du hast den Wecker verstellt.“

 Rule lächelte. Lily sah so übellaunig und ordentlich aus in der gebügelten Anzughose, der ärmellosen weißen Bluse und mit nackten Füßen. Ihr Haar war noch feucht vom Duschen. Sie trug die zusammengeknüllte Decke unter dem Arm. „Nur um fünfundvierzig Minuten“, sagte er.

 „Was auch nichts ändert. Und nur bedeutet, dass ich den ganzen Tag zu spät dran sein werde.“ Sie kam in die Küche, wo Rule sich gerade seine zweite Tasse Kaffee eingoss, nahm sich einen Becher vom Regal und hielt ihn ihm hin. „Und Harry hat mich auch nicht geweckt.“

 „Ich habe ihn mit Schinken bestochen.“ Rule füllte Lilys Becher und nahm ihr die Decke ab. „Ich wasche sie.“

 Sie lächelte ihn kurz an, nahm einen Schluck, schloss die Augen und nahm noch einen.

 Er liebte es, ihr zuzusehen, wie sie den Kaffee genoss. Seinen Kaffee. Das Zeug aus der Maschine auf dem Revier trank sie, aber ohne Genuss.

 Er öffnete die Schiebetüren zu einer Nische, in der sich die Waschmaschine und der Trockner verbargen. „Nettie schläft noch, und so soll es auch sein. Sie hat sich gestern ziemlich verausgabt. Max hat von Jason nur hundert Dollar beim Poker gewonnen. Entweder hat er nicht geschummelt, oder Jason ist cleverer, als ich dachte. Cynna und Cullen schlafen ebenfalls, zumindest noch vor einer Stunde. Toby ist bei meinem Vater. Als ich mit ihm sprach, machte er sich Sorgen um Cullen, wusste aber nichts von dem Zauber. Ich habe beschlossen, ihm auch vorerst nichts davon zu sagen.“

 „Regt ihn das alles nicht zu sehr auf?“

 Rule schüttelte den Kopf. „Er glaubt, Cullen heilt normal. Er wollte ihn besuchen, aber als ich ihm sagte, dass das nicht möglich sei, hat er sofort versucht, mich zu überreden, ihm zu erlauben, mit ein paar anderen Kindern eine Bergtour zu machen.“

 „Hmmm.“ Lily folgte ihm mit dem Kaffeebecher in der Hand. „Du hast gearbeitet. Bist du schon lange auf?“ Sie warf einen Blick zum Esstisch, auf dem der aufgeklappte Laptop mit einem Bildschirmschoner vor sich hinsummte. Sie sagte nichts, aber das war auch nicht nötig.

 „Mir geht es gut, Lily. Du weißt, dass ich nicht viel Schlaf brauche.“

 „Aber Schlaf brauchst du trotzdem, und so hektisch, wie es in letzter Zeit zuging –“

 „Das ist nur vorübergehend. Ich habe vielleicht jemanden gefunden, der mir bei den Anlagen für die Leidolf hilft. Dein Vater hat ihn mir empfohlen.“

 Sie zog die Augenbrauen hoch. „Ein Mensch?“

 „Leider haben die Leidolf nie genügend in die Bildung ihrer Leute investiert. Innerhalb des Clans habe ich niemanden, der in der Lage wäre, die Art von Transaktionen durchzuführen, die mich interessieren.“ Er sagte nicht, wen Lilys Vater ihm empfohlen hatte. So würde die Überraschung umso größer sein, wenn alles glattging. „Fährst du sofort ins Krankenhaus?“

 Sie zog ein Gesicht. „Ich müsste mich zweiteilen können. Oder besser noch dreiteilen. Ich fahre ins Krankenhaus, aber jetzt noch nicht. Unter der Dusche kam mir nämlich eine Idee. Eine Möglichkeit, Cullen auch ohne mich oder Cynna sehr wirksam zu schützen. Und vielleicht komme ich dabei sogar noch in einer anderen Sache weiter. Äh … hast du nicht Lust, mich zu begleiten? Wenn du fährst, könnte ich währenddessen noch ein bisschen arbeiten.“ Belustigt zupfte er an ihrem Haar. „Das tust du doch nicht etwa, weil du dann auf mich aufpassen kannst?“

 „Vielleicht ein wenig. Ich glaube eigentlich nicht daran, dass sie ihre Finger im Spiel hat. Folgen wir dem, was Cynna uns erzählt hat, ist es unwahrscheinlich, und außerdem hatte sie es eher auf dich und deinen Vater abgesehen. Zumindest nehme ich das an, aber vielleicht weiß ich nicht genug darüber, wie eine Große Alte, die ein dickes Hühnchen zu rupfen hat, so tickt, also …“ Sie zuckte die Achseln. „In jedem Fall kann ich die Fahrt dazu nutzen, die Dokumente zu lesen, die ich angefordert habe. Ich erwarte eine Liste der Anschläge, hinter denen vermutlich ein Profi steckt, und die dem Tatmuster unseres Täters entsprechen.“

 „Na schön.“ Da er selbst schon nach einem Grund gesucht hatte, sie heute zu begleiten und auf sie aufzupassen, kam ihm ihre Bitte gerade recht. „Wo geht’s denn hin?“

 „Na ja.“ Sie nippte an ihrem Kaffee und lächelte dann – aber es war ein Lächeln, in dem vielerlei Gefühle lagen. „Ich habe heute Nacht von Drachen geträumt.“

 16

 Wenn es nach Washington gegangen wäre, hätte San Diego keinen Drachen bekommen. Ja, es besaß eine große Marinebasis und im Norden der Stadt die Basis der Air Force. Aber als die Magielevel nach der Wende angestiegen waren, hatten viele Städte einen Drachen haben wollen. Drachen wirkten auf Magie wie riesige Schwämme – sie saugten alle freie Energie auf, die technische Störungen verursachte. Die Regierung hatte, was auch verständlich war, einen Drachen für Los Angeles eingeplant und nicht für die kleinere Stadt.

 Aber die Entscheidung hatte nicht bei der Regierung gelegen. Das Drachenabkommen, das die Großmutter ausgehandelt hatte, sah für jeden Drachen eine ständige Basis vor, machte aber für einen von ihnen eine Ausnahme: den schwarzen Drachen, den ältesten von ihnen, den Lily und Rule als Sam und die anderen als Sun Mzao kannten. Offiziell war Sams Revier dort, wo er sich gerade aufhielt. In der Praxis – und in den Augen der Drachen – umfasste Sams Revier den Großteil der Westküste bis hinunter nach Mexiko. Er hatte zugestimmt, häufig Los Angeles zu überfliegen und gelegentlich Sacramento, aber seine Höhle befand sich direkt vor San Diego.

 Mit einer Höhe von knapp achthundert Metern war der San Miguel Mountain nicht der höchste Berg in der Gegend, aber er war nahe an der Stadt und nicht zu übersehen. Zum Erstaunen von Umweltschützern hatte Sam dort seine Höhle gegraben – auf der Westseite des Berges, gegenüber dem Sweetwater Reservoir, einem Stausee.

 Dorthin fuhren Lily und Rule nun kurz nach acht Uhr an diesem Morgen, über den Highway 54 zur Reservoir Road. Ob Sam zu Hause sein würde, wussten sie nicht, aber gewöhnlich war er nachts unterwegs, sodass sie damit rechnen konnten, ihn jetzt dort anzutreffen.

 Vielleicht würde er auch wissen, dass sie kamen, und sie entweder erwarten oder ihnen aus dem Weg gehen. Lily wusste nicht viel über seine Fähigkeit, den Geist anderer zu erspüren oder ihre Gedanken tatsächlich zu hören. Entfernung spielte dabei sicher eine Rolle, doch die genaue Reichweite kannte sie nicht. Auch Erde und Steine waren wichtige Faktoren und für manche Drachen der Grund dafür, warum sie eine Felsenhöhle bevorzugten. Das Gestein hielt den Lärm der Gedanken ab.

 Auf dem Weg zu Sam erledigte Lily einige Anrufe und holte dann ihren Laptop heraus. Sie öffnete die Liste der vermutlichen Profianschläge, die die Zentrale ihr geschickt hatte, und überflog sie … und dachte über Drachen nach.

 In der westlichen Welt galten Drachen jahrhundertelang als Mythos. Auch Lily hatte das geglaubt – bis einer sie mit seinen Klauen gepackt und davongetragen hatte. So war es in Dis geschehen, auch Hölle genannt, wohin die Drachen vor mehr als dreihundert Jahren emigriert waren, als die Magie der Erde zu schwach für sie wurde.

 Und jetzt waren sie wieder da.

 Zumindest einige von ihnen – dreiundzwanzig, um genau zu sein. Lily ahnte, dass es in einer anderen, weit entfernten Welt noch mehr Drachen gab. Sam wollte sich dazu nicht äußern, aber es musste eine Welt geben, in der sie ursprünglich zu Hause gewesen waren. Sie war sich ziemlich sicher, dass es nicht die Erde war.

 Doch Sams Gruppe hatte hier schon vor sehr langer Zeit gelebt, bevor sie vorübergehend nach Dis umgesiedelt war. Wie lange? Das wusste niemand außer den Drachen, und die verrieten es keinem.

 Lily kannte sich ein bisschen mit Drachen aus, wenigstens mit denen, die hier lebten. Sie waren zwanghaft neugierig, sie häuften lieber Wissen an als Gold – aber Gold mochten sie auch.

 Dafür, dass sie die ihnen zugeteilten Gebiete überflogen, wurden sie mit Goldstaub bezahlt. Wozu sie ihn verwendeten, wusste niemand.

 Ihr war auch bekannt, dass Drachen Einzelgänger waren, sich aber regelmäßig zusammenfanden – nach einem inneren Rhythmus und nicht nach einem feststehenden Kalender – um zu singen. Sie sangen, um ein Verlangen zu stillen, von dem Lily keine Vorstellung hatte. Und sie sangen, um Magie zu wirken.

 Damit hatte Sam sie alle aus der Hölle zurückgebracht. Drachen konnten die Tore nicht aus eigener Kraft öffnen – was seltsam war, weil sie ja schließlich auch die Erde irgendwann einmal verlassen hatten. Wie kam es dann, dass sie kein Tor erschaffen konnten? Aber Drachen erklärten nicht gern etwas, sodass Lily weiter darauf hoffen musste, dass sie es eines Tages einmal selbst herausfinden würde. Entweder hatte Sam einfach die Gelegenheit ergriffen, als Lily und Rule in Dis gewesen waren, um ihr Tor zu nutzen, oder er hatte auf eine ihr unbekannte Weise vorher gewusst, dass sie kommen würden.

 Doch ihr Tor war viel zu klein für Drachen gewesen, und es war ihnen nicht gelungen, es zu öffnen, was damit zu tun hatte, dass es zu der Zeit zwei Lilys gegeben hatte. Letzteres hatte Lily auf ihre eigene Art gelöst. Und Sam hatte sich um Ersteres gekümmert, indem er das Tor größer gesungen und lange genug offen gehalten hatte, dass jeder einzelne seines Volkes nach Hause fliegen konnte – und mit ihnen Max und Cullen, Cynna und Rule. Und Lily natürlich.

 Eine von ihr. Das meiste von ihr. Sie versuchte, nicht allzu sehr darüber nachzudenken.

 Sie wusste auch, warum Sam seine Höhle in San Diego gebaut hatte. Li Lei Yu lebte hier. Und deswegen auch der schwarze Drache.

 Lily wollte immer in Erfahrung bringen, was ihre winzige, unbezähmbare Großmutter mit dem riesigen schwarzen Drachen in China vor so langer Zeit verbunden hatte. Aber diese ließ all ihre Fragen an sich abprallen – eine Kunst, die sie möglicherweise von Sam gelernt hatte, mehr als drei Jahrhunderte, bevor Lily geboren wurde. Lily hatte immer gewusst, dass ihre Großmutter älter war, als sie aussah – nur nicht, wie viel. Sie vermutete, dass ihre Langlebigkeit etwas mit Sam zu tun hatte, aber sie wusste es nicht sicher.

 Wahrscheinlich hatte sie kein Recht, nachzubohren, aber nicht Fragen zu stellen, fiel ihr nun einmal furchtbar schwer.

 Gibt es eigentlich ein Verb dafür?, sinnierte sie, als sie ihren Laptop zuklappte. Sie hatten den Highway verlassen und fuhren jetzt auf der Reservoir Road. Aus Erfahrung wusste sie, dass der Empfang hier nicht gut war. Vielleicht sollte sie es „sich um die eigenen Angelegenheiten kümmern“ nennen …

 Ihr Telefon spielte die ersten Takte von „Star Spangled Banner“. Sie ging dran. Doch es war Ida, Rubens Sekretärin, und nicht Ruben selbst. Und sie hatte keine guten Neuigkeiten.

 „Was will sie?“, rief Lily. „Das ist verrückt. Ich kann doch nicht verklagt werden, nur weil ich meine Arbeit tue.“ Sie lauschte einen Moment. „Das ist auch verrückt. Herrgott. Okay, natürlich. Danke für den Anruf.“

 „Du sollst verklagt werden?“, fragte Rule.

 „Der Blanco-Fall.“ Lily strich sich mit der Hand über das Haar. Vor einiger Zeit hatte sie eine Mörderin mit einer starken Erdgabe gefasst. Als Lily die Frau überwältigte, hatte Adele Blanco versucht, den Berg über ihnen mit ihrer Gabe zum Einstürzen zu bringen. „Sie gibt mir immer noch die Schuld daran, dass sie ihre Gabe verbraucht hat. Sie behauptet, ich hätte sie aus ihr herausgesaugt.“ Was selbstverständlich nicht möglich war, aber die Erde zum Beben bringen zu wollen, um sich selbst und seinen Gegner darunter zu begraben, war nicht die Tat einer geistig gesunden, ausgeglichenen Person. „Sie hat die Klage aus ihrer Zelle eingereicht, und, jetzt halt dich fest: Sie wird von Menschen zuerst! finanziert.“

 „Das ist bemerkenswert, wenn man ihre Ansichten über Begabte bedenkt.“

 „Es wird auf einen Vergleich hinauslaufen“, sagte Lily bitter. „Die Klage wird vermutlich abgewiesen, aber in der Zwischenzeit bekommen sie reichlich Publicity. Wir haben die Sache mit dem Erdbeben erfolgreich aus der Öffentlichkeit heraushalten können, damit ist es jetzt vorbei.“

 „Die Fachleute waren nicht in der Lage zu bestätigen, dass Adele das Beben verursacht hat.“

 „Die Menschen brauchen keine Beweise, um Angst zu haben.“

 „Das ist wahr.“ Er schwieg einen Moment. „Ich werde morgen deine Mutter treffen.“

 Der plötzliche Themenwechsel löste ein mentales Schleudertrauma in ihr aus. „Meine Mutter? Warum?“

 „Sie bat mich, mir eine Liste mit möglichen Veranstaltungsorten für die Hochzeit anzusehen. Offenbar hatte sie dich bereits darum gebeten, aber, wie sie es nannte, mit ungenügenden Ergebnissen.“

 „Ich habe keine Zeit für so etwas. Und du auch nicht.“ Am liebsten hätte Lily sich die Haare gerauft. „Ich habe Ermittlungen zu führen. Es ist wohl ein wenig wichtiger, diesen seltsamen Killer zu fassen, als über Veranstaltungsorte zu plaudern … Soll ich sie anrufen und ihr erklären, warum wir jetzt nicht können?“

 „Wir können nicht. Ich kann.“

 Die Hochzeit fand nicht auf dem Clangut statt, was einfacher gewesen wäre – es wäre keine Reservierung nötig gewesen –, aber Rule fand, damit würde er dem Clan seine Entscheidung noch mehr unter die Nase reiben. Auf seiner Hochzeit wollte er diese Art von Spannung nicht haben.

 War das überhaupt möglich? Seine Angelegenheit, rief sich Lily in Erinnerung. Und ihre war es … Nun, sicher wurde erwartet, dass die Braut sich mit ihrer Mutter beriet und nicht der Bräutigam. „Ich glaube, es wäre wohl besser, wenn ich diese Dinge mit meiner Mutter bespräche.“

 „Willst du das denn?“

 „Nein, aber –“

 „Viele Lokalitäten sind schon ein Jahr im Voraus ausgebucht. Wir müssen diese Entscheidung jetzt treffen. Ich habe die Zeit, du nicht. Also kümmere ich mich darum.“

 „Du bist doch schon überlastet.“

 „Erstaunlicherweise kann ich selbst entscheiden, wann ich mir zu viel aufbürde.“

 Sie schnaubte. „Du übernimmst dich immer, genau wie ich. Du glaubst, du schaffst alles, und übernimmst immer noch eine lästige Pflicht mehr.“

 Während des Schweigens, das jetzt folgte, wurde Lily sich dessen bewusst, was sie da gesagt hatte. Sofort bereute sie es. „Äh …“

 „Ich will gar nicht von der Möglichkeit reden, dass du von dir auf andere schließt. Ich frage nur, wer von uns beiden wohl am ehesten von deiner Mutter das bekommt, was wir wollen.“

 Lily seufzte und kapitulierte. „Gut, dann entscheidest du also über den Veranstaltungsort.“

 „Was wäre dir denn am liebsten? Und was willst du absolut gar nicht?“

 „Ich will keine große kirchliche Hochzeit. Vielleicht irgendwo im Freien. Das hat mir an Cynnas und Cullens Hochzeit so gut gefallen.“

 „Du weißt, dass das bedeutet, dass wir ein Datum festlegen müssen.“

 „Entscheide du, es wird mir recht sein. Wahrscheinlich aber lieber nicht im Sommer, nicht, wenn wir draußen feiern wollen. Äh … willst du es überhaupt draußen tun?“

 „Gern, sehr häufig. Oh, du meinst heiraten. Ja, das auch.“

 Sie musste grinsen. Als ihr Nacken und ihre Schultern ein wenig lockerer wurden, wurde ihr bewusst, wie angespannt sie gewesen war. Möglicherweise nicht ohne Grund, aber trotzdem sehr unangenehm. Spontan nahm sie seine Hand und drückte sie. „Du tust mir gut.“

 Froh sah sie, wie sich erst Überraschung, dann Freude auf seinem Gesicht zeigten. „Gut“, sagte er. „Das ist gut. Ich liebe dich.“

 Glück konnte manchmal berauschend sein. Sie lächelte. Zur Abwechslung fehlten ihm einmal die Worte. „Bevor ich mich wieder an die Arbeit mache – und das sollte ich jetzt wirklich bald tun –, will ich dir noch sagen, dass du mir wichtig bist. Manchmal macht es mich immer noch beklommen, wie wichtig du mir bist, aber ich habe beschlossen … Na ja, Sonnenschein ist auch wichtig, aber darum mache ich mir ja auch keine Gedanken, oder? Also mache ich mir auch um uns meistens keine mehr. Außer um die Hochzeit, und auch da versuche ich mich zusammenzureißen.“

 „Dann überlass es doch einfach mir, mir darum Gedanken zu machen, wenn ich mich schon um den Veranstaltungsort kümmere.“

 Sie schüttelte den Kopf. „Darin bist du nicht gut. Niemand macht sich so ausgiebig und sorgenvoll Gedanken wie ich. Erinnerst du dich daran, wie Großmutter uns erklärt hat, wie man einen Drachen dazu bekommt, etwas zu tun?“

 Mühelos folgte er ihrem plötzlichen Themenwechsel. „Es gibt nur zwei Möglichkeiten – Handeln oder Krieg. An der zweiten Option sind wir nicht interessiert, nehme ich an.“

 „Richtig. Sie sagte auch, dass man Drachen niemals einen Gefallen schulden sollte, weil sie erwarten, dass man ihn doppelt und dreifach zurückzahlt. Aber man schuldet ihnen nichts, wenn sie etwas für einen tun, worum man sie nicht gebeten hat.“

 Der Traum, den Lily letzte Nacht gehabt hatte, war wie eine Spinnwebe gewesen. Noch als sie unter der Dusche stand, hingen die hauchzarten, klebrigen Fäden aus Ereignissen und Gefühlen an ihren Gedanken. Erst als sie das Shampoo ausspülte, begriff sie, warum sie von Drachen geträumt hatte.

 Es gab einen Ort, an dem Cullen vollkommen sicher sein würde vor einem Zauberer oder einem begabten Killer, der sich magisch tarnen konnte: das Nest eines Drachen. Genauso wie Zauberer sahen Drachen Magie. Und genauso wie Lily waren sie beinahe unmöglich zu verzaubern. Sie wehrten jeden ab, der ihr angestammtes Gebiet unerlaubt betreten wollte. Sie waren telepathisch veranlagt.

 Es würde sehr schwer sein, sich an jemanden anzuschleichen, der Gedanken surren hören konnte.

 Da gab es nur noch ein Problem: Wie brachten sie Sam dazu, einzuwilligen? Die Großmutter hätte es gekonnt, wenn sie da gewesen wäre. Aber sie war nicht da.

 Lily rieb sich das Brustbein, wo die Sorge sich wie ein Tumor festgesetzt hatte, hart und störend. Das war der andere Grund, warum sie mit Sam sprechen wollte. Wenn jemand wusste, wo ihre Großmutter war, dann er.

 Der Stausee erstreckte sich zu ihrer Linken nach Osten. Weit und still lächelte er hoch zu einem friedlich blauen Himmel. Lily betrachtete die glatte Wasseroberfläche und versuchte, ein wenig von seiner Ruhe in sich aufzunehmen.

 „Hoffst du etwa, du könntest Sam dazu bringen, Cullen Asyl zu gewähren, ohne darum zu bitten?“, fragte Rule.

 „Ich hoffe, dass ich seine Neugierde wecken kann. Irgendwie.“

 „Hmm. Ich hätte da ein paar Ideen. Vielleicht ist es gar nicht so schwierig, Sam zu überzeugen. In D.C. kam Cullen mit Micah ziemlich gut aus.“

 Micah war Washingtons Drache. „Micah ist viel jünger als Sam. Ich weiß nicht, ob Sam ihn genauso interessant findet … Mist, da ist das Schild. Ich muss mir schnell etwas einfallen lassen.“

 Das Schild, das sie meinte, bezeichnete den Eingang zu einer Schotterstraße. „WARNUNG! SPERRGEBIET!“ stand in großen Buchstaben darauf. Fünfzig Meter weiter die Straße hinunter war ein Tor und wieder ein Schild: VORSICHT DRACHENNEST. US-BUNDESRECHT UND BUNDESSTAATLICHES RECHT SIND JENSEITS DIESER GRENZE AUFGEHOBEN.

 Diese Rechtsaufhebung war in den Verhandlungen, die zu den Drachenabkommen geführt hatten, einer der heikelsten Punkte gewesen. Drachen fanden die Gesetze der Menschen absurd und ganz offensichtlich nicht auf sie anwendbar. Das sah die Regierung anders, was keine Überraschung war. Schließlich erklärten sich die Drachen bereit, ein paar grundsätzliche Dinge zu akzeptieren: Eigentum zu respektieren. Keine Haustiere zu fressen. Überhaupt niemanden und nichts zu töten – abgesehen von dem, was sie zum Leben nötig hatten, oder aus Gründen der Selbstverteidigung –, nicht einmal dann, wenn ein Mensch besonders lästig war.

 Mit einer Ausnahme. Für einen Drachen war es undenkbar, dass jemand außer ihm selbst über seine Höhle bestimmte. Laut Lilys Großmutter hatten sie nicht auf absoluter Souveränität bestanden, denn sie konnten sich überhaupt nicht vorstellen, dass es anders sein könnte.

 Bis dahin waren technische Störungen vor allem in der Nähe von großen Netzknoten aufgetreten, aber sie würden immer mehr zunehmen. Weil das Land die Drachen brauchte, hatte man sich darauf eingelassen, ihnen und ihren Launen kleine Gebiete zuzugestehen, wo das Gesetz der Menschen nicht galt. Die Bundesstaaten – oder die Länder, da über die Hälfte der Drachen nicht in den Vereinigten Staaten lebte –, die sich weigerten, die notwendigen rechtsfreien Räume um die Höhlen einzurichten, bekamen eben keine Drachen.

 Alle Staaten außer Utah und North Dakota hatten nachgegeben. Genauso wie Großbritannien, Japan, China, Italien, Mexiko, Deutschland, Brasilien, Neuseeland und Kanada sowie zwanzig weitere Nationen, die wenig Hoffnung hatten, einen Drachen abzubekommen, es aber dennoch versuchten. Frankreich weigerte sich ebenso wie Russland und Australien.

 In den Vereinigten Staaten war jedes dieser eine Höhle umgebenden Gebiete eingezäunt und bewacht. Einige Drachen stellten magische Sprengfallen auf oder ergriffen andere Maßnahmen zum Schutz ihrer Nester. Den jüngeren mangelte es an dem magischen Geschick der älteren, aber sie brachten dennoch einfache Schutzbanne an. Und wenn jemand trotz Zaun, Bann und Hinweistafeln in das Gebiet eindrang, war es einem Drachen erlaubt, mit dem Eindringling zu machen, was er wollte – zu plaudern, ihn zu foltern, zu verzaubern oder auch zu töten.

 Da die Menschen nun einmal waren, wie sie waren, hatte es durchaus Zwischenfälle gegeben. Nicht hier in San Diego, denn Sam verfügte über Mittel und Wege, sich Nervensägen vom Leib zu halten. Selbst die Paparazzi hatten es schnell aufgegeben, vor dem Zaun herumzulungern. Irgendwie funktionierten ihre Kameras anschließend nicht mehr richtig … wenn sie nicht ganz einfach explodierten.

 Doch anderswo hatte es echte Probleme gegeben. In Seattle hatte ein Fotojournalist versucht, heimlich über den Zaun zu klettern, um ein paar Fotos zu schießen, und sich dann schnell wieder in Sicherheit zu bringen. Er war nicht schnell genug gewesen. In Chicago hatten vier Gangmitglieder gedacht, ein Gebiet, in dem die staatlichen Gesetze nicht galten, eigne sich auch prima für den Drogenhandel, und keinen Grund gesehen, warum sie den Deal nicht mal eben schnell auf der anderen Seite des Zauns abwickeln sollten. Und auch in London und Houston hatten Neugierige den Versuch gewagt, so wie auch eine frei arbeitende Hexe in Toronto, die hinter einer Drachenschuppe her gewesen war.

 Alle wurden verletzt, zwei von ihnen sogar schwer. Eines der Gangmitglieder schien dauerhaft verzaubert zu sein. Der Mann sprach nur noch in Kinderreimen.

 Der Vorfall in Chicago hatte viel Belustigung hervorgerufen. Jay Leno hatte eine Woche lang Witze darüber gerissen. Der Drache der Stadt – er nannte sich selbst Alec – war so umsichtig gewesen, die verletzten Drogendealer auf dem Dach des Krankenhauses von Cook County abzulegen. Eine Aussage hatte er verweigert, wohl aber dem Polizeichef erklärt, dass eines der Gangmitglieder seinen iPod sehr laut aufgedreht habe, als er das Gebiet betrat. Und Alex mochte keine Rapmusik.

 Sie hatten noch Glück gehabt, dachte Lily, dass niemand dabei zu Tode gekommen war – soweit man wusste. Denn ein Drache konnte durchaus auf die Idee kommen, das Beweismittel aufzufressen. Was war denn auch an „Schleichen Sie sich nicht an einen Telepathen an“ so schwer zu verstehen?

 Die schmale Schotterstraße begann anzusteigen. Lily spürte, wie auch ihre Herzfrequenz anstieg.

 Nicht weil sie fürchtete, Sam würde sie angreifen. Er hatte sie schon vor Monaten darüber informiert, dass er gegen einen gelegentlichen Besuch nichts einzuwenden habe, und Rule hatte ihn beim Wort genommen. Das erste Mal, um ihn offiziell und im Namen der Nokolai willkommen zu heißen, eine Gelegenheit, bei der Rule gleich mit dem Drachen eine Diskussion über Territorien angefangen hatte. Danach hatte er ihn noch zweimal offiziell und einmal, erst kürzlich, privat besucht.

 Lily war noch kein einziges Mal hier gewesen.

 „Alles in Ordnung?“, fragte Rule, als der Mercedes vor dem Tor anhielt.

 „Ja, sicher.“ Abgesehen von feuchtkalten Händen und einem wild gewordenen Herzschlag. „Ich habe keine Angst vor Sam.“

 „Hmm.“ Er stieg aus dem Wagen und verkündete laut, dass er und Lily hier seien, um mit Sam zu sprechen, und gab der Hoffnung Ausdruck, dass ihr Besuch nicht störe. Es handelte sich um einen Akt reiner Höflichkeit, denn Sam horchte auf Gedanken, nicht Stimmen, doch er behauptete, dass die Gedanken der Menschen so wirr waren, dass es einfacher für ihn war, zu „hören“, was sie meinten, wenn sie es laut aussprachen.

 Lily versuchte sich zu beruhigen, indem sie tief durchatmete. Rule hatte nicht widersprochen, als sie gesagt hatte, sie habe keine Angst vor Sam. Und das war die Wahrheit gewesen: Sie fürchtete den Drachen nicht. Es waren die Dinge in ihrem eigenen Kopf, die sie so an den Handflächen schwitzen ließen.

 Erinnerungen konnten einem manchmal ganz schön zu schaffen machen. Auch die, die nicht mehr ganz klar waren. Die vor allem.

 Das Tor war per Hand zu öffnen. Als Rule es aufgeschoben hatte, rutschte Lily auf den Fahrersitz, um hindurchzufahren, und dann wieder zurück auf den Beifahrersitz, während Rule das Tor schloss.

 „Ich glaube“, sagte Rule, „du solltest das Handeln mir überlassen.“

 „Ach ja, glaubst du?“ Ihr Herz schlug jetzt ruhiger. Siehst du, sagte sie zu ihrer inneren Schwarzmalerin, das war doch gar nicht so schlimm.

 „Cullen gehört zu meinem Clan und ist mein Freund. Also ist es an mir, ihn zu beschützen. Wenn ein Angebot nötig sein sollte, um diesen Schutz zu erhalten, sollte ich es machen. Und ich kann ihm etwas anbieten, was du nicht kannst – begrenzte Jagdrechte auf dem Clangut.“

 „Sam bekommt so viel Ochsen und Schweine, wie er will.“

 „Er kann sie aber nicht jagen. Sich einfach die Tiere zu schnappen, die ihm auf sein Grundstück gebracht werden, ist nicht dasselbe. Ich stehe bereits mit ihm darüber in Verhandlungen.“

 Überrascht sah sie ihn an. „Ach?“ Sie wusste, dass er irgendetwas verhandelte. Über die Bedingungen hatte er allerdings nicht gesprochen – und sie hatte nicht danach gefragt.

 Sie hatte sich von ihrer Angst beherrschen lassen. Und hatte es nicht einmal gemerkt.

 Jetzt stieg der Weg steil an. Der Schotter knirschte unangenehm unter den Reifen. „Wir wären schon zu einer Einigung gekommen“, sagte Rule, „wenn er nicht so viel Spaß am Handeln hätte.“ Er warf ihr einen Blick von der Seite zu und lächelte. „Madame Yu hat mir geraten, hart zu bleiben. Sam würde keinem Deal trauen, wenn die Verhandlungen zu einfach wären.“

 Abwesend rieb sich Lily wieder über die Brust. Ihre Großmutter hatte Krieg, Hunger und wer weiß was noch alles in China überlebt. In diesem Land hatte sie es mit einer kleineren Gottheit aufgenommen, hatte mit der Präsidentin Verhandlungen geführt und gegen einen sehr großen Dämon gekämpft. Auch dieses Abenteuer, was immer es war, würde sie überleben. „Was bekommen die Nokolai im Gegenzug?“

 „Einen Gefallen.“

 Sie hob die Augenbrauen. „Nur einen.“

 „Das war unsere ursprüngliche Forderung. Ich werde ihm erlauben, mich herunterzuhandeln.“

 „Herunter? Mehr als einen Gefallen zu fordern, ist sich herunterhandeln lassen?“

 „Eine Schuld, die sich über die Jahre ansammelt, kann am Ende ein sehr großer Gefallen sein. Das will er vermeiden, deswegen diskutieren wir gerade darüber, wie oft die Nokolai ihn die Rechnung begleichen lassen. Häufig, meint er, damit er seine Schuld mit kleinen Gefallen zurückzahlen kann. Selbstverständlich will ich das Gegenteil.“

 „Hmm.“

 Der Weg schlängelte sich den braunen Hang hinauf wie eine blasse Narbe mitten in einem rauen Land. Es ähnelte vielen Gebieten des Clanguts, und wenn man den Luftweg nahm wie Sam, war die Entfernung zwischen beiden nicht groß. Über Land war der Weg viel länger.

 „Ich frage mich, was für Sam ein großer Gefallen ist.“

 Rule schnaubte. „Alles, was ihm größere Mühe macht, nehme ich an.“

 „Du magst ihn.“

 „Ja, stimmt. Der Wolf versteht ihn besser als der Mann, aber ich –“ Rule brach ab. Er trat auf die Bremse.

 Sie waren um einen hohen, abgerundeten Felsvorsprung gefahren. Vor ihnen lief die Schotterstraße in einer weiten Fläche aus gestampfter Erde aus.

 Lily war darauf vorbereitet gewesen. Rule hatte ihr von Sams architektonischen Unternehmungen erzählt. Er hatte die Steine und die Erde, die er aus seinem Nest ausgehoben hatte, dazu benutzt, eine breite Landerampe, eine Art Terrasse zu bauen – zuerst die Steine, um sie zu stabilisieren, und dann riesige Mengen Erde, die er fest und glatt stampfte.

 Doch am anderen Ende der Terrasse einen hell erleuchteten Baldachin über einem Teppich vorzufinden, damit hatte sie nicht gerechnet. Oder die Frau mittleren Alters in weiten weißen Hosen und einer blauen kurzärmligen Bluse, die vor dem kleinen Pavillon stand und ihnen entgegenlächelte.

 „Tja“, sagte Lily nach einem Augenblick. „Es sieht so aus, als hätten wir Li Qin gefunden.“

 17

 Lily und Rule ließen den Wagen dort stehen, wo er war. Li Qin trat unter dem gestreiften Baldachin hervor und verbeugte sich leicht, als sie näher kamen. Sie war eine stämmig gebaute Frau mit einem eckigen, reizlosen Gesicht und einer auf unbeschreibliche Art reinen und lieblichen Stimme.

 „Ich freue mich, euch beide zu sehen“, sagte sie in ihrem präzisen Englisch mit leichtem Akzent. „Ich wollte gerade Tee trinken, als Sam mir sagte, dass ihr bald eintreffen würdet. Möchtet ihr mir die Ehre geben und mir Gesellschaft leisten?“

 „Selbstverständlich“, erwiderte Lily, weil es unmöglich war, anders als höflich mit Li Qin zu reden. Sie sah das Teeservice auf einem niedrigen Tisch stehen und fluchte insgeheim. Li Qin hatte vor, den Tee richtig zuzubereiten, als Gongfu-Cha-Zeremonie.

 Mit anderen Worten: langsam. „Danke. Es ist uns eine Ehre. Li Qin, ist Großmutter auch hier?“

 „Ah.“ Die milden Gesichtszüge drückten Bedauern aus. „Ich habe nicht nachgedacht. Natürlich hofftest du, sie hier zu finden. Es tut mir leid, aber sie ist nicht hier. Rule, du magst, glaube ich, deinen Tee im englischen Stil, aber ich fürchte, ich habe weder Zucker noch Milch.“

 „Deine Stimme süßt ihn genug für mich.“

 Sie lächelte. „Du bist zu freundlich.“

 Li Qins Lächeln machte ihr Gesicht nicht weniger reizlos, und doch wurde Lily nie müde, sie lächeln zu sehen. Deswegen fiel es ihr auch schwer, offen zu sprechen. „Li Qin –“

 „Du hast viele Fragen. Ich verstehe. Ich werde dir ein paar Dinge sagen, während ich den Tee zubereite. Sam wird …“ Sie warf einen Blick auf den gewölbten Eingang zu Sams Höhle, der in fünfzehn Metern Entfernung ungefähr drei Meter über der Erde lag. Eine Spur von Übermut blitzte in ihren Augen auf. „Ich habe mit Sam gewettet und gewonnen. Er dachte, ihr würdet erst in ein paar Tagen kommen. Jetzt schmollt er, aber er wird sicher nachher herunterkommen.“

 Lily folgte ihrem Blick. Die Wölbung war hoch und breit und ganz offensichtlich künstlichen und nicht natürlichen Ursprungs. Dahinter wurde aus den Schatten schnell Finsternis. Sie fragte sich, wie tief es dort hineinging. Sams Höhle in Dis hatte ebenerdig gelegen, nicht drei Meter hoch wie diese hier, und sie war Teil eines ausgedehnten Höhlensystems gewesen. Sie erinnerte sich daran, wie Rule, der Wolf, sich überwunden hatte, es zu erkunden, trotz seiner …

 Ein plötzlicher Schauder schüttelte die Erinnerung ab.

 Rule fing ihren Blick auf und hob die Brauen zu einer stummen Frage. Lily zuckte nur leicht mit den Achseln. Es waren nicht ihre eigenen Erinnerungen gewesen. Nicht diese.

 „Nehmt bitte Platz“, sagte Li Qin. Sie begab sich zu einem leuchtend blauen Kissen am anderen Ende des Tisches.

 Der Tisch war quadratisch und schwarz lackiert – und kam Lily bekannt vor. Genauso wie die Gegenstände, die gewissenhaft auf seiner schimmernden Oberfläche angeordnet waren – die henkellosen Tassen auf dem Tablett, die kleine Teekanne aus Ton und ein cha pan, der hölzerne Teelöffel und der Kessel. Der Teppich war neu, ein preiswerter Sisal. Der Rest stammte aus den Schätzen ihrer Großmutter.

 Warum waren diese Dinge hier? Warum war Li Qin hier, aber ihre Großmutter nicht?

 Und wenn sie schon einmal dabei war: Wie beabsichtigte Li Qin hier Tee zuzubereiten? Lily setzte sich auf ein rosafarbenes Kissen, Rule ließ sich auf einem grünen neben ihr nieder. Ein Kessel war da, aber kein Feuer oder irgendetwas anderes, mit dem sie Wasser erhitzen konnte, soweit Lily sehen konnte.

 „Ich hoffe, ihr entschuldigt mich“, sagte Li Qin, während sie begann, mit dem hölzernen Löffel Teeblätter in die Kanne abzumessen, „wenn ich gleich mit der Geschichte beginne, statt erst eine eher traditionelle Unterhaltung zu führen, während ich den Tee zubereite. Ich habe den Eindruck, ihr habt es eilig, nicht wahr?“

 „Ja“, murmelte Lily erleichtert. Pedanten wie ihre Großmutter oder Li Qin würden sich jetzt normalerweise erst freundlich nach der Gesundheit aller Anwesenden erkundigen und weitere ähnlich spannende Themen anschneiden. Harmlose Konversation mit anderen Worten, zur Entspannung.

 Nicht dass Li Qin Hilfe beim Entspannen nötig gehabt hätte. Ihre Stimme und ihre Miene waren definitiv entspannt, als sie jetzt zu sprechen begann. „Vor zwei Tagen bat mich deine Großmutter, mich aus Gründen der Sicherheit zu Sam zu begeben. Sie müsse sich um eine alte Feindin kümmern, die in diese Stadt gekommen sei.“ Sie stellte die Teekanne in den cha pan, eine große Schale, und hob den Kessel hoch. „Würdest du bitte, Sam?“ Sie lächelte Lily an, dann Rule. „Ich trete als Gastgeberin auf, aber ihr seid Sams Gäste. Er nimmt an der Zubereitung des Tees teil. Ah, fertig? Danke.“

 Anscheinend war Sam das Feuer. Das Wasser dampfte, als Li Qin es in die Teekanne goss und leicht überlaufen ließ. Dafür war die Schale da, um das absichtlich verschüttete Wasser aufzufangen. Geschickt fischte sie größere Stückchen und Schaum heraus, legte dann den Deckel auf die Kanne und goss schnell das Wasser in die Tassen. „Diese Feindin ist eine Chimei. Kennst du das Wort?“

 Lily schüttelte den Kopf.

 Nachdem die Tassen gefüllt waren, leerte Li Qin sie. Der erste Aufguss galt als minderwertig und wurde nur dazu benutzt, die Tassen anzuwärmen. „In China glaubt man, dass es viele Arten von Geistwesen gibt.“ Sie nahm den Kessel und wartete darauf, dass Sam das Wasser erneut erhitzte. „Manche werden gui genannt. Das ist der Teil der Seele, der beim Tod von der höheren Seele getrennt wird. Ob das auf Geistwesen zutrifft, weiß ich nicht, aber auf eine Chimei trifft es nicht zu. Ich habe gehört, das englische Wort für ein solches Wesen sei Dämon, aber das ist eine unzureichende Übersetzung.“

 „Dämon wird alles genannt“, bestätigte Lily. „Und der Begriff ist irreführend, wie du sagst. Soweit wir wissen, hat es in China nie solche Dämonen gegeben, wie wir sie im Westen kennen – wie die aus Dis. Großmutter hat mir gesagt, dass viele der chinesischen Volksmärchen über Dämonen auf verschiedenen Wesen aus anderen Welten basieren, nicht auf Geistern.“

 „So ist es.“ Wieder füllte Li Qin die Teekanne. Nachdem sie den Deckel geschlossen hatte, fuhr sie dieses Mal fort, indem sie das kochende Wasser über die Außenseite der Kanne goss. „Dis ist nicht besonders mit China verbunden. Aber andere Welten. Oder zumindest früher einmal. Die Chimei ist nicht aus unserer Welt.“

 Lily rutschte unruhig hin und her. Ihr gefiel die Wendung nicht, die die Geschichte nahm. „Und diese Chimei ist Großmutters Feindin. Warum?“

 „Vor vielen Jahren, damals in China, hat deine Großmutter den Liebhaber der Chimei getötet.“ Li Qin hielt einen Finger in die Höhe, einen konzentrierten Ausdruck auf dem Gesicht. Sehr rasch goss sie den Tee ein.

 „Sie –“ Lily atmete tief durch, um sich zu beruhigen. Der Tee war eingegossen. Jetzt wurde von ihr erwartet, dass sie ihn genoss, und nicht, dass sie unwichtige Fragen über Tod oder Leben stellte. Alles andere wäre eine schwere Beleidigung gewesen, und sie brachte es einfach nicht übers Herz, Li Qin zu beleidigen.

 Sie warf Rule einen Blick zu, der ihm dies verständlich machen sollte. Entweder fing er ihren Blick aus den Augenwinkeln auf, oder er erinnerte sich an ihre Belehrungen, als Madame Yu ihn zum ersten Mal zum Tee eingeladen hatte. Er wartete, scheinbar genauso gelassen wie Li Qin.

 Es war wohl der Blick aus den Augenwinkeln, denn in dem Moment, als Lily nach ihrer Tasse griff, streckte er die Hand nach seiner aus. Lily zwang sich, die sanft dampfende Tasse nah an ihr Gesicht zu halten, um wenigstens den Anschein zu erwecken, sie würde sich an dem Aroma erfreuen – welches selbstverständlich wohltuend war. Aber glaubte Li Qin wirklich, dass Lily ihre Aufmerksamkeit eher einem Duft widmen würde als der Tatsache, dass irgendein unbekannter Dämon ihre Großmutter bedrohte?

 Rule war offenbar dazu in der Lage. „Wunderbar“, murmelte er, die Augen schwelgerisch halb geschlossen. „Wie kommt es, dass ein Duft zugleich anregen und entspannen kann?“

 Li Qins Lächeln drückte Freude und eine Spur von Überraschung aus. „Das ist der Sinn der Teezeremonie. Indem wir Abstand von der Hektik und dem Lärm nehmen, werden wir wach, ruhig und können uns konzentrieren. Habt ihr auch solch eine Sitte?“

 „Mein Wolf hilft mir dabei.“ Sein Blick glitt zu Lily, Belustigung legte seine Augenwinkel in Fältchen. „Lily hat solch eine Hilfe nicht.“

 „Lily ähnelt sehr ihrer Großmutter.“ Li Qin nahm einen Schluck Tee.

 Das stimmte ganz offensichtlich nicht. Oh, sie hatte ein paar Dinge gemein mit ihr, aber sonst waren sie völlig verschieden. Lily hatte es nie interessant oder in irgendeiner Form bewusstseinsverändernd gefunden, Tee zu schnüffeln oder zu trinken, aber ihre Großmutter schon. Jedes Mal ging sie ganz in der Zeremonie auf. Sie wälzte sich praktisch in all der Ruhe, der wachen Konzentration.

 Aber jetzt war nicht der richtige Zeitpunkt zu widersprechen. Lily nippte an ihrem Tee.

 Rule schien Spaß an der Sache zu haben. „Ich habe mich manchmal gefragt, ob Madame Yu Lily noch mehr glich, als sie jünger war.“

 Li Qin nickte. „Ich glaube ja, obwohl ich sie noch nicht gekannt habe, als sie in Lilys Alter war. Heute ist sie sehr viel sanfter.“

 Lily hätte sich beinahe verschluckt.

 Rule zog eine Braue hoch. „Ach?“

 „Oh ja. Sie war eine sehr leidenschaftliche junge Frau. Lily ganz ähnlich.“ Sie schenkte Lily ein freundliches Lächeln. „Aber herrischer, glaube ich, doch nur, weil sie in eine Gesellschaft hineingeboren wurde, in der Frauen nicht viel wert waren. In dieser Wertlosigkeit erkannte sie sich nicht wieder und schloss daraus, dass sie eine Ausnahme war. Die Umstände haben sie nie von diesem Glauben abgebracht.“

 „Verständlich“, sagte Rule, während Lily staunte, weil jemand das Wesen ihrer Großmutter so kurz und knapp auf den Punkt gebracht hatte. „Schließlich ist sie ja tatsächlich außergewöhnlich.“ Er lächelte Lily an. „Genau wie ihre Enkelin.“

 Lily lächelte zurück, weil er es so meinte. Ihre Großmutter war wirklich außergewöhnlich. Sie nicht, aber Rule sah sie so.

 „Li Qin“, sagte Rule und setzte vorsichtig seine leere Tasse ab. „Ich bedaure, dass ich dieses Thema ansprechen muss, aber wir sind nicht nur hier, weil wir auf der Suche nach Lilys Großmutter sind. Wir suchen einen sicheren Platz für –“

 Gewährt.

 Erinnerungen ließen Lily frösteln wie ein Eisregen – winzige, stechende Teilchen, die schmolzen, wenn sie versuchte, sie zu fangen. Die Stimme, die dieses eine Wort gesprochen hatte, war so kalt und klar wie der Raum zwischen den Sternen. Und das alles war in Lilys Kopf. Buchstäblich.

 Sams Stimme.

 18

 In drei Metern Höhe und fünfzehn Metern Entfernung schob sich ein keilförmiger Kopf von der Größe eines Kleinwagens aus dem Dunkel hinter dem gewölbten Eingang. Um den Schädel lag ein filigraner Kragen in der Farbe frischen Blutes, der schmaler werdend in einem dünnen Streifen den Hals hinunterlief.

 Es war ein sehr langer Hals.

 Bringt Cullen Seabourne hierher, sagte Sam zu ihnen. Nirgendwo anders wird er sicher sein, und wir brauchen ihn vielleicht noch. Denkt einen Moment an seine Wunde, damit ich sie sehen kann … Denkt klar, wenn ihr dazu überhaupt in der Lage seid. Die Schärfe in der Betonung seiner Worte war nicht zu überhören. Ah. Blutmagie, und sie wird von seinem eigenen Blut gespeist. Die aufzulösen, könnte schwierig werden. Ich werde euch dabei helfen. Ich fürchte, er wird mir hier im Weg sein, aber ich sehe die Notwendigkeit ein.

 „Mr Seabourne ist verletzt?“, fragte Li Qin erschüttert.

 Rule redete leise mit ihr. Lily achtete nicht auf seine Erklärung, so fasziniert war sie vom Anblick des schwarzen Drachen, der nun seine Höhle verließ.

 Sam war ein sehr großer Drache, geschmeidig wie eine Schlange, aber umfangreicher. Sein langer Körper wurde von vier kurzen, kräftigen Beinen mit klauenbewehrten Füßen getragen. Die Polizistin in Lily versuchte sein Gewicht zu schätzen. Drei Elefanten? Vier? Wie viel wog ein Elefant überhaupt? Waren Sams Knochen so schwer wie die eines Elefanten oder so leicht wie die eines Vogels?

 Sie hatte keine Ahnung.

 Schwarz und stahlblau, geschmeidig und enorm, die großen Origami-Flügel eng am Rücken zusammengelegt, glitt Sam wie eine geschmolzene Nacht die drei Meter hohe „Stufe“ hinunter auf seine Landerampe.

 Diese Nacht jedoch war aus einem Schwarz, das alle Farben einschloss, sie zum Leuchten brachte. Er glitzerte. In der Morgensonne leuchteten seine Schuppen in allen Regenbogenfarben – ein flüchtiges Aufschimmern von Blau, Violett, Gold und Grün.

 Ohne es zu merken, war Lily aufgesprungen. Einer so riesigen und tödlichen Schönheit konnte man nicht sitzend entgegensehen. Auch Rule war aufgestanden. Er ergriff ihre Hand. Selbst Li Qin erhob sich, was jedoch mehr eine höfliche Geste als eine spontane Reaktion war.

 Sams Rampenterrasse war so breit wie ein Footballfeld und ungefähr doppelt so lang. Als er es sich bequem machte und sich zusammenrollte, nahm er knapp neun Meter davon ein. Sein Kopf schwebte mehr als sechs Meter über der Erde, als er auf sie beide hinabblickte.

 Ich grüße dich, Rule Turner. Ich grüße dich, Lily Yu.

 Lily stockte der Atem. Für einen Moment vergaß sie alle Vorsichtsmaßnahmen und sah direkt in die schwarz-silbernen Augen, ohne jedes Weiß …

 Sie fiel. Fiel und fiel. Die Luft zischte an ihr vorbei wie der kalte Schrei der Hölle – und jemand sagte: Erinnere dich! – und dann –

 „Lily.“ Rules Arm lag um ihre Taille. Hielt sie aufrecht. „Was ist?“

 „Mir ist schwindelig.“ Sie schüttelte den Kopf, um das seltsame Gefühl loszuwerden. „Jetzt ist es vorbei. Ich … Es war ein Traum.“ Er wusste, was sie meinte. Es war nicht das erste Mal, dass sie den Traum hatte, aber es war eigentlich kein Traum, sondern eine Erinnerung.

 Die Erinnerung ihres anderen Ich. Die Lily, die sich von einer Klippe gestürzt hatte, damit sie das Tor öffnen und aus der Hölle nach Hause zurückkehren konnten.

 Damit Rule nach Hause zurückkehren konnte. Um zu leben.

 Dieses Ich war ein Teil von ihr, ein Teil ihrer Seele, aber es hatte keine Stimme. Dann und wann kamen die Erinnerungen in ihr hoch. Bis jetzt war ihr jedoch noch nie davon schwindelig geworden. Lily straffte den Rücken und sah Sam stirnrunzelnd an. „Wie kommt es, dass ich dich höre? Müsste meine Gabe die Gedankensprache nicht blockieren?“

 Du bist immer noch dieselbe, stelle ich fest, ungeachtet dessen, woran du dich erinnerst oder auch nicht. Ein leichter Hauch von Belustigung lag in der beinahe schmerzhaften Klarheit von Sams mentaler Stimme. Du erfasst die Welt immer noch durch Fragen. Die solltest du jedoch dringenderen Angelegenheiten widmen. Li Qin, du wirst mit der Geschichte von Chimei und Li Lei fortfahren, so wie du sie kennst.

 „Gern.“ Langsam ließ Li Qin sich nieder und sah hoch zu Lily und Rule. „Setzt euch bitte. Es wird einige Zeit dauern.“

 Sie wartete, bis sie ihrer Aufforderung gefolgt waren, und sagte dann: „Lily, deiner Großmutter macht es großes Vergnügen, ein Geheimnis aus ihrer Vergangenheit zu machen, selbst ihrer Familie gegenüber. Aber sie tut es nicht nur, weil es ihr Spaß macht. In ihrer Vergangenheit gibt es vieles, das ihr große Schmerzen bereitet hat, selbst heute noch. Das, was zu ihrer Feindschaft mit der Chimei geführt hat, ist eines davon. Sie war eine eigensinnige junge Frau, wie ich bereits sagte, und wurde von einer Mutter erzogen, die … damals sagte man ‚Dämonenblut in den Adern‘ hatte. Auch heute noch sagen manche in China so. Wir würden sagen, sie hatte eine Gabe, eine mächtige Gabe.“

 „Was für eine Gabe?“, fragte Lily und beugte sich leicht vor. „Großmutter hat nie … Ah, ich habe immer vermutet, dass sie nicht mit der Fähigkeit geboren wurde, sich in einen Tiger zu wandeln. Habe ich recht?“

 „Ja.“ Li Qin lächelte schwach. „Und auch ihre Mutter nicht. Li Leis Gabe war das Feuer, doch ihre Mutter hatte ihr auch noch etwas anderes, etwas eher Ungewöhnliches, vererbt. Sie war ein Einzelkind. Vielleicht war ihr Vater deswegen so nachsichtig mit ihr. Er erlaubte ihr viele Freiheiten, die damals in China für Frauen nicht üblich waren. Viele in ihrer Familie fanden das unklug, aber nur wenige widerstanden Li Lei, vor allem, wenn sie sich etwas in den Kopf gesetzt hatte. Und ihre Mutter war, wie ich hörte, eine außergewöhnliche Frau, und sie wollte, dass Li Lei ihre wahre Natur verstand.

 Leider starb Li Leis Mutter, als sie dreizehn war. Ihr Vater heiratete bald wieder. Li Lei gab ihrer Familie die Schuld für seine Eile, weil sie glaubte, sie habe ihn zu dieser Heirat gedrängt. Ich nehme an, das war auch so, denn er war ein wohlhabender Kaufmann und hatte keinen Sohn. Ihre neue Stiefmutter schenkte ihm diesen Sohn und noch zwei Töchter. Sie versuchte Li Lei dazu zu bewegen, sich sittsamer zu benehmen. Doch stattdessen wurde Li Lei immer schwieriger.“

 Das, dachte Lily, war ja klar.

 Li Qin hielt inne, um einen Schluck ihres abgekühlten Tees zu trinken. „Einiges davon muss ich vermuten, denn sie hat es mir stückweise erzählt, nicht so zusammenhängend wie ich jetzt euch. Ich mag den Ausdruck ‚zwischen den Zeilen lesen‘. Aber insgesamt entspricht es der Wahrheit. Eines Tages, als sie fünfzehn war, wanderte sie allein auf einen Berg in der Nähe der Mine ihres Vaters, was keine wohlerzogene Frau tun sollte. Und da traf sie Sam.

 Vielleicht war es dieses Zusammentreffen, das ihr Schicksal besiegelte. Ich nehme es jedenfalls an. Sie sagt, sie hätte sich ihrem Vater nicht widersetzt, wenn ihre Stiefmutter nicht solch einen schlechten Ehemann für sie ausgesucht hätte. Und sie war sich auch bewusst, was sie ihrer Familie schuldete, wie jedes chinesische Mädchen in dieser Zeit. Ihr war eine Wahl gelassen worden, die man Frauen damals nur selten gewährte. Von diesem Moment an war sie entschlossen, Magie zu studieren.“

 Hmpf. Das mentale Prusten wurde von einem physischen begleitet, sanfte Schwingungen warmer, nach Zimt und Metall riechender Luft, die Lily zusammenfahren ließen. Ihr Kopf fuhr herum.

 Sams Kopf ruhte etwa drei Meter entfernt von ihnen auf der Erde. Er hatte sich ganz niedergelassen, und sie hatte es nicht einmal bemerkt, so gebannt war sie von dem, was Li Qin über das frühere Leben ihrer Großmutter erzählte.

 Magie studieren, so, so. Ausnahmsweise war die frostige, klare Stimme weder kühl noch unzugänglich. Aus den Tiefen des Geistes hinter der Stimme schienen Gefühle widerzuhallen … Zuneigung, Belustigung, Freude, Verlust. Li Lei ist nicht zur Gelehrten geboren, sondern um sich einzumischen.

 „Du musst es ja wissen.“ In Li Qins Stimme lag Missbilligung.

 Lily sah sie an, mehr überrascht von ihrem Ton als vom Inhalt ihrer Worte. „Sam mischt sich ein?“

 „Oh ja.“ Li Qin sah so gelassen wie immer aus. „Wenn er das Ziel für lohnend hält. Ich nehme an, dass er das Ziel, das er gemeinsam mit Li Lei verfolgte, für lohnend hielt. Denn er wusste, dass die Chimei in Li Leis Stadt kommen würde und dass daraus Leid und Zerstörung erwachsen würden. Als er sie zu seiner Schülerin machte, tat er dies in der Hoffnung, dass Li Lei einst, wenn die Zeit gekommen war, die Herrschaft der Chimei über diese Welt beenden würde.“

 Madame Yu war Sams Schülerin gewesen? Lily konnte der Versuchung nicht widerstehen zu fragen: „War sie, … war sie ein Mensch gewesen? Oder ist sie damals …“

 „Oh ja, sie war ein Mensch und sehr jung für unsere Begriffe – erst siebzehn –, als sie fort- und zu Sam lief. Ich nehme an, es war nicht das erste Mal, dass ein Drache einen Menschen zum Schüler nahm, aber es war höchst ungewöhnlich.“

 Rule ergriff das Wort. „Ich würde gerne wissen, warum Sam es der Hoffnung, dem Glück und einer jungen Frau überließ, die Chimei zu besiegen. Er hätte sich ihr doch selbst entgegenstellen können.“

 Dieses Mal roch der Luftstoß stärker nach Metall und Asche als nach Zimt. Du weißt sehr wenig, Wolfsmann.

 „Dann hilf mir auf die Sprünge. Sag es uns.“

 Schweigen, physisches und mentales Schweigen zugleich. Dann … Ihr habt Geschichten, Rule Turner, die von dem Großen Krieg erzählen. Mein Volk hat ebenfalls in diesem Krieg gekämpft – und danach. Die Chimei sind wie Lupi, denn sie wurden von einer Großen Alten erschaffen, die an diesem Krieg beteiligt war. Aber anders als die Lupi hätten sie eigentlich keine Krieger werden sollen. Was weißt du über die Gründe des Großen Kriegs?

 „Sehr wenig“, gab Rule zu. „Ich weiß, dass viele Akteure und viele Völker daran beteiligt waren. Die meisten ihrer Namen kenne ich nicht und auch nicht ihre Ziele. Aber ich weiß, worum meine DAME kämpfte. Für die Rechte der jüngeren Völker, ihr Schicksal selbst zu bestimmen.“

 Du redest von den jungen Völkern, als gehörtest du nicht zu ihnen. Die Lupi sind auch ein sehr junges Volk.

 Rule zuckte die Achseln. „Die Lupi gehören der dame. Wir wurden erschaffen, um für ihre Ziele zu kämpfen, und unser Schicksal liegt gemeinsam in ihrer und in unserer Hand. Wahrscheinlich ist das in meinen Augen der Unterschied zu den anderen.“

 Lily sah Rule verblüfft an. Glaubte er etwa nicht, dass die Lupi es verdient hatten, ihr Schicksal selbst zu bestimmen?

 Auch Sam schien diese Aussage seltsam zu finden. Siehst du keinen Widerspruch darin? Hat nicht die Natur eurer Erschaffung euch eben die Wahl genommen, die eure DAME so hoch schätzt?

 „Der menschliche Teil in mir versteht deine Frage. Der Wolf findet sie dumm. Der Widerspruch, den du zu erkennen meinst, liegt nur in den Worten. In dem Versuch, ihn zu erklären, könnte ich noch mehr Worte suchen, aber sie wären nicht treffend und, wie ich vermute, wenig hilfreich. Drachen sind von Natur aus Individualisten. Ein Drache hat möglicherweise Schwierigkeiten, ein Volk zu verstehen, das sowohl an Individualität als auch an Gemeinsamkeit glaubt.“

 Auch die Menschen sind ein solches Volk.

 „Menschen befinden sich mehr mit sich selbst im Widerstreit, was diese Frage angeht.“

 Lily versuchte zu begreifen, was er meinte. Natürlich gab es einen Widerstreit zwischen den Bedürfnissen eines Einzelnen und einer Gemeinschaft. Der Mensch suchte nach dem richtigen Gleichgewicht, seitdem er aus seiner Höhle gekommen war, und vielleicht auch schon früher. Aber sie spürte, dass an dem, was er sagte, noch mehr war.

 Das ist faszinierend, sagte Sam. Wenn du überlebst, können wir weiter darüber reden, aber dringendere Probleme erfordern, dass wir unsere Diskussion zurückstellen.

 Eure DAME hat euch das Wesen des Krieges übermittelt. Im Großen Krieg kämpften viele Völker aus vielerlei Gründen, aber es war der böse Streit zwischen einigen Großen Alten, der ihn auslöste und so furchtbar werden ließ. Sie stritten über … sagen wir, darüber, wie weit sie sich einmischen durften. Einige waren dafür, durch wohlüberlegtes Eingreifen die jüngeren Völker schneller heranreifen zu lassen. Andere waren gegen jede Einmischung. Und wieder andere bestanden mit Macht darauf, die jüngeren zu formen.

 Die Chimei sind das Resultat. Sie entstanden durch das Zusammenfügen der Eigenschaften verschiedener Völker, sowohl empfindungsfähiger als auch empfindungsloser, materieller und immaterieller Eigenschaften. Ihr Schöpfer machte sie vor allem immateriell, damit sie auch dann weiterleben konnten, wenn ihr materieller Teil zerstört würde und sie irgendwann ihre Körperlichkeit wiedererlangen konnten. Er betrachtete die Angst vor dem Tod als eine böse Kraft.

 Hätte er da aufgehört, wären seine Kinder vielleicht so geblieben, wie er sie erdacht hatte, aber er ging weiter und nahm ihnen die Furcht, weil er glaubte, darin läge die Wurzel aller schlechten und gefährlichen Entscheidungen.

 Er irrte sich. Vielleicht ist Furcht ein wesentlicher Bestandteil der Empfindungsfähigkeit, denn die Chimei, die unfähig sind, Furcht zu empfinden, verzehren sich danach. In dem gewaltigen Blutbad des Großen Krieges mutierten sie und wurden zu einer Spezies, die sich von Furcht nährt. Nach dem Krieg entwickelten sie noch eine andere Fähigkeit. Sie beherrschten schon die Gedankensprache – und so lernten sie jetzt, wie sie auf den Verstand anderer so einwirken konnten, dass er dazu gebracht wurde, sich wandelnde Albträume und Schreckgestalten einzubilden.

 „Riesenschlangen, beispielsweise“, platzte Lily heraus. „Oder Killer-Yetis oder vor was immer man sich fürchtet. Die Chimei ist daran schuld. Sie lässt die Leute das sehen, was sie fürchten.“

 Ja.

 Wütend sprang sie auf. „Warum hast du uns das nicht gesagt? Warum hast du uns nicht gewarnt und gesagt, womit wir es zu tun haben? Diese Chimei hat etwas zu tun mit dem Angriff auf Cullen, oder? Wenn du uns gewarnt hättest, statt Wetten darüber abzuschließen, wann wir bei dir auftauchen –“

 Ruhe.

 In dem Wort lag eine solche Autorität, dass Lily unwillkürlich zurückwich.

 Ich halte das Schicksal eurer Welt im Gleichgewicht mit dem, was ich sage, wann ich es sage, was ich damit meine und was ich euch überlasse, anderswo zu erfahren oder auch gar nicht.

 Lily sog scharf die Luft ein. Er meinte es ernst. Er hatte geredet wie immer, mit nicht menschlicher Klarheit – ohne rhetorische Schnörkel, ohne dramatische Übertreibung. „Die Welt. Die ganze Welt.“

 Ich sagte, dass mein Volk nach dem Krieg weiterkämpfte. Wir sind auf einzigartige Weise geeignet, die Chimei zu bekämpfen, und es gab viele Chimei außerhalb ihrer eigenen Welt, also ging der Kampf noch einige Zeit weiter. Der Preis war hoch. Ein Abkommen sollte dem Töten ein Ende setzen. Fast alle Chimei erklärten sich bereit, in ihre Heimatwelt zurückzukehren, wo einige Bestimmungen dafür sorgten, dass sie weniger gefährlich waren. Es ist ihnen nicht erlaubt, ihre Welt zu verlassen. Einige Chimei, wie diese, lehnten sich dagegen auf. Dieses Abkommen bindet die Chimei anders als die Verträge der Menschen, es bindet sie im absoluten Sinn. Chimei und Drachen können sich nicht gegenseitig töten – können nicht direkt gegeneinander vorgehen.

 „Direkt“, wiederholte Lily. Sie erkannte ein Hintertürchen, wenn von einem die Rede war. „Du kannst diese Chimei also nicht angreifen, aber indirekt kannst du schon etwas gegen sie unternehmen?“

 Indirekt gegen sie vorzugehen, ist möglich, aber schwierig. Kleine Handlungen, Absichten, Worte – das alles sammelt sich und hat verstärkende Kraft. Zur falschen Zeit, auf die falsche Art angewendet, kann diese Kraft das Abkommen zunichtemachen. Wenn die Drachen das Abkommen brechen, können zwei Dinge geschehen: Jede Chimei, die nicht in ihrer eigenen Welt ist, könnte hierher kommen. Und jede Chimei, die hier ist, könnte sich fortpflanzen.

 „Das Abkommen verbietet, dass sie sich fortpflanzen?“

 So ist es. Diese Chimei ist noch schwach. Sie ist sehr mächtig, aber ohne einen Körper, in dem sie wohnt, kann sie diese Macht nicht wirksam werden lassen. Wenn es ihr gelingt, eine Gestalt anzunehmen, werden San Diego und ein großes Stück seiner Küste verloren sein. Wenn sie sich fortpflanzt oder wenn andere Chimei hierher kommen und Gestalt annehmen, werden sie eure Welt in Chaos und Wahnsinn versinken lassen.

 „Chaos und Wahnsinn. Die Welt. Das meinst du wörtlich.“

 Sam ließ sich nicht herab, darauf zu antworten. Wahrscheinlich fand er, dass es genug war, wenn er es einmal gesagt hatte.

 Lilys Herz hämmerte. Mögliche Katastrophen schossen ihr durch den Kopf – oder war alles eine einzige enorme Tragödie? Von einem Ausmaß, das sie nicht begreifen konnte und dennoch sich vorzustellen versuchte.

 Sie sah Rule Hilfe suchend an, doch ohne eigentlich zu wissen, was sie sich von ihm erhoffte. Auch er hatte keine Lösung. Ihre Blicke trafen sich, seine Augen waren dunkel, besorgt. Er griff nach ihrer Hand.

 Oh ja, das war es, was sie gewollt hatte. Daran erinnert zu werden, dass sie nicht allein war. Sie wandte sich wieder an Sam. „Können die Großen Alten, die dieses Abkommen beschlossen haben – ich nehme an, dass sie es waren –, nichts tun?“

 Sie haben sich verpflichtet, nicht einzugreifen. Es ist eine unglückliche Situation.

 Unglücklich. Ja, so konnte man es auch nennen. Ein uralter, körperloser Dämon, der nicht getötet werden konnte, verbreitete Wahnsinn in der Stadt. Fraß die Angst, die ihre Albträume verursachten. Was sollte sie jetzt tun? Wie bekämpfte man ein solches Wesen?

 Lily atmete langsam ein. Beginn dort, wo du bist. Das sagte ihre Großmutter immer. Für Lily hieß das, wie ein Cop zu denken. „Na gut. Ich habe gestern Abend einen asiatischen Mann auf dem Clangut gesehen, kurz bevor Cullen angegriffen wurde. Niemand sonst hat ihn gesehen. Wie passt er in die ganze Sache? Er hat doch irgendetwas damit zu tun, oder?“

 Ich werde diese Frage jetzt nicht beantworten. Aber ich vermute, dass du dich mit den anderen beraten wirst.

 Ach? Selbstverständlich würde sie das. Das war nicht –

 Lily Yu. Eine Spur von Verärgerung verlieh Sams Worten eine leichte Wärme. ‚Selbstverständlich‘ ist gar nichts. Erkennst du das nicht? Es ist wahrscheinlich, dass auch du mehr oder weniger durch das Abkommen gebunden bist.

 Das ergab keinen Sinn. „Das Abkommen wurde zwischen Drachen und Chimei geschlossen. Ich bin ein Mensch.“

 Deine Großmutter hat sich entschieden, wieder ihre ursprüngliche Gestalt anzunehmen, sie war einmal ein Drache. Jemand, der einmal ein Drache war, wird sein Wesen nie ganz ablegen können. Das Abkommen bindet sie, und in deinen Adern fließt ihr Blut.

 Lily war wie vor den Kopf geschlagen. Sie konnte unmöglich – Sie war doch nicht –

 Hast du nicht eben gefragt, warum ich mit dir in Gedanken rede, obwohl du eine Gabe hast?

 Das hatte sie, aber er musste sich irren. Das konnte nicht der Grund sein.

 Rule drückte ihre Hand. Seine dunklen Augen beobachteten sie besorgt. „Ist das schlimm? Ich dachte, Fagin hätte mal so etwas angedeutet. Dass er gehört habe, dass Drachenmagie Sensitive hervorbringt oder so ähnlich. Damals hat dir die Vorstellung nichts ausgemacht.“

 Weil sie ihm nicht geglaubt hatte. Außerdem … „Das ist nicht dasselbe. Ihre Magie zu besitzen, ist nicht dasselbe, wie … na ja.“ Sie konnte es nicht aussprechen. Es hörte sich so dumm an. Anmaßend.

 Sie spürte etwas wie die mentale Entsprechung eines … eines leisen Lachens? Darin bist du anders als deine Großmutter. Ich glaube nicht, dass Li Lei sich jemals ‚anmaßend‘ finden würde. Darin war sie schon ein Drache, noch bevor sie einer wurde.

 Nein, du bist kein Drache, Lily Yu, aber du hast etwas von unserer Natur in dir. Du spürst Magie unmittelbar, genauso wie wir, obwohl du sie nicht siehst und sie nicht formen kannst. Eine den Drachen eigene Fähigkeit hast du bereits angefangen auszubilden, auch wenn du es offenbar nicht wahrhaben willst.

 Wovon redete er?

 Du kannst Gedankensprache erlernen und vermutlich auch andere Fähigkeiten, die Drachen haben, obwohl ich keinen Hinweis darauf erkennen konnte, dass du dies weißt oder die notwendigen Jahre darauf verwenden willst, sie zu erlernen. Vor allem bist du so immun gegen angewandte Magie wie ein erwachsener Drache.

 Ihre Gabe. Er sprach von ihrer Gabe und behauptete, Menschen hätten sie nicht. Nur Drachen. All die Jahre hatte sie darauf bestanden, dass die Tatsache, dass sie eine Sensitive war, nichts daran änderte, dass sie ein ganz normaler Mensch war, und jetzt …

 Deine Gedanken sind unangenehm laut.

 Das fand sie auch. „Du glaubst also, dass dieses Abkommen, das vor wer weiß wie vielen tausend Jahren geschlossen wurde, mich beeinflussen könnte?“

 Dich beeinflussen, ja, aber auch du könntest es umgekehrt beeinflussen. Ich weiß nicht, in welchem Ausmaß. Das weiß auch die Chimei nicht, denn dies ist eine nie da gewesene Situation. Im Moment verhält sie sich vorsichtig und würde weder Li Lei noch einen von Li Leis Leuten direkt angreifen.

 „Sie will Großmutter angreifen.“ Von der sie nicht wussten, wo sie war. „Und uns. Mich und meine Schwestern. Sie will uns angreifen. Du meinst, die Chimei hat vor, meiner Familie etwas anzutun.“

 Sie giert nach Rache, wie ein Trinker nach Alkohol. Mehr noch. Ich glaube, sie ist nur deshalb noch auf der Erde, um Rache zu nehmen.

 „Seit über dreihundert Jahren?“, fragte Lily ungläubig. „Wenn diese Chimei die ganze Zeit auf Rache aus war, dann ist sie nicht besonders begabt dafür.“

 Sie konnte nicht handeln. Die Wende hat das geändert.

 „Weil es jetzt mehr Magie gibt, meinst du.“ Plötzlich unruhig geworden, fragte Lily: „Wo ist meine Großmutter?“

 Unverletzt. Und versteckt.

 „Und meine Mutter? Gott, meine Mutter ist nicht mit Großmutter blutsverwandt. Wenn diese Chimei Rache will und sich an diejenigen von uns heranmacht, die vielleicht Drachenblut in sich haben –“

 Zwei Dinge schützen deine Mutter. Li Lei hat ihr einen Talisman gegeben, der aus einer meiner Schuppen geschnitzt wurde. Es kann sein, dass er gar nicht notwendig ist. Deine Mutter hat sich mit deinem Vater gepaart und ihm Kinder geboren. Dadurch entstand ein Band, das das Abkommen erkennt, obwohl ich, wie schon erwähnt, nicht sagen kann, inwieweit es die Chimei abhalten wird. Im Wesentlichen sind alle Bewohner von San Diego in Gefahr. Deine Mutter vielleicht mehr als andere. Möglicherweise auch weniger.

 „Wenn solch ein Band, das das Abkommen erkennt, entsteht, wenn man sich mit jemandem paart …“ Auf einmal wusste sie nicht, wie sie den Satz elegant zu Ende bringen sollte. Sie warf Li Qin einen hilflosen Blick zu.

 Die sich anmutig erhob und lächelnd zu ihr kam. „Es ist freundlich von dir, dass du dir Sorgen machst und meine Privatsphäre respektierst. Ich habe deiner Großmutter natürlich keine Kinder geschenkt, Lily. Und deshalb kam sie zu dem Schluss, dass mir von der Chimei Gefahr drohen könnte. Deswegen bin ich hier. Die Chimei wird die, die sich in Sams Schutz befinden, nicht angreifen, denn dann wäre es ihm erlaubt, zurückzuschlagen.“

 „Okay.“ Lily nickte. „Okay.“ Schon lange hatte sie sich Gedanken über ihre Großmutter und diese Frau gemacht, von der man ihr immer gesagt hatte, sie sei eine entfernte Cousine. Vor ein paar Monaten erst hatte sie erkannt, dass ihre Beziehung darüber hinausging – wenn Li Qin überhaupt in irgendeinem verwandtschaftlichen Verhältnis zu Li Lei stand. Aber es war ein seltsames Gefühl, als Li Qin es jetzt bestätigte. Seltsamer, als sie erwartet hatte.

 Nicht weil sie beide Frauen waren. Ihre Großmutter war immer genau so unkonventionell, wie es ihr gerade in den Sinn kam – den Älteren Respekt zu zeigen, war zum Beispiel eine Konvention, von der sie viel hielt. Regeln und Normen, mit denen sie nicht einverstanden war, ließ sie einfach außer Acht.

 Nein, es war die Tatsache, dass ihre Großmutter überhaupt einen Liebhaber, welcher Art auch immer, hatte. Nicht früher. Sondern jetzt. Das war irgendwie … seltsam. „Dann hat Rule keinen Schutz.“

 „Das nehmen wir an.“ Li Qin legte sanft den Arm um Lily. „Das ist jetzt vielleicht ein bisschen viel auf einmal. Ich hatte viele Jahre Zeit. Und du musst nun alles auf einmal begreifen. Das ist schwer.“

 Mit einem Mal füllten sich Lilys Augen mit Tränen. Das machte sie wütend. Sie blinzelte schnell. „Ich … bin irgendwie … verwirrt.“

 „Machst du mir die Freude und trinkst noch einen Tee mit mir? Es ist nicht dein Ritual, aber hier gibt es keinen Garten, den ich dir anbieten könnte. Vielleicht wird ein wenig Ruhe dir helfen, klarer zu sehen.“

 „Das …“ Lily zögerte. „Gut. Ja. Tee wäre schön.“ Und zum ersten Mal in ihrem Leben meinte sie es auch. Das Ritual würde ihr etwas zu tun geben – sie kannte die Regeln. Und … Als Li Qin sich von ihr zurückzog, sah Lily Rule an.

 Er hielt immer noch ihre Hand, beobachtete aber gleichzeitig aufmerksam Sam, der sich erhoben hatte. Seine Flügel entfalteten sich langsam, als würde er sich in die Lüfte schwingen wollen. „Nur eine Frage noch, bevor du gehst. Nein, zwei.“

 Sam erwiderte nichts, aber er hielt inne.

 „Steckte die Chimei hinter dem Angriff auf Cullen?“

 Sicher. Zauberer können jedoch einer Chimei gefährlich werden.

 „Wie?“

 Das werde ich dir nicht erklären. Wie lautet die zweite Frage?

 Rule verzog das Gesicht. „Nein. Du sagtest, es habe Konsequenzen, wenn du durch dein indirektes Einwirken das Abkommen brichst. Ich nehme an, dass auch die Chimei indirekt eingreifen kann?“

 Das kann sie.

 „Was passiert dann?“

 Dieses Mal lag deutlich Belustigung in Sams „Stimme“. Lily ist nicht die Einzige, die sich mit Fragen duelliert. Wenn diese Chimei das Abkommen bricht, dann töte ich sie.

 „Aber du sagtest –“

 Ich sagte, der Schöpfer der Chimei wollte, dass sie furchtlos und unmöglich zu töten seien. Das Erste ist ihm gelungen, wenn auch mit schlimmen Folgen. Das Zweite beinahe. Fast, aber nicht ganz.

 Er hatte nicht an Drachen gedacht.

 Sun Mzao sortierte seinen Körper, der von der Nase bis zur Schwanzspitze die gesamte Länge der Rampe eingenommen hätte. Dann spannte er seinen ganzen Körper an und sprang in den Himmel. Die großen Schwingen entfalteten sich und schlugen einmal, zweimal und wieder …

 Dann war er verschwunden.

 „Ah, gut“, sagte Li Qin. „Sam hat das Wasser erhitzt, bevor er ging.“

 19

 Luan, Provinz Shanxim, China – neunzehnter Tag des elften Monats im vierundvierzigsten Jahr der Qing-Dynastie

 Vier Personen warteten draußen vor Chen Wu Yins Haus, dem Mann, der die Genehmigung besaß, die Fäkalien in dem Bezirk zu sammeln, in dem der Zauberer seinen Wohnsitz hatte: zwei hungrige, verzweifelte Frauen, ein Mann mittleren Alters und Li Lei.

 Sie hatte geplant, vor den Frauen, die jeden Tag kamen, hier zu sein. Mit dem Mann hatte sie nicht gerechnet.

 Aus seiner Nase wuchsen lange Haare, die Li Lei mit Abscheu betrachtete. Wie war ihm zu Ohren gekommen, dass der Sammler heute eine Aushilfskraft brauchte? Nach all dem, was Li Lei auf sich genommen hatte, war es eine schreiende Ungerechtigkeit, dass der Mann ebenfalls hier war.

 Sie hatte einen jungen Angestellten finden müssen, einen, der keine eigene Familie hatte, die er hungernd zurücklassen würde. Wen auch immer der Zauberer bestochen oder erpresst hatte und mit welchen Mitteln, um dieses Haus zu bekommen, er hatte erreicht, was er wollte. Der Zauberer beherrschte die Stadt und ihre Tore. Eine einzelne Person durch das Tor zu schmuggeln, war nicht so schwer, aber eine ganze Familie, ohne die notwendigen Papiere, war unmöglich.

 Dann hatte sie den jungen Diener davon überzeugen müssen, die Stadt zu verlassen. Genug Münzen hatte sie, die sehr überzeugend wirken konnten, aber bis dahin war sie nicht mehr in der Lage gewesen, mit Sam zu sprechen … oder mit irgendjemandem sonst. Schließlich hatte sie einen der drei Steine benutzen müssen, die er ihr als Teil ihrer Ausbildung gegeben hatte.

 Wenn er fand, dass sie dumm war, weil sie sein Geschenk dafür verschleuderte, wenn sie den Mann doch einfach hätte töten können, nun, dann konnte Sam sie später immer noch auslachen. Wenn es ein Später geben sollte. Wenn nicht, würde er vielleicht trotzdem lachen. Aber sie hoffte, dass er außerdem noch einige Sachen niederbrennen würde – nicht nur einige, sondern viele.

 Oh, sie hatte schon daran gedacht, den Mann zu töten. Sie war nicht zimperlich, obwohl Sam es behauptete. Sie hätte sich einreden können, dass der Mann im Dienst für seine Stadt gestorben wäre oder sogar für ganz China. Sam glaubte, der Zauberer würde sich niemals nur mit einer Stadt begnügen, dass seine Macht noch wachsen würde … wie die seines unersättlichen Lieblings. Und irgendwann würde der Zauberer seinen Blick auch auf den prächtigsten Glanz richten, den Hof des Kaisers.

 Dort konnte er großen Schaden anrichten. Und seine Geliebte sogar noch mehr.

 Aber Li Lei war nicht hier, um China zu retten, den Kaiser oder die Stadt. Noch war sie hier, um Sam bei seinen Plänen und Vorhaben zu helfen. Sie hatte sich nie etwas vorgemacht. Er hatte gesagt, dass er sie zu einem bestimmten Zweck brauche, und ihr das Versprechen abgenommen, diesen zu erfüllen, wenn die Zeit gekommen sei.

 Sie nannte ihn Sam. Ein kleiner Scherz zwischen ihnen, aus einem der Wortspiele hervorgegangen, wie er sie so liebte. Für andere war er Sun Mzao, der Sagenumwobene und selten Gesehene. Die Bauern erzählten sich, dass er seit tausend Jahren in den Bergen nahe Luan lebte. Die Gelehrten behaupteten, er sei vor vielen Jahren in der Schlacht von Shanhaiguan getötet worden, als er gegen die mongolischen Eindringlinge gekämpft habe.

 Manchmal waren die Gelehrten dumm und die Bauern klug.

 Sun Mzao hatte gewusst, dass der Zauberer und die Chimei kommen würden, lange bevor sie selbst es wussten. Er hatte Li Lei das erste Mal gerufen, als sie fünfzehn war, weil er wusste, dass sie eines Tages zu ihm kommen würde – und weil sie das Werkzeug war, das er gegen die Chimei brauchen würde. Davon hatte er ihr aber erst erzählt, als er fand, dass der richtige Zeitpunkt gekommen sei.

 Aber er hatte nicht gewusst, dass Li Leis Familie getötet werden würde. Sie warf es ihm nicht vor. Er war, was er war.

 Trotzdem war sie nicht seinetwegen hier oder des Versprechens wegen, das sie ihm gegeben hatte, als er sie zur Schülerin genommen hatte. Sie war hier, weil der Zauberer und seine Geliebte ihr die Ihren genommen hatten.

 „Jungchen, sieh dich lieber woanders um“, sagte der Mann mit den Haaren in der Nase. „Ich werde ja doch statt deiner oder dieser armen Frauen dort genommen.“

 Er hatte sicher recht, aber Li Lei hatte keine Lust, ihm zuzustimmen. Sie senkte den Kopf, um ihren zornigen Blick zu verbergen – manchmal fiel es ihr schwer, angemessen unterwürfig zu erscheinen –, und schüttelte ihn entschieden.

 „Man hat dir wohl gesagt, du sollst hierher kommen, was? Nun, dann wirst du wohl gehorchen müssen, aber du verschwendest nur deine Zeit.“

 Li Lei fragte sich, warum ein gesunder Mann von dreißig Jahren eine Arbeit annahm, die darin bestand, Fäkalien einzusammeln. Er sah weder ausgehungert aus, noch hustete er, noch hatte er Anzeichen von Pocken, aber irgendetwas konnte mit ihm nicht stimmen. Nun, er trug keinen Zopf, was töricht war. Doch es gab immer noch einige, die sich dem Erlass des Mandschukaisers für seine Hanuntertanen widersetzten. Li Lei selbst fand ihn recht praktisch. Mit ihrem teilweise geschorenen Kopf, den Rest der Haare zu einem langen Zopf geflochten, sahen die Leute einen Jungen von ungefähr vierzehn Jahren in ihr. Nie wären sie auf die Idee gekommen, sie könnte eine Frau sein.

 Der Mann zuckte die Achseln und wandte sich ab. „Jedenfalls darfst du nicht empfindlich sein.“

 Vielleicht war sie nicht die Einzige, die sich durch diese niedere Arbeit Zutritt zu dem Haus des Zauberers erhoffte. Ein beunruhigender Gedanke. Er könnte ein Dieb sein.

 Gehörte er etwa zu einem tong, einer Bande? Wenn dem so war, hätte er sie sicher bedroht … Aber nein, er glaubte ja, dass sie ihm die Arbeit nicht würde wegnehmen können. Wie konnte sie ihn loswerden? Sie wollte den Mann ungern töten, trotz seiner abscheulichen Nasenhaare.

 Die ziemlich mitgenommene Tür zu Chen Wu Yins Haus öffnete sich. Seine Frau trat heraus und musterte sie alle vier. Chen Wu Yins Frau war sehr fett und sehr gewitzt, aber Li Lei hatte erfahren, dass sie in aller Heimlichkeit auch großherzig sein konnte.

 „Ihr wollt also Arbeit, was?“ Sie musterte den Bauern mit sichelmondförmigen Augen über den größeren Monden ihrer Wangen. „Oh, seid still“, sagte sie zu den beiden Frauen, die mit weinerlicher Stimme vortrugen, wie dringend sie eine Arbeit brauchten. „Ihr wisst, dass ich keine Frauen mit Wu Yin mitschicke. Mein ehrenhafter Mann kann nicht mit Frauen umgehen. Ich begreife nicht, warum ihr immer wieder herkommt.“

 Li Lei wusste, warum sie kamen. Chen Wu Yin war ein lüsterner alter Bock, und deswegen nahm seine Gattin keine Frauen. Aber wenn niemand anders es sehen konnte, fand sie oft eine Kleinigkeit für diese Frauen zu tun und bezahlte sie mit einer Schale Reis. Li Lei fand, dass es klug von ihr war, ihre Freundlichkeit nicht zur Schau zu stellen. Denn sonst würden viel zu viele vor ihrer Tür stehen und um Almosen und kleine Arbeiten bitten. Sie konnte schließlich nicht alle Armen der Stadt durchfüttern.

 Woher Li Lei das wusste? Nun, es war Winter, und Li Lei hatte als Sun Mzaos Schülerin viel gelernt. Chen Wu Yins Frau mochte es gern warm. In ihrem Haus brannte immer ein kleines Feuer, und durch dieses Feuer konnte Li Lei hören, was im Haus passierte. Damit nutzte sie Magie, ja, und ging ein Risiko ein, aber der Zauberer konnte die Stadt nicht vollständig von aller Magie säubern. Wenn man eine Feuergabe hatte, so wie sie, brauchte das Hören mittels Feuer nur sehr wenig Energie. Leicht hätte die Magie von einem Talisman herrühren können, den sich die Frau angeschafft hatte, wenn sie überhaupt bemerkt worden wäre.

 „Herrin“, sagte der Bauer mit leiser Stimme, den Blick, wie es sich gehörte, auf den Boden gerichtet. „Ich hoffe, du hast eine Arbeit für mich. Ich bin ein guter Arbeiter – stark und gesund –, und ich habe eine Frau und zwei kleine Söhne. Ich brauche Arbeit.“

 „Hmm.“

 Auf einmal hatte Li Lei eine Eingebung. Hinter dem Rücken des Mannes zeigte sie auf ihn und machte das Zeichen für tong. Möglicherweise kannte die Frau es nicht, aber wenn doch …

 „Du siehst stark aus“, sagte sie widerwillig, „aber ich habe versprochen, heute den Sohn der Frau meines Vetters zu fragen, ob er die Arbeit übernehmen kann. Die Familie kommt zuerst, das verstehst du sicher. Wenn er nicht ordentlich arbeitet, rede ich wieder mit dir.“ Zum ersten Mal richtete sie nun den Blick auf Li Lei. „Nun, Junge? Willst du mich ewig warten lassen? Komm rein, komm rein.“

 Das Haus, in dem der Fäkaliensammler mit seiner Frau lebte, war selbstverständlich bei Weitem nicht so fein wie das Haus, in dem Li Lei gewohnt hatte. In dem kleinen Gesellschaftsraum, den sie nun betrat, war es sehr eng, und er war nicht sehr sauber. Aber im Kamin brannte ein fröhliches Feuer, dessen Wärme Li Lei guttat.

 „Der Mann gehörte also einem tong an, ja?“, wollte Chen Wu Yins Frau wissen.

 Li Lei zögerte, zuckte dann die Achseln, tippte sich gegen den Kopf und nickte. Ich glaube.

 „Was, bist du etwa stumm?“

 Li Lei öffnete den Mund und zeigte der fetten Frau, warum sie nicht sprach. Dann zog sie das schmutzige und mehrfach gefaltete Blatt Papier heraus, das sie vorbereitet hatte und auf dem ihr angebliches Vorleben beschrieben wurde. Denn wer würde einen stummen Jungen anstellen, der niemanden hatte, der für ihn sprach?

 Wie es schien, eine heimlich weichherzige Frau, die von dem Einsammeln von Exkrementen lebte. Denn obwohl die Frau nicht lesen konnte, stieß sie einen erschrockenen Ausruf aus, als sie in Li Leis Mund sah, und murmelte etwas von Dummköpfen und Verrücktheiten – und dass ihr Ehemann nicht zu denen gehöre, die stumme Diener verlangten, überhaupt nicht, und warum die Menschen solche Idioten seien! Und während sie vor sich hin murmelte, holte sie für Li Lei eine kleine Schale mit Sojaquark und erklärte ihr dann, wo sie schlafen und arbeiten würde.

 Erschrocken stellte Li Lei fest, dass sich ihre Augen mit Tränen füllten. Sie aß den Sojaquark und verbeugte sich dankend. Ihre dummen Augen waren immer noch feucht. In diesem Moment wusste sie, was sie mit der Münze machen würde, die in einer Schärpe unter ihrer Kleidung eingenäht war. Sie würde sie hier lassen, bei dieser Frau, die einem schmutzigen, stummen Jungen half, obwohl sie es gar nicht musste. Sie selbst würde die Münze ja doch nicht brauchen.

 Danach arbeitete sie tatsächlich sehr hart, und als sie sich auf dem Stroh in dem kleinen Verschlag zusammenrollte, in den man sie zum Schlafen geschickt hatte, taten ihr die Muskeln weh, und sie roch fürchterlich. Aber sie wusste, wie der erste Teil ihres Plans aussehen würde.

 Der einzige Schwachpunkt ihrer Verkleidung war ihre Stimme. Auch wenn Li Lei sich noch so sehr anstrengte, sie würde sich immer wie eine junge Frau anhören. Deshalb musste sie stumm sein – und hatte eine gute Erklärung dafür gefunden. Der Fäkaliensammler brauchte tatsächlich keine stummen Diener, aber der Zauberer. Einige verarmte, aber findige Familien hatten bereits versucht, ihre überzähligen Söhne oder Töchter in seinen Dienst zu geben, indem sie ihnen die Zunge herausschnitten. Chens Frau hatte angenommen, dass Li Lei eines von diesen Kindern sei.

 Fürs Erste würde Li Lei nun Fäkalien einsammeln – und das bedeutete, dass sie auf das Gelände des Zauberers gelassen würde. Wenn sie erst einmal wusste, wie es dort zuging, konnte sie ihre Verkleidung ein wenig ändern. Dort musste sie nicht lange für einen Diener durchgehen.

 Lange lag Li Lei zusammengerollt auf dem stinkenden Stroh in der Dunkelheit wach. Sie sehnte sich nach dem Schlaf wie nach einem Geliebten, aber er wollte nicht kommen.

 Genauso wie die Geister nicht kamen. Nicht letzte Nacht oder die Nacht davor oder die Nacht vor dieser. Oder sie waren gekommen, und Li Lei hatte sie nicht sehen oder hören können.

 Ihre dumme, fruchtbare Stiefmutter war tot. Ihre Tanten waren tot – die jüngere Schwester ihrer Mutter, die ältere Schwester ihres Vaters und deren Tante. Und dann die Diener, selbst die harmlose kleine Shosu, die mit Li Lei herumgealbert hatte, wenn sie eigentlich hätte arbeiten sollen, und die zerstreute alte Zi Jeng, die schon für den Vater ihres Vaters gearbeitet hatte.

 Ihr Vater war tot. Die kleinen Kinder … Oh, Jing wäre empört darüber, dass sie ihn in Gedanken ein kleines Kind nannte! Aber das würde er nie erfahren, denn er und die beiden Mädchen waren tot. Keinen von ihnen würde sie je wieder sehen oder sprechen. Sie wusste nicht einmal, wo sie begraben waren, damit sie ihnen Opfer hätte darbringen können.

 Sun Mzao behauptete, dass sie diese Opfer im Totenreich gar nicht bekämen, doch er wusste zwar viel über den Tod, gab aber zu, dass er keine Verbindung zu den Toten hatte. Li Lei ebenfalls nicht. Ihr Wissen über den Tod stammte gänzlich von dieser Seite des Vorhangs – aber abgesehen von dieser Einschränkung war es umfangreich.

 Die Chimei hatte ihre gesamte Familie getötet, indem sie die Hand eines ihrer Lieben ergriffen hatte, um den anderen den Tod zu bringen. Die Dämonin konnte nicht selbst getötet werden, auch wenn Li Lei nichts lieber getan hätte, als sie durch den dunklen Vorhang zu schicken – aber sie konnte verletzt werden, geschwächt, aufgehalten.

 Und der Zauberer konnte sterben.

 Und das würde er. Das hatte Li Lei bei ihrem richtigen Namen geschworen – kurz bevor sie sich die Zunge herausgeschnitten hatte.

 20

 Geduldig ließ Rule einen zweiten Teeaufguss über sich ergehen, obwohl Sams Enthüllungen große Unruhe in ihm ausgelöst hatten. In seinem Kopf gingen die Gedanken durcheinander, und er unternahm keinen Versuch, sie zu ordnen. Noch nicht. Es gab eine Zeit des Innehaltens und Durchdenkens von Problemen. Und es gab eine Zeit, in der das Denken nur flüchtiger Schaum auf der Oberfläche eines Flusses war, der tiefer und ungesehen seinen eigenen Verlauf nahm.

 Vor allem beobachtete er Lily.

 Sie war aufgewühlt, und das lag nicht nur an der Bedrohung durch die Chimei. Verwirrt sei sie, hatte sie gesagt. Er verstand das nicht. Er versuchte, nicht gekränkt zu sein. Er wusste, dass sie sich immer als Mensch gesehen hatte, und es war schwer, sein Bild von sich selbst zu ändern, wenn man dazu gezwungen war. Aber war ihr Begriff der Menschlichkeit wirklich so eng? Ein bisschen Drachenblut konnte sie doch wohl nicht daran zweifeln lassen?

 Als der Tee eingeschenkt war, atmete er tief ein, nahm den Duft in sich auf. Eine Frage schwebte hoch zu dem Schaum auf dem Fluss seiner Gedanken. Wie würde er es aufnehmen, wenn er erführe, dass er nicht nur ein Lupus war?

 Nicht gut, gestand er sich ein, und nahm einen Schluck.

 Weitere Fragen, drängendere: Was sollten sie gegen die Chimei unternehmen? Wie konnten sie sie aufhalten?

 Noch vor einem Jahr hätte er sich auf diese Fragen gestürzt, hätte mit ihnen gerungen, wäre hartnäckig auf ihrer Spur geblieben. Seitdem hatte sich das Gleichgewicht zwischen Mann und Wolf verschoben … vielleicht gezwungenermaßen, und es war ihm nicht leichtgefallen, es zu akzeptieren. Aber das neue Gleichgewicht war gut. Jetzt war sein Wolf präsenter. Manche Situationen – wie in Krankenhäusern – waren nun schwerer zu bewältigen, in anderen gab es ihm mehr Halt.

 Wie jetzt zum Beispiel. Sie wussten noch nicht genug. Einige Formen waren leicht sichtbar, aber der Nebel war noch zu dicht, um sie zu erkennen. Es war noch nicht an der Zeit zu handeln oder zu entscheiden, wie sie handeln sollten.

 Er warf Lily einen Blick zu. Zwischen ihren Brauen war eine kleine Falte aufgetaucht. Sie schien zwar die Tasse in ihren Händen anzusehen, aber er bezweifelte, dass sie sie wirklich sah. Er würde es ihr überlassen, den ersten Schritt zu tun, beschloss er. Bald würde sie anfangen, Fragen zu stellen. Und die Formen würden deutlicher werden.

 Vorerst entspannte sich Rule. Die Luft war beinahe unerträglich trocken, was die Gerüche, die sie zu ihm trug, dämpfte, die aber wunderbar waren – Kreosotbusch, Zypresse und Rhus, wilder Senf und Cylindropuntia und darüber die satte Feuchtigkeit des Stausees. Der San Miguel Mountain roch nach Heimat, nur ohne viel Wolfsgeruch. Und mit viel Drache.

 Die meisten Wölfe hätte das abgestoßen – jedoch nicht, weil der Geruch unangenehm war. Sams Duft war so unwiderstehlich wie seine kraftvolle Gestalt, aber unter die Noten von Metall, Gewürz und Geheimnis mischte sich das Fleischige eines Raubtiers. Der Geruch weckte das lauernde Tier in ihm, ließ sein Fell sich sträuben und es den Drang verspüren, vor etwas viel Größerem und Gefährlicherem zu fliehen, als ein Wolf es jemals sein konnte.

 Rules Tier blieb ruhig. Es kannte diesen Geruch, seinen Drachen.

 Die Luft wurde warm, vielleicht unangenehm warm für Menschen. Rule fragte Li Qin, ob sie sich hier wohlfühle, ob sie irgendetwas brauche. Sie versicherte ihm, dass es in Sams Höhle viel kühler sei. Er hatte ihr dort drinnen einen kleinen „Raum“ gegraben und ihn so verzaubert, dass er immer kühl war. Dazu schicke er die Hitze irgendwo anders hin, erklärte sie ihm, durch die Steine.

 Rule lächelte. Li Qin erweichte sogar das Herz des schwarzen Drachen.

 Lily erkundigte sich, was sie Li Qin bringen könne. Essen? Eine Luftmatratze? Bücher? Rules Gedanken wanderten zurück zu Wölfen und Drachen.

 Wölfe zogen es vor, die Flucht zu ergreifen, wenn sie einem Gegner gegenüberstanden, den sie unmöglich besiegen konnten – in seinen Augen eine gesündere Einstellung als das Aufprotzen der Menschen. Aber Rules Wolf kannte diesen bestimmten Drachen. Das machte ihn nicht unvorsichtig, aber seine Nackenhaare legten sich. Er und Sam waren keine Freunde, aber sie respektierten und ehrten einander. Sam war sehr ehrenhaft, seiner Auffassung nach.

 Und sehr gerissen, fand Rule und nahm noch einen Schluck.

 Dieses Mal schien das Teetrinken Lily zu beruhigen, die jedoch ihre Tasse noch nicht geleert hatte, als sie schon die erste Frage stellte, die wie eine Feststellung klang. „Ich wüsste gern, wohin Sam gegangen ist. Was er vorhat.“

 Li Qin spreizte anmutig die Finger. „Vielleicht hat er gerade in diesem Moment etwas vor. Vielleicht ist er aber auch nur gegangen, um nicht in die Versuchung zu geraten, unsere Unterhaltung zu lenken.“

 „Er hat uns empfohlen, uns unter uns zu beraten. Er glaubt, dass wir so zu der nötigen Klarheit gelangen, um zu entscheiden, was als Nächstes zu tun ist.“ Lily betrachtete stirnrunzelnd ihre fast leere Tasse. „Weißt du, wo Großmutter ist? Was hat sie vor?“

 „Nein, ich weiß es nicht. Sam behauptet, sie habe sich versteckt.“

 „Das heißt nicht, dass sie nicht irgendetwas vorhat.“ Lily nahm einen letzten Schluck aus ihrer Tasse und stellte sie dann ab. „Vielleicht können wir damit beginnen, dass du uns die Geschichte von Großmutter und der Chimei weitererzählst. Du sagtest, dass Sam – Sun Mzao – hoffte, es würde ihr irgendwie gelingen, den Dämon unschädlich zu machen. Aber wie?“

 „Die Chimei hatte sich einen jungen Zauberer zum Geliebten genommen, der im Gegenzug die Stadt in seine Gewalt gebracht hatte. Während Li Lei in den Bergen bei Sam studierte, veranlasste der Zauberer den Tod ihrer gesamten Familie.“

 „Verdammte –“ Rule konnte sich gerade noch zurückhalten. „Entschuldigung. Aber … sie war erst siebzehn, sagtest du?“

 „Siebzehn war sie, als sie zu Sam ging. Neunzehn, als ihre Familie ermordet wurde.“

 „Hat sie den Zauberer getötet?“, fragte Rule.

 Li Qin nickte. „Die Einzelheiten kenne ich nicht, doch weiß ich, dass Li Lei mit dieser Absicht nach Luan zurückgekehrt ist und auch erfolgreich war.“ Sie setzte ihre Tasse ab. „Viele Jahre lang habe ich nur Teile der Geschichte gekannt. Die Fragen, die ich heute gerne stellen würde, schienen früher nicht so wichtig zu sein. Li Lei fiel es nie leicht, darüber zu sprechen, deswegen habe ich sie nicht gedrängt.“

 Lilys Finger trommelten auf den Tisch. „Hat sie dir denn gar keine Erklärung gegeben, als sie dich bat, bei Sam Zuflucht zu suchen?“

 „Sie sagte, das könne sie nicht. Und offensichtlich ärgerte es sie.“

 „Dieses Abkommen, von dem Sam gesprochen hat, hindert sie heute daran, aber früher hat sie sich nicht davon abhalten lassen.“

 „Das nehme ich an. Wissen tue ich es nicht.“

 Rule sagte: „Sam sagte, Absicht sei ein Faktor.“

 Lilys Blick schnellte zu ihm. „Ja, das hat er, nicht wahr?“

 „Ich kann nicht behaupten, dass ich die Absicht eines anderen kennen würde“, sagte Li Qin bedächtig, „aber ich glaube nicht, dass sie mir nichts sagte, damit ich nichts gegen die Chimei unternehme. Ich würde sagen, sie hatte rein persönliche Gründe.“

 „Hmm.“ Lilys Finger hatten wieder zu trommeln begonnen. „Aber Großmutter hat den Zauberer, der ihre Familie ermordete, getötet. Dessen bist du dir sicher.“

 „Li Lei ist sich dessen sicher.“

 „Die Sache ist nämlich die, dass es so aussieht, als würde die Chimei … hat sie eigentlich einen Namen?“

 Li Qin drehte die Handflächen nach oben. „Das weiß ich nicht. Kann ein Wesen auch keinen Namen haben?“

 „Keine Ahnung. Mist, ich habe mein Notizbuch im Wagen vergessen. Schon gut“, sagte sie zu Rule, als der sich erheben wollte, um es zu holen. „Ich notiere es mir später. Ich wollte sagen, Li Qin, dass es so aussieht, als hätte sich die Chimei wieder mit dem Zauberer zusammengetan. Das ist nicht sicher, wäre aber eine Möglichkeit.“

 „Aha. Nein, ich glaube nicht, dass es derselbe Zauberer ist. Aber in den Volksmärchen ist von Männern die Rede, die unwissend einen Dämon oder einen Geist zur Frau oder Konkubine nehmen. Das ist ein häufiges Thema. Ich habe es kürzlich Li Lei gegenüber erwähnt, weil ich die Vorstellung komisch fand, dass ein Geist sich eine menschliche Frau wünscht. Sie sagte, was Geister angeht, könne sie dazu nichts sagen, aber für einen Dämon wäre die Paarung mit einem Menschen die einzige Möglichkeit, im Fleisch zu sein.“

 „Im Fleisch?“

 Li Qin legte den Kopf schief und überlegte. „Nein, ich glaube, es war eher ‚im Körper‘. Ihre Worte waren zài shen ti. Das ist ein seltsamer Ausdruck, deswegen habe ich ihn mir auch gemerkt. Damals dachte ich, dass sie ein ungezogenes Wortspiel machte – in einem Körper, in einer Frau sein. Jetzt frage ich mich, ob sie diese Körperlichkeit meinte, von der Sam sprach.“

 Lily sah zu Rule. „Shen ti heißt Körper oder Gesundheit. Zài bedeutet so etwas wie in, das trifft es aber nicht genau. Man sagt damit, dass man an einem bestimmten Ort oder gerade dabei ist, etwas zu tun. Aber wenn man es anders benutzt, dann heißt es einfach ‚sein‘, ‚existieren‘. Deswegen passt es gut.“

 Er nickte. „Du meinst, die Verbindung, die die Chimei zu ihrem Geliebten hat, ist notwendig, damit sie … wie hat Sam es ausgedrückt? Um ihre Körperlichkeit wiederherzustellen.“

 „Das klingt zumindest, als sei es möglich. Sexmagie ist eine alte Tradition, und wenn sie sich immer einen Zauberer als Partner sucht, braucht sie ihn vielleicht für ein Ritual oder so etwas. Wir können später Cullen fragen, was er davon hält.“ Sie sah wieder Li Qin an. „Als Großmutter den Zauberer getötet hat, weißt du, ob da – Mist.“ Ihr Telefon klingelte. „Erstaunlich, dass ich hier Empfang habe.“

 Li Qin lächelte. „Oh, dafür hat Sam gesorgt. Er wollte nicht, dass ich mich einsam fühle. Außerdem interessiert er sich, glaube ich, für Technik und wollte sehen, ob er es kann.“

 Lily warf ihr einen verblüfften Blick zu, aber als sie die Nummer auf dem Display ihres Handys sah, meldete sie sich knapp: „Lily Yu.“

 „Sam kann ein Handynetz verstärken?“, fragte Rule Li Qin. Er hörte nicht bewusst auf Lilys Unterhaltung, während er mit Li Qin sprach, aber hörte auch nicht bewusst weg. Als sich der Anrufer als Deputy Cody Beck herausstellte, verspürte er Unmut – und ärgerte sich sofort über seine Reaktion.

 „Ich weiß nicht, wie er das macht – aber schließlich weiß ich ja auch nicht, wie Handys funktionieren.“ Sie lächelte. „Ich glaube, Sam kennt sich da besser aus.“

 „Wenn das, was er macht, reproduzierbar wäre, wäre eine Menge Geld damit zu verdienen.“

 „Ich glaube nicht, dass Sam an Geld etwas liegt. Er sagt, er will nicht, dass seine Versprechen überall verstreut sind und von Versprechen, die zu freizügig vergeben werden, hält er auch nicht viel.“

 Geld als ein kollektives Versprechen? Das war eine interessante Sichtweise. „Aber wenn er eine Möglichkeit gefunden hat, Magie und Technik gleichzeitig funktionieren zu lassen oder sogar zusammen … hmm.“ Vielleicht wäre das ein Gefallen, den er für die Nokolai aushandeln könnte.

 Lily beendete das Gespräch. „Wir müssen los.“

 „Was ist passiert?“

 „Cody hat eine Leiche gefunden.“

 Die Leiche sei, teilte sie ihm mit, bereits im Leichenschauhaus.

 „Das Opfer wurde also mit einem einzigen Stich ins Herz getötet.“ Rule ließ den Motor an und legte den Rückwärtsgang ein. Er musste wenden, und hier, auf Sams Rampe, hatte er genug Platz dafür.

 Lily klickte den Sicherheitsgurt ein. „Sieht so aus. Die diensthabenden Beamten haben es nicht entdeckt, was man ihnen aber wohl kaum vorwerfen kann. Der Tote wurde gestern gefunden, war aber schon eine Weile tot. Und bei der Hitze …“ Sie zuckte die Achseln.

 Rules Nase zuckte mitfühlend. „Weiß man bereits mehr über ihn?“

 „Wenn ja, hatte Cody es noch nicht vorliegen. Nur, dass der Mann von hinten mit einer dünnen Klinge erstochen wurde, die in sein Herz eingedrungen ist. Kein Hinweis darauf, dass Magie involviert war, aber das muss ja nicht unbedingt sein. Ähm … du brauchst mich nicht zu begleiten.“

 „Ich bin absolut in der Lage, mich zu beherrschen.“

 „Natürlich, aber du findest es ganz schrecklich dort.“

 Leichenhallen mochte Rule weder als Mann noch als Wolf, aber dem Wolf waren sie noch mehr zuwider. Warum, wusste Rule nicht. Der Tod von Fremden berührte Wölfe gewöhnlich nicht, aber aus irgendeinem Grund wurde sein Wolf inmitten von so vielen toten Körpern unruhig. Auf Friedhöfen war das nicht so. Nur in Leichenhallen. „Aber ich warte auch nicht gern im Wagen.“

 „Na gut. Was ist mit deinen Bodyguards? Bestellst du sie dorthin?“

 „Bei einem Killer, der ihnen weismachen kann, dass er nicht da ist oder dass du mich angreifst, wären sie wohl nicht von großem Nutzen.“

 „Stimmt.“ Sie zückte ihr Telefon. „Ich rufe meine Mutter an.“

 Seine Augenbrauen hoben sich. „Freiwillig?“

 „Ich will mich nur vergewissern … Ach, Mist! Die Mailbox. Äh – Mutter, hier ist Lily. Ich muss mit dir über etwas Wichtiges sprechen. Ruf mich bitte zurück, ja?“

 „Du willst dich vergewissern, dass es ihr gut geht“, sagte Rule, als sie auflegte.

 „Ich will sie daran erinnern, dass sie diesen Talisman tragen soll. Meine Mutter hört nicht auf meine Großmutter, was ich auch verstehen kann. Großmutter bittet nicht – sie befiehlt. Und meistens ohne jede Erklärung. Wenn sie also meiner Mutter gesagt hat, sie soll einen Talisman aus einer Drachenschuppe tragen, heißt das nicht, dass sie es auch tut.“

 Das stimmte. „Das weiß Madame Yu sicher.“

 „Sie müsste es wissen, aber in unserer Familie ist es üblich, dass Mutter meiner Großmutter zustimmt und dann doch tut, was sie will. Deswegen hat sie möglicherweise zugestimmt und versprochen, den Talisman zu tragen, aber –“ Ihr Telefon unterbrach sie mit den ersten Takten von „Star Spangled Banner“.

 Dieser Klingelton kündigte ihren Chef an, Ruben Brooks. Sie ging sofort dran. „Hallo, Ruben. Sie müssen hellsehen können. Ich wollte Sie gerade anrufen.“

 Da Ruben in der Tat hellsehen konnte – seine Gabe war die Präkognition, das Wissen von Ereignissen, bevor sie sich ereigneten –, war ihre Bemerkung als Scherz gemeint. Aber Brooks lachte nicht. Rule konnte seine Antwort hören. Sein Gehör war zwar in seiner jetzigen Gestalt nicht so scharf wie in der anderen, aber da Lilys Telefon sich gleich in seiner Nähe befand, konnte er gar nicht anders, als mitzuhören.

 „Lily, ich hatte gestern Nacht einen beunruhigenden Traum. Oder eher eine Reihe von Träumen, die alle in San Diego spielten.“

 „Ich hätte nicht geglaubt, dass Sie Träume haben.“

 „Nein, normalerweise manifestiert sich meine Gabe auch nicht auf diese Weise. Und wenn doch, dann bedeutete es im Allgemeinen, dass es viele Tote geben wird. Ich habe das Gefühl, dass es nicht klug wäre, zu diesem Zeitpunkt die Truppen hinzuzuziehen, aber ich bin unsicher, welche Schritte ich unternehmen soll.“

 21

 Rule sah, wie Lily erschrak. Er spürte denselben Schock, eine böse, schleichende Gewissheit, dass die Dinge sehr bald außer Kontrolle geraten würden.

 „Truppen?“, wiederholte Lily. „Die Armee, meinen Sie? Sie haben vor, die Armee einzusetzen?“

 „Nein, ich habe mich bereits dagegen entschieden. Ich erkläre es Ihnen. Ich habe eine Serie von möglichen Szenarien geträumt. Viele handelten von ausgedehnten Bränden, Unruhen, gewalttätigen Horden – der komplette Zusammenbruch der Zivilbehörden in San Diego. In manchen Traumsequenzen war dieser Zusammenbruch jedoch nicht auf San Diego begrenzt. Ich will Sie nicht beunruhigen, aber es besteht die Möglichkeit, dass die kommende Krise das gesamte Land erfasst. Vielleicht auch andere Länder.“

 „Wir wurden gerade davor gewarnt“, sagte Lily langsam, „dass überall auf der Welt etwas Unheilvolles passieren könnte.“

 Rubens schwacher Seufzer drückte mehr Erleichterung als Entsetzen aus. „Dann habe ich die Richtige angerufen. Gut. Aus irgendeinem Grund habe ich daran gezweifelt … Nun ja.“

 „Haben Sie eine Ahnung, ein Gefühl, wie nah die Krise bevorsteht?“

 „Hmm. Das kann ich nicht genau beantworten. Ich versuche es etwas einzugrenzen. Dass ich so viele Sequenzen geträumt habe, deutet darauf hin, dass es viele Entscheidungspunkte gibt, die zu dem führen können, was ich gesehen habe. Einige dieser Punkte stehen möglicherweise unmittelbar bevor. Ich glaube, mein erster Impuls, die Präsidentin zu bitten, die Nationalgarde in Alarmbereitschaft zu versetzen, war einer davon. Ich entschied, dass der Einsatz des Militärs die möglichen Schäden eher erhöhen als begrenzen würde. Wissen Sie, warum das so sein könnte?“

 „Mist, Mist. Vielleicht. Lassen Sie mich meine Gedanken sortieren. Wir waren gerade bei Sam – Rule ist bei mir –, und was wir dort erfahren haben, könnte diese Träume erklären. Er sagte …“ Sie brach ab. Ein seltsamer Ausdruck erschien auf ihrem Gesicht, als hätte sie in ein Steak gebissen, um dann festzustellen, dass ihre Zähne auf Stahl getroffen waren. „Er hat uns von diesem Wesen berichtet, dieser … Er sagte, ich … Da gibt es … Oh, Scheiße.“

 Lily hielt Rule das Telefon hin. „Ich kann nicht. Ich kann es nicht sagen.“

 Er nahm das Telefon und überlegte schnell. Mit Li Qin hatte Lily über die Chimei sprechen können, also warum … Aber Li Qin wusste bereits von der Chimei. Ruben nicht. Das musste der Unterschied sein. „Ruben, hier ist Rule. Ich übernehme mal. Lily ist nicht in der Lage, mit Ihnen über dieses Thema zu sprechen. Eine geis, eine Art geerbtes Tabu, das an Lilys Gabe gebunden ist, statt von ihr abgewehrt werden zu können, hindert sie daran.“

 „Hallo, Rule.“ Rubens Stimme war höflich, wenn auch leicht misstrauisch. „Was geht denn da bei Ihnen vor?“

 Lily beobachtete ihn, aufmerksam und wütend. Er wünschte, er hätte ihre Hand halten können, hatte aber keine mehr frei. „Ich muss Sie etwas fragen. Jetzt ist es bei Ihnen nach Mittag. Offenbar haben Sie mehrere Stunden gewartet, um Lily anzurufen. Eben sagten Sie, Sie hätten Zweifel gehabt, aber das weiter nicht ausgeführt. Hatten Sie ein ungutes Gefühl dabei, mit Lily über diese Sache zu sprechen?“

 „Ja, ich dachte, diese Unterhaltung könnte der nächste Entscheidungspunkt sein oder diesen schneller herbeiführen.“

 „Haben Sie dieses Gefühl auch, wenn Sie mit mir sprechen?“

 Ruben schwieg einen Moment. „Eigentlich ist es sogar noch stärker.“

 „Gut. Lassen Sie mich kurz nachdenken.“

 Sehr leise sagte Lily: „Rule, du musst es Ruben sagen.“

 „Muss ich? Anscheinend ist Ruben eine Schlüsselfigur, sonst hätte das Abkommen dich nicht zum Schweigen gebracht. Ruben hat ein ungutes Gefühl, wenn er mit mir spricht. Wenn ich ihn nun aufkläre, könnte es eine der indirekten Handlungen sein, von denen Sam gesprochen hat, die das Abkommen brechen.“

 „Oder es könnte genau der Grund sein, warum Sam dich hinzugezogen hat – damit du das sagen kannst, was ich nicht aussprechen kann!“

 Der Kopf schwirrte ihm von dem Versuch, Vermutungen über Konsequenzen anzustellen, die unmöglich angestellt werden konnten. Sam hatte auch Rule über die Lage informiert. Das war eine bewusste Wahl gewesen, keine Notwendigkeit, und musste deswegen etwas bedeuten. Aber was? „Er hat mich eingeweiht, obwohl die geis keine Wirkung auf mich hat und das Abkommen mich nicht hindert, zu handeln. Deshalb muss es mir möglich sein, etwas zu unternehmen, vorausgesetzt, es bricht das Abkommen nicht.“

 „Bisher finde ich die Unterhaltung interessant, wenn auch ein wenig frustrierend“, sagte Ruben am anderen Ende der Leitung.

 „Tut mir leid, ich sprach mit Lily. Ich hätte auf ‚stumm‘ stellen sollen. Wenn Sie zu diesem Zeitpunkt zu viel erfahren, hat das Konsequenzen.“

 „Aber auch, wenn ich zu wenig weiß, was im Moment der Fall ist.“

 „Tut mir leid“, wiederholte Rule, „aber ich muss den Apparat kurz auf ‚stumm‘ stellen.“ Er berührte das Display.

 Lily war kurz davor zu platzen. „Verdammt, Rule, wir können das nicht einfach für uns behalten!“

 „Aber zuerst müssen wir herausfinden, warum Sam mich hinzugezogen hat – und warum das Abkommen es zugelassen hat.“

 „Er hat es getan, damit du für mich sprechen kannst!“

 „Das ist eine Möglichkeit.“ Rule vertraute Ruben genauso wie jedem anderen Menschen, der nicht zu seinem Clan gehörte, aber wenn er dem Mann von der Chimei und dem Abkommen erzählte, kamen enorm viele neue Variablen hinzu. „Aber was, wenn Ruben beschließt, dass er sich nicht mehr auf dich verlassen kann, weil du unter fremdem Einfluss stehst?“

 „Er würde mich nicht von dem Fall abziehen. Jemand anders wäre zwar nicht durch die geis behindert, aber auch nicht immun gegen die Chimei und ihren Geliebten.“ Ihr Ton war sachlich. Sie dachte wieder nach.

 „Aber Ruben reicht mein Wort vielleicht nicht. Und er hätte nur mein Wort, nicht deins, denn du kannst ja nicht mit ihm reden.“

 „Wie bescheuert.“

 „Ja.“ Und das war nur eine von einem halben Dutzend Möglichkeiten, sich vorzustellen, was alles schiefgehen konnte. Ein halbes Dutzend, die ihm jetzt auf die Schnelle einfielen – wie viele mochten ihm entgangen sein?

 Ruben jetzt einzuweihen, war zu riskant. Er hatte keine Kontrolle über die Entscheidungen, die Ruben oder die, die er informieren würde, treffen würden. Vielleicht rief Ruben ja wirklich keine Truppen, aber die Präsidentin konnte womöglich seine Entscheidung kippen. Wenn er Ruben einweihte, hatte das zur Folge, dass die Zahl der Entscheidungspunkte in die Höhe schoss.

 Nein, das stimmte nicht ganz … Wenn er ihm Informationen vorenthielt, bedeutete das nicht, dass Ruben nichts unternehmen würde. Er würde dabei nur im Dunkeln tappen. „Zum Henker damit. Erwartet Sam etwa, dass ich herausfinde, was er denkt, dass ich tun würde, und es dann tue? Woher soll ich denn wissen, was ein Drache glaubt, was ich tun würde?“

 Widerstrebend sagte Lily: „Sam kennt dich vor allem als Wolf. Er würde deine Handlungen als Wolf voraussagen, nicht als Mensch.“

 Ja. Ja, das ergab Sinn. Er lächelte ihr kurz zu und verfiel dann in Schweigen, um halb in seinen Wolf zu schlüpfen – und nach und nach fielen viele der Probleme von ihm ab. Er hatte weniger Möglichkeiten, und sie wurden klarer erkennbar.

 Er stellte den Ton des Telefons wieder an und sagte knapp: „Ruben?“

 „Ich bin immer noch da.“ In der Stimme des Mannes lag eine untypische Schärfe.

 „Sie lagen richtig mit Ihrem Gefühl. Rufen Sie nicht die Armee oder die Nationalgarde. Wir haben es mit einem Wesen zu tun, das imstande ist, die Sinne von großen Mengen zu manipulieren – bis zu fünfhundert Personen auf einmal, soweit wir bisher wissen. So viele haben gestern Abend dieses Wesen weder gesehen noch gerochen oder gehört. Lily war die Einzige. Ihre Gabe hat die Illusion blockiert.“

 „Aber sie lässt zu, dass die geis sie am Sprechen hindert.“

 „Wie ich bereits sagte, ist die geis Bestandteil ihrer Gabe, auch wenn sie bisher noch nicht ausgelöst wurde. Aber es verwirrt nicht Lilys Sinne, was dieses Wesen bei beinahe jedem schafft.“

 „Auch bei Ihnen?“

 „Ja. Es handelt sich dabei nicht um eine Gedanken-, sondern um eine Bewusstseinskontrolle. Die Leute sehen und riechen, was diese Kreatur ihnen sagt. Wir kennen nicht die Reichweite ihrer Kräfte. Möglicherweise kann sie noch mehr Menschen erreichen als gestern Abend. Da sie sich aber von den Ängsten anderer nährt, würde es die Krise nur beschleunigen, wenn Sie die Nationalgarde anforderten. Die Garde würde möglicherweise auf Unschuldige schießen, weil sie sie für Monster hielte.“

 „Sie sagten ‚sie‘. Was ist das für ein Wesen?“

 „Das kann ich Ihnen im Moment noch nicht sagen.“

 „Können Sie es nicht, oder wollen Sie es nicht?“

 „Lily kann es nicht. Ich will es nicht. Und ich werde meine Entscheidung auch nicht näher erläutern, tut mir leid.“

 Ruben schwieg lange. „Es hat etwas mit dem Abkommen zu tun, von dem Sie sprachen, bevor Sie auf ‚stumm‘ stellten. Jede Art von Abkommen obliegt der Regierung, nicht Ihrem Clan.“

 „Das Abkommen, von dem ich sprach, ist älter als die Regierung der Vereinigten Staaten.“ Er machte eine Pause und erwog seine Optionen. „Ich glaube, mehr werde ich dazu nicht sagen.“

 „Hat es etwas mit der, deren Namen die Lupi nicht nennen, zu tun? Die, die letztes Jahr versucht hat, ein Höllentor zu öffnen und der Sie und Lily sich in Dis entgegengestellt haben?“

 Ruben war erstaunlich intelligent – und kam exakt zu der von Rule beabsichtigten Schlussfolgerung. Ein dummer Mensch wäre nicht so schnell zu dem falschen Ergebnis gekommen. „Diese Frage werde ich nicht beantworten.“

 „Das kann ich nicht akzeptieren.“

 „Ich brauche erst mehr Informationen, um zu wissen, was ich Ihnen gefahrlos mitteilen kann – und jedem anderen auch.“

 „Sie brauchen mehr Informationen? Nicht Lily?“

 „Wir beide natürlich. Aber da sie sich gegen ihren Willen hierzu nicht äußern kann, muss ich entscheiden, was ich sage und wem und wann. Wir werden diesen Feind aufhalten, Ruben“, fügte er ruhig hinzu, „ich weiß nur noch nicht, wie. Wir sitzen quasi auf einem Pulverfass.“

 Rubens Ton war sehr trocken. „So viel meine ich verstanden zu haben. Geben Sie mir Lily.“

 „Gut.“ Obwohl er nicht sicher war, dass Lily seine Entscheidung gutheißen würde, gab er ihr das Telefon.

 „Lily“, sagte Ruben, „können Sie mir überhaupt irgendetwas sagen?“

 Düster erwiderte sie: „Eigentlich nicht.“

 „Können Sie mir denn bestätigen, dass das, was Rule gesagt hat – auch wenn es nur wenig war –, stimmt?“

 „Ja.“ Ihre Miene hellte sich überrascht auf. „Anscheinend kann ich das. Er hat Ihnen nicht genug berichtet, aber das, was er sagte, ist richtig.“

 „Sie sind mit seiner Entscheidung, Informationen zurückzuhalten, nicht einverstanden.“

 „Das stimmt, aber …“ Sie warf Rule einen Seitenblick zu. „Aber ich verstehe seine Gründe, und sie sind berechtigt. Er geht auf seine Art vor, und das gefällt mir nicht, aber er tut es in der richtigen Absicht. Ich weiß, wo sich die Szenarien, von denen Sie geträumt haben, abspielen könnten. Ich weiß es nur zu gut.“

 „Was brauchen Sie von mir?“

 Beinahe hätte Rule vor Erleichterung die Augen geschlossen. Ruben entzog Lily nicht die Leitung der Ermittlungen.

 „Das weiß ich noch nicht. Nein, warten Sie. Ein Auto. Ich brauche ein Auto. Meins ist immer noch in der Werkstatt.“

 „Da das Schicksal von San Diego und damit wahrscheinlich der ganzen Welt daran hängt“, sagte Ruben trocken, „werde ich das wohl arrangieren können. Was haben Sie jetzt vor?“

 „Nach dem Täter zu suchen. Die, äh, die Rule erwähnt hat, die ich aber offenbar nicht erwähnen kann – nein, warten Sie. Ich kann sagen, dass sie versucht hat, Cullen zu töten. Der Täter. Er ist … Mist, weiter komme ich nicht.“

 „Dies ist für uns beide frustrierend. Ida wird Ihnen einen Wagen zur Verfügung stellen. Wohin sollen wir ihn schicken?“

 „Zum Büro der Gerichtsmedizin. Dorthin fahren wir gerade.“

 „Gut. Vermutlich ist er noch vor Ihnen da. Ich sehe Sie dann morgen.“

 „Was? Warum?“

 „Ich komme zu Ihnen, ich nehme ein Flugzeug“, sagte er gelassen. „Ich habe das Gefühl, ich werde gebraucht. Auf Wiedersehen.“

 Lily nahm das Telefon vom Ohr und starrte es verständnislos an. „Er kommt hierher.“

 „Gut.“

 „Das findest du gut? Obwohl du ihm nicht genug vertraust, um ihm die Wahrheit zu sagen?“

 „Er ist ein starker Präkog, der seine Vorahnungen außergewöhnlich genau deutet. Ich wüsste niemanden, der uns besser durch dieses Labyrinth führen könnte.“

 „Aber in welchem Labyrinth wir uns befinden, willst du uns nicht sagen?“

 Er musterte sie prüfend. Sie war immer noch wütend. Seinetwegen, aber nicht nur. „Mir fällt es schwer, meine Gründe in Worte zu fassen, denn sie sind vor allem nonverbaler Art. Der Wolf wollte … nein, ich wollte, dass Ruben genug weiß, um nicht blind zu agieren, aber es ist gut möglich, dass er anderen von dem berichtet, was ich ihm sage. Das schien mir äußerst gefährlich zu sein. Wir wissen nicht, wie diese anderen reagieren werden, möglicherweise auf eine Art, die Sam nicht vorausgesehen hat und mit der er nicht gerechnet hat.“

 „Aber jetzt kann Ruben nur Vermutungen und Spekulationen weitergeben. Inwiefern ist das besser?“

 „Deswegen habe ich ihn ja glauben lassen, dass wir es mit der, deren Namen wir nicht nennen, zu tun haben.“

 „Was hast du?“

 „Ich habe ihm nicht die Unwahrheit gesagt, ihm aber auch nicht widersprochen. Wir beide haben uns ja gestern Abend das Gleiche gefragt, bevor wir von der Chimei wussten. Es war nicht schwer, ihn dorthin zu führen.“

 „Du hast ihn bewusst getäuscht.“

 „Ruben wird uns eher zutrauen, dass wir mit der Situation fertig werden, wenn er glaubt, sie stecke dahinter. Lupi sind die Einzigen auf der Welt, die sich mit ihr auskennen.“

 „Das ergibt nur Sinn, wenn ich deine Ausgangsprämisse akzeptiere – dass es besser ist, ihm nicht die Wahrheit zu sagen.“

 Er fand seine Entscheidung jetzt so einleuchtend, dass es ihm schwerfiel zu verstehen, warum sie anderer Meinung war. „Sam will, dass die Zahl der Entscheidungspunkte so niedrig wie möglich ist. Sonst wird das Abkommen möglicherweise ohne sein Wissen gebrochen.“

 „Du überlässt Sam die Entscheidung? Ruben gegenüber hast du den Rho gespielt, aber –“

 „Ich habe was?“

 „Du hast den Rho gespielt. Du hast keine Vorschläge gemacht – du hast ihn einfach über die Lage informiert und ihm gesagt, was er zu tun hat, und ihn dann manipuliert, wie es dein Vater getan hätte. Wenn er nicht am anderen Ende des Kontinents gewesen wäre, hätte er den Sog deiner Clanmacht gespürt.“

 „Menschen spüren die Clanmacht nicht.“

 Sie schnaubte. „Träum weiter. Ich habe gesehen, wie du die Macht bei einem ehemaligen Mitglied der Marine hast spielen lassen und wie der Mann klein beigegeben hat. Egal – darüber können wir uns später streiten. Der Punkt ist, dass du nach Sams Pfeife tanzt. Wir müssen Ruben zurückrufen und ihm alles erzählen.“

 „Sam weiß, wo es langgeht. Wir nicht.“

 „Also lässt du ihn einfach für dich entscheiden? Das sieht dir gar nicht ähnlich.“

 „So ist es nicht“, fuhr er sie an. Ganz offensichtlich hatte seine nadia in mehr als einer Hinsicht die Natur eines Drachen – was ihm erneut klarmachte, wie schwer es für sie gewesen sein musste, das Band der Gefährten zu akzeptieren, aber darüber würde er zu einem anderen Zeitpunkt nachdenken. Wenn sie ihn bis dahin nicht wahnsinnig gemacht hatte. „Sam und ich sind Verbündete. Du überreagierst.“

 „Das tue ich ganz und gar nicht! Ich lasse mich nicht ausschließen, mundtot machen, von dieser … dieser …“

 „Im Moment beherrscht das Abkommen mehr von dir als deine Sprache. Du bist wie ein Tier, das versucht, sich das Bein abzubeißen, um einer Falle zu entkommen. Du reagierst nur, denkst nicht nach.“

 „Ich denke sehr wohl nach. Ich denke, dass ich es nicht gut finde, dass du Ruben getäuscht hast.“

 „Ruben ist ein guter Mann, aber er arbeitet für die Regierung. Wenn Sams Handlungen indirekt eine andere Macht dazu bringen, gegen die Chimei vorzugehen, dann wird das wahrscheinlich das Abkommen brechen.“

 „Ich arbeite auch für die verdammte Regierung.“

 „Und du darfst nicht mit Ruben sprechen. Um die Regierung mit ins Spiel zu bringen.“ Er ließ ihr Zeit, den Gedanken zu verdauen. „Du erträgst es nicht, wenn man dich zu etwas zwingt. Das verstehe ich. Und Sam noch besser als ich, dessen bin ich mir sicher. Aber er hatte Zeit, sich daran zu gewöhnen. Er lässt nicht zu, dass seine Wut sein Denken beherrscht.“

 „Seine was?“ Sie schüttelte den Kopf. „Sam war kühl und gelassen wie immer.“

 „Er zeigt seine Gefühle nicht. Das heißt nicht, dass er keine hat. Dieses Abkommen bindet ihn sogar noch stärker als dich. Wie, meinst du, fühlt sich wohl die von Natur aus freieste Art, die es je gegeben hat, wenn sie eingeschränkt wird?“

 Sie klopfte mit den Fingern auf den Oberschenkel. Stirnrunzelnd blickte sie ins Leere.

 Jetzt befanden sie sich wieder in der Stadt und damit im Verkehr. Er schwieg, um ihr Gelegenheit zu geben, nachzudenken. Dann sagte er: „Diese Leiche, die du dir ansehen willst. Warum kam der Tipp von einem Deputy? Ist es ein Fall für das County?“

 „Hmm? Oh. Nein, aber Cody hatte davon gehört. Er hat früher für den Stadtkreis gearbeitet, außerdem ist er Polizist in zweiter Generation. Er hat immer noch viele Freunde bei der Polizei.“ Sie schnitt eine Grimasse. „Mehr als ich anscheinend, denn schließlich hat er mich –“

 Ihr Telefon klingelte. Auch diesen Klingelton erkannte er wieder – die Melodie von Alien versus Predator – und wusste, zu wem er gehörte.

 Lily betrachte kritisch ihren Schoß, in dem das Telefon immer noch lag. Dann seufzte sie. Und nahm ab. „Hallo, Mutter. Danke, dass du mich zurückrufst.“

 „Natürlich rufe ich dich zurück. Du hast gesagt, es sei wichtig. Er hat doch keinen Rückzieher gemacht? Hat er es sich anders überlegt?“

 Als Rule Lilys verständnislosen Blick sah, musste er trotz allem grinsen. „Wer?“

 „Rule natürlich! Wen soll ich sonst meinen? Bekommt er kalte Füße? Habt ihr euch gestritten? Wenn ja, überlass ihn einfach mir. Ich und er werden uns morgen treffen, um den Ort für die Zeremonie zu besprechen. Ich werde ihm klarmachen, dass deine Familie von ihm erwartet –“

 „Nein. Nein, Mutter, ich rufe nicht wegen Rule an, der immer noch fest entschlossen ist, mich zu heiraten. Keine kalten Füße. Ich habe gehört, dass Großmutter dir einen Talisman gegeben hat.“

 „Deswegen hast du angerufen? Äh! Ein komisches kleines Ding, so ein kleiner, schwarzer Anhänger an einer Kette. Er schimmert wie ein Opal, hübsch, aber seltsam. Hast du ihn schon mal gesehen? Ich nicht, bevor sie ihn mir geschenkt hat. Obwohl sie ihn mir nicht wirklich geschenkt hat. Sie hat nur gesagt, er wäre selten und wertvoll und ich solle ihn immer tragen. Natürlich konnte sie mir nicht einfach etwas schenken, sondern musste mir gleich wieder Anweisungen geben. Ich weiß eigentlich gar nicht, ob er in ihren Augen jetzt mir gehört. Du weißt ja, wie deine Großmutter ist. Sie könnte ihn mir auch geliehen haben. Und du bist sicher, dass Rule keinen Rückzieher macht?“

 „Ja, ich bin sicher. Wann hat sie ihn dir gegeben? Oder dir gesagt, dass du ihn tragen sollst“, ergänzte Lily hastig. „Wann war das?“

 „Vorgestern, glaube ich. Ja, das stimmt, weil ich nämlich gerade Tante Mequi besuchen wollte, aber deine Großmutter hat es ja nicht nötig, vorher anzurufen, deswegen musste ich Mequi anrufen und ihr sagen, dass es später würde.“

 „Trägst du den Talisman jetzt gerade?“

 „Jetzt? Ich trage das Kleid mit den Rosen. Du weißt, welches ich meine, das mit den weißen Applikationen. Dazu passt die Kette nicht.“

 „Du trägst es nicht?“

 „Der Talisman ist schwarz, Lily. So ein komisches Schwarz, das noch in anderen Farben schimmert, aber trotzdem. Schwarz passt nicht zu meinem Rosenkleid. Aber mach dir keine Sorgen. Ich habe ihn sicher weggepackt. Ich würde nicht zulassen, dass einem von Großmutters Schätzen etwas zustößt.“

 Lily atmete tief ein, dann wieder aus. „Es ist lebenswichtig, dass du diesen Talisman immer trägst. Im Moment ist gerade viel … viel böse Magie aktiv. Großmutter hat dir den Talisman zu deinem Schutz gegeben. Vater, ich und die Mädchen sind geschützt, weil wir blutsverwandt mit ihr sind. Du nicht.“

 „Das ist doch Unsinn. Deine Großmutter nimmt dich auf den Arm, erzählt dir Geschichten. Das hat sie auch schon bei mir versucht – hat irgendetwas von einem Zauber erzählt, in dem große Magie steckt. Aber wenn das so ist, warum habe ich sie ihn nie tragen sehen? Wenn es ein mächtiger Talisman wäre, würde sie ihn doch tragen. Du bist zu gutgläubig, Lily. Du kennst sie doch.“

 „Mutter, bitte, du musst mir glauben. Nur dieses eine Mal, auch wenn ich es dir nicht beweisen kann, glaube mir, dass dein Leben davon abhängen könnte, dass du diesen Talisman trägst.“

 Es folgte eine kurze Stille, dann: „Du meinst es ernst.“

 „Sehr ernst.“

 „Oh, na gut. Iss am Montag mit mir zu Mittag, damit wir dein Brautkleid aussuchen können, dann trage ich den dummen Talisman. Zu irgendetwas aus meiner Garderobe wird er ja wohl passen. Dann muss ich mich jetzt wohl umziehen.“

 Lily stieß einen erleichterten Seufzer aus. „Danke, Mutter. Ich weiß, das kommt dir alles seltsam vor, aber es ist wirklich sehr wichtig. Aber, äh … was Montag angeht –“

 „Du musst endlich entscheiden, was für ein Kleid du möchtest, Lily. Du kannst nichts von der Stange kaufen. Es muss bestellt und geändert werden. Das braucht seine Zeit.“

 „Vielleicht Montag in einer Woche. Ich glaube, dann kann ich.“

 „Dann trage ich den Talisman auch erst in einer Woche.“

 „Nein! Du wirst doch nicht dein Leben riskieren, nur um mich zu erpressen –“

 „Dann also Montag. Diesen Montag. Wir treffen uns bei deinem Onkel Chen um zwölf Uhr Mittag. Ich weiß, du magst sein Orangenhuhn.“

 „Aber –“

 „Montag, Lily.“

 Lily presste die Augenlider zusammen. Auch ihre Stimme klang angespannt. „Montag. Mittag. Onkel Chen.“

 „Gut. Das wird lustig, du wirst sehen. Jetzt muss ich auflegen, weil ich mich umziehen muss. Eine schwarze Hose, denke ich. Die passt zu dem Talisman. Ich habe eine, die nicht zu dick für den Sommer ist.“ Dann verabschiedete sich Julia Yu gut gelaunt von ihrer Tochter und legte auf.

 Lily ließ die Hand in den Schoß sinken. Sie schüttelte den Kopf. „Was ist da gerade passiert? Wie macht sie das bloß? Eben noch versuche ich zu verhindern, dass ein Dämon die Stadt in seine Gewalt bringt, und kurz darauf verabrede ich mich mit meiner Mutter zum Mittagessen, um Brautkleider auszusuchen. Brautkleider“, wiederholte sie, als wären Brautkleider das Trivialste der Welt.

 „Den meisten Frauen ist das Brautkleid wichtig“, sagte er milde. „Ganz offensichtlich deiner Mutter auch.“

 „Aber es ist nicht ihre Hochzeit, sondern meine. Und …“ Lily machte ein mürrisches Gesicht. „Was mache ich hier eigentlich? Ich streite mich mit ihr, obwohl ich gar nicht mehr mit ihr spreche. Ich hasse das. Und was meinst du damit: Den meisten Frauen ist es wichtig? Mir auch. Nur nicht jetzt.“

 Sie hatten den Komplex der Behördengebäude erreicht, in dem sich auch das Büro des Gerichtsmediziners befand. Rule fuhr langsamer. „Schon ohne Chimei hast du diese Entscheidungen hinausgeschoben. Du willst kein Datum festlegen. Dir ist es egal, wo die Trauung stattfindet. Du trägst nicht einmal meinen Ring am Finger, sondern unter deiner Kleidung. Versteckt.“

 „Weil wir es noch nicht offiziell der Presse bekannt gegeben haben und du es geheim halten wolltest, damit du alles so drehen kannst, wie es dir am besten passt.“

 „Ich bin bereit. Ich bin schon lange bereit. Du setzt immer andere Prioritäten.“

 „Jetzt, vielleicht? Willst du es jetzt machen? Klar, lass uns eine Pressekonferenz abhalten. Das geht vor, der Kampf gegen die Chimei kann warten.“

 „Du verstehst nicht, was ich sagen will. Du siehst die Ehe so wie damals am Anfang das Band der Gefährten. So, wie die geis dieses Abkommens. Du empfindest sie als Fessel, als Beschränkung.“

 „Das stimmt nicht! Gott, warum sagst du das?“

 „Du solltest mal darüber nachdenken, warum du mich heiraten willst. Ich selbst musste auch erst meine eigene Einstellung zur Ehe finden. Ich weiß, warum ich sie will. Warum ich meinen Ring an deinem Finger sehen will und deinen an meinem.“

 „Ich will es, weil ich dich liebe, du verdammter Idiot!“

 „Ja, das tust du, aber du hast eingewilligt, mich zu heiraten, weil ich dich gedrängt habe.“ Damals war er sich dessen bewusst gewesen. Und er hatte es nicht bereut. Aber trotzdem trat er härter auf die Bremsen als nötig, als er auf dem Besucherparkplatz hielt. „Du hast meinen Antrag angenommen, weil von dir erwartet wird, dass du heiratest. Aber was du wirklich willst, weißt du nicht.“

 „Danke für die Psychoanalyse. Wenn du fertig bist –“

 „Noch nicht. Für alles brauchst du Gründe, das Was, Wann, Warum, sonst fühlst du dich nicht wohl. Du musst für dich herausfinden, warum du mich heiraten willst.“

 „Na klar, kein Problem. Erst rette ich die Stadt, dann drehe ich dir den Hals um, und wenn ich dann noch Zeit finde, denke ich drüber nach und melde mich dann wieder bei dir.“ Sie stieß die Tür auf und packte ihren Laptop. „Ich bekomme ein anderes Auto, und es ist effizienter, wenn wir uns aufteilen. Du brauchst also nicht auf mich zu warten.“

 Er wusste, wann er entlassen war. Und das machte ihn wütend. Er hatte bei ihr bleiben wollen. Und auch sie hatte das vorgehabt. Aber vielleicht war es besser, wenn sie sich getrennt voneinander beruhigten. „Na gut. Ich bin dann im Krankenhaus und kümmere mich darum, dass Cullen verlegt wird.“

 „Gut.“ Sie knallte die Tür zu.

 Rule fuhr vom Parkplatz, ohne dass die Reifen quietschten. Als er noch einmal zurücksah, lehnte ein stämmiger, dunkelhäutiger Mann in Khakihosen an einem Sheriffwagen.

 Deputy Cody Beck.

 Rule trat nicht auf das Gaspedal. Schließlich war er kein hormongesteuerter Jugendlicher.

 Aber er hätte es gern getan.

 22

 Im Moment nannte er sich Johnny Deng. Ihm gefiel das Nebeneinander von Ost und West, und Johnny war ein freundlicher Name, viel freundlicher als John. Schließlich war er auch ein freundlicher Mensch.

 In all den Jahren hatte er viele Namen gehabt. Oft verwendete er in irgendeiner Form einen der Buchstaben aus seinem ursprünglichen Namen. Seine Wurzeln sollte man nicht vergessen. Oft, nicht immer. In seinem aktuellen Vornamen kamen seine Wurzeln nur ganz allgemein zum Ausdruck.

 Manchmal vermisste er China, aber nicht das China von heute, obwohl er sich nostalgische Gedanken nur selten erlaubte. Dann wurde er nur unglücklich.

 Europa hatte ihm gefallen. Dort hatte man Sinn für die Vergangenheit, und die offenen Grenzen und die uneinheitlichen Polizeisysteme waren gut für seinen Handel. Aber seine Liebste konnte in Europa nicht froh sein, wenn ihre Feinde glücklich und zufrieden in den USA lebten. Als die Wende kam und die Magielevel anstiegen, hatte sie sich entschieden, ihre Pläne umzusetzen.

 Er fand es nicht schlimm. Die USA, Kalifornien und die moderne Welt hatten auch viel für sich. Er liebte Videospiele, vor allem Grand Theft Auto. Ihm wäre zwar San Francisco lieber als San Diego gewesen, aber hier gab es mehr Menschen, an denen seine Liebste sich nähren konnte, selbst jetzt, obwohl sie noch geschwächt war. Außerdem gab es hier eine große asiatische Gemeinde, in der er untertauchen konnte, und etablierte Gangs, die er nutzen konnte. Sein Beruf verschaffte ihm Zutritt zu ihnen.

 Das öffentliche Verkehrssystem entsprach zwar eigentlich nicht seinen Anforderungen, anders als das von London und Paris, aber für seine aktuellen Zwecke reichte es. Der Bus würde direkt vor dem Krankenhaus halten, auch wenn er bis dahin zweimal umsteigen musste.

 Nachdem der Bus langsam vorgefahren war und angehalten hatte, stieg er ein. Alles, was er brauchte, befand sich in einer weißen Einkaufstüte. Nach einigen Überlegungen hatte er sich entschlossen, auf Nummer sicher zu gehen. Seine Zielperson hatte ihn schon einmal verblüfft, als sie sowohl den Stich als auch den Zauber überlebt hatte. Er durfte nicht davon ausgehen, dass seine anderen Zauber bei Lupi genauso wunderbar wirkten wie bei Menschen. Oder dass es dem Zauberer zu schlecht ging, um wirksame Banne zu errichten. Eigentlich müsste es so sein – aber andererseits müsste er ja auch eigentlich schon längst tot sein.

 Er kaufte eine Tageskarte beim Fahrer und nahm Platz. Es war voll, und die Frau neben ihm begann ein Gespräch über das Wetter. Johnny stimmte ihr zu, dass es sehr heiß war, und zog dann mit einer Entschuldigung sein Telefon hervor und gab vor, ein paar Anrufe erledigen zu müssen.

 Freundlich zu sein, war gut, aber nicht so, dass man sich später an ihn erinnern konnte.

 Außerdem war die Frau zu groß. Er mochte keine großen Frauen. Wenn die Stadt einmal ihm gehörte, würde er keine Frau über einen Meter sechzig in seiner Nähe dulden. Er überlegte, ob das auch für Männer über einer bestimmten Größe gelten sollte, kam dann aber zu dem Schluss, dass es wenig zweckdienlich wäre und entschied sich, einigen seiner Untergebenen zu gestatten, größer zu sein als er.

 Johnny war stolz auf seinen Sinn für Zweckdienliches. Sinn für das Praktische, Geduld und Toleranz – das waren seine Haupttugenden. Immerhin war er der Frau nicht böse, weil sie so groß war. Dafür konnte sie ja nichts. Stattdessen hatte er sich schon auf den Tag gefreut, an dem unangenehm große Frauen nicht mehr Teil seines täglichen Lebens sein würden.

 Außerdem war er ein bescheidener Mann. Wie sollte ein Mann erfolgreich sein, wenn er nicht seine eigenen Grenzen kannte? Er zum Beispiel wusste, dass er nicht besonders intelligent oder mutig war. Aber er war auch nicht dumm oder feige. Als er jung war, hatte er geglaubt, man müsse entweder das eine oder das andere sein. Jetzt wusste er, dass dies nur die jeweiligen Endpunkte – Hinweisschilder, könnte man auch sagen – eines langen Weges waren. Die meisten Leute befanden sich irgendwo zwischen diesen beiden Schildern und nicht an dem einen oder dem anderen Ende. Im Laufe des Lebens kam man vielleicht ein wenig dem einen oder dem anderen Schild näher, aber an der naturgegebenen Position konnte man nicht viel ändern.

 Er verstand auch, dass er in zweierlei Hinsicht außergewöhnlich war. Eine Laune der Natur hatte es gewollt, dass er die Gabe ererbt hatte, Magie zu sehen und zu nutzen. Zauberei war selten und wertvoll, aber er bildete sich nichts auf diese Fähigkeiten ein, so wie er sich auch keine Schuld dafür gab, dass er nicht sehr intelligent war. Weder das eine noch das andere hatte er selbst verursacht. Er war einfach so geboren worden.

 Johnnys zweiter außergewöhnlicher Zug war weniger offensichtlich – in der Tat war er für die meisten Menschen unsichtbar und wurde allgemein als krank oder pervers bezeichnet. Ein Vorurteil natürlich, aber die meisten Menschen waren leider recht beschränkt. Ging es nach ihnen, trügen Gut und Böse die Farben Weiß und Schwarz, um sie einfacher auseinanderhalten zu können. Nur wenige verstanden, wie dehnbar diese Eigenschaften waren. Moralisches Verhalten hing immer von den Umständen ab.

 Historiker sollten dies längst begriffen haben, wenn schon nicht die unaufgeklärte Masse. In wie vielen Zeitaltern und Kulturen war Folterung von Feinden zulässig, ja, sogar richtig gewesen? In manchen Kulturen war es verpönt, Tierfleisch zu essen, in anderen wiederum wurden Jäger verehrt. Und wie viele unterschiedliche Vorstellungen über ein gesundes Sexualverhalten es gab!

 Und doch hielten die Menschen an der Idee fest, dass manche Handlungen von Natur aus gut waren und dass der, der sie ausführte, dadurch gut wurde. Andere waren von Natur aus böse, und sie wurden nur von Bösen begangen.

 Und war nicht Englisch in mancher Hinsicht eine ausdrucksstarke Sprache? Der Gedanke war Johnny schon oft gekommen, seitdem er die Sprache gelernt hatte, und er hatte ihn immer wieder aufs Neue amüsiert. Man verschrieb sich dem Bösen, nicht dem Guten. Gutes wurde einfach getan. Handelte man, als sei man gut, war man es auch, zumindest in den Augen der anderen.

 Aber die Menschen unterschieden sich nicht gern von ihren Artgenossen. Selbst jetzt, obwohl sie so viele faszinierende Dinge über das Gehirn herausgefunden hatten, behaupteten die Wissenschaftler immer noch, Anomalien seien Makel, Fehler, Probleme, die behoben werden müssten.

 In Anbetracht seiner zweiten außergewöhnlichen Eigenschaft hatte Johnny sich schon immer für solche Dinge interessiert. Er hatte viele populärwissenschaftliche Berichte über Hirnforschung und Psychologie gelesen und sehr zufrieden festgestellt, dass er nicht das war, was die Fachleute einen Psychopathen nannten. Was auch immer in seinem Hirn falsch verkabelt war, es hielt ihn nicht davon ab, tiefe emotionale Bindungen einzugehen.

 Von Psychopathen sagte man auch, ihnen mangele es an Empathie. Das war ganz sicher bei ihm nicht der Fall. Wie hätte es ihm sonst so viel Freude bereiten können, jemandem Schmerzen zuzufügen oder sie zu empfinden, wenn er unfähig wäre, die Gefühle anderer nachzuempfinden?

 Ohne Zweifel hätte er die allgemeine Auffassung geteilt, wenn er „normal“ gewesen wäre. Als er mit seiner weißen Einkaufstüte aus dem Bus stieg, lachte Johnny leise. Außerdem wäre er schon lange tot, wenn er ohne seine andere außergewöhnliche Eigenschaft geboren worden wäre. Seine Schöne hätte sich nicht in ihn verliebt, wenn er unfähig gewesen wäre, die köstlichen Freuden zu schätzen, die sie ihm zu bieten hatte.

 Johnny setzte sich auf die harte Bank, um auf den nächsten Bus zu warten. So viele hatten seine Schöne schon enttäuscht. Es war nicht ihre Schuld gewesen, denn sie konnten ja nichts dafür, dass ihr Gehirn nicht so wie seines die Verbindung zwischen Schmerz und Genuss herstellen konnte. Aber er fand es traurig, dass seine zweite Gabe so selten war und so wenig geschätzt wurde.

 Aber nicht von der, die wirklich von Bedeutung war. Sie liebte und schätzte ihn so leidenschaftlich wie er sie. Er schuldete ihr so viel. Sie sagte, dass Schuld da, wo Liebe war, keinen Platz hatte, aber sie war ja auch nicht menschlich. Johnny betete sie an, ehrte sie und fürchtete sie, aber sie war nicht menschlich, und manchmal verkannte oder unterschätzte sie, wozu Menschen in der Lage waren.

 Deswegen war er heute ohne sie hier. Eine der weniger menschlichen Eigenschaften seiner Liebsten war ihre Art zu schlafen. Während sie schlief, wurde sie schwächer und verlor ihre Körperlichkeit – doch sie hatte ihm versprochen, dass sich das ändern würde, wenn sie sie vollständig errungen hätte. Als sie sich kennenlernten, hatte sie die meiste Zeit geschlafen. Jetzt brauchte sie weniger Schlaf als er, wusste aber nie, wann sie das Bedürfnis zu schlafen überkam oder wie lange der Schlaf andauern würde. Sie konnte einen Tag lang schlafen oder eine Stunde und dann einen ganzen Tag oder auch eine ganze Woche lang wach bleiben.

 Jetzt schlief sie. Wenn sie aufwachte, würde sie böse auf ihn sein, oh ja, und der Gedanke an ihren Zorn ließ ihn erzittern. Aber sie hatte unrecht, so einfach war das.

 Er musste sich jetzt um den Zauberer kümmern. Denn soweit Johnny wusste, konnte der Mann viel zu gut mit Feuer umgehen.

 23

 Lily verspürte ein klein wenig Befriedigung, als sie die Tür zuknallte, aber nicht mehr. Am liebsten wäre sie zurückgegangen und hätte sich weiter mit Rule gestritten. Was bildete er sich ein, ihr zu sagen, was sie dachte und fühlte?

 Unglaublich, dass er sich gerade diesen Zeitpunkt ausgesucht hatte, um ihr Vorwürfe zu machen. Er hatte unrecht. Wie kam er darauf, dass sie nicht wüsste, was sie wollte? Sie wollte ihn, verdammt noch mal. Die Ehe …

 Sie fuhr sich mit der Hand durchs Haar. Die Ehe versetzte sie in Angst.

 So. Jetzt hatte sie es zugegeben. Die Ehe versetzte sie in Angst, aber es war das Richtige – oder nicht?

 Sie ging los.

 Das Gebäude, in dem sich das Büro der Gerichtsmedizin befand, war ein reizloser weißer Legostein mitten in einem Betonmeer. Bald würden sie in eine neue, größere Anlage umziehen, denn diesem, in den 60er-Jahren erbauten, waren sie längst entwachsen. Aber aufgrund von Verzögerungen bei den Bauarbeiten arbeiteten sie immer noch in denselben beengten Räumlichkeiten, die Lily noch aus ihrer Zeit bei der Mordkommission kannte.

 Als sie beim Anblick des Totenhauses einen leichten Hauch von Nostalgie verspürte, kam sie sich dumm vor.

 Cody richtete sich auf, als sie bei seinem Wagen ankam und ging neben ihr her. „Hallo. Du siehst aber gar nicht glücklich aus.“

 „Ach, warum wohl nicht? Wichtige Ermittlungen, stinkende Leiche. Das muss doch gute Laune machen!“

 „Nein, so ein Gesicht machst du, wenn du dich gestritten hast. Ich muss es ja wissen. Ich habe es oft genug gesehen.“

 Plötzlich fühlte Lily sich in die Vergangenheit zurückversetzt. Sie roch nach Zigaretten und nassem Sand, verbranntem Kaffee und Bourbon. Unwillkürlich ging sie langsamer und legte den Kopf schräg, um den Mann neben ihr verstohlen zu mustern.

 Codys Gesicht hatte sich nicht sehr verändert, und sein Körper war immer noch stark und muskulös. Aber er roch nicht mehr nach Zigaretten. Oder Bourbon. „Ich hatte keine Ahnung, wie viel du von diesen Streitigkeiten noch weißt. Vor allem am Ende.“

 „Das meiste. Mehr, als mir angenehm wäre. Wenn es dich interessiert: Du hattest recht.“

 Sie warf ihm einen erneuten Blick zu. „Was, mit allem? So etwas zu sagen, ist gefährlich.“

 Er grinste. „Ich lebe für das Risiko.“ Das Grinsen verschwand. „Nicht für den Alkohol. Nicht mehr.“

 Eine Weile gingen sie schweigend in Richtung auf die Laderampe auf der anderen Seite des Gebäudes nebeneinander her. „Ich habe davon gehört“, sagte sie schließlich. „Ich habe gehört, dass du einen Entzug gemacht hast.“

 Er schnaubte. „In den Entzug gezwungen wurde, meinst du wohl. Ich hatte Riesenmist gebaut und mich erwischen lassen, was das Beste war, was mir passieren konnte. Natürlich war ich damals zu blöd, um das zu erkennen. Nicht ganz blöd, weil ich immerhin kapiert habe, dass ich nur durch Glück noch niemanden umgebracht hatte, aber schon ziemlich blöd. Du hattest mir gesagt, dass ich dort enden würde. Du hattest recht.“

 Sie hatte davon gehört. Cody war nicht im Dienst gewesen, als er versucht hatte, einen Überfall auf einen Getränkemarkt zu verhindern. Unglücklicherweise war er dort als Kunde gewesen – und bereits weit über dem legalen Limit, weswegen der Idiot auch mit dem Taxi dort hingefahren war. Typisch Cody, hatte sie damals gedacht. Halb Arschloch, halb Held. Er hatte gewusst, dass er zu betrunken war, um selbst fahren zu können, und trotzdem versucht, einen bewaffneten Täter zu stellen.

 Was viel schlimmer hätte ausgehen können. Das Ende vom Lied war, dass Cody eine Kugel im Oberschenkel und der Verkäufer einen neuen Scheitel durch eine verirrte Kugel gezogen bekommen hatte, aber beide überlebt hatten. Der Täter allerdings konnte unerkannt entkommen.

 Oh ja, sie hatte davon gehört. Dafür hatten ein paar von CJs Freunden gesorgt. Die waren nämlich der Auffassung gewesen, dass er nicht so viel getrunken hätte, wenn sie bei ihm geblieben wäre. „Ich hätte lieber nicht recht behalten.“

 Er lächelte. „Wenn du die Gelegenheit nicht nutzt, um mir zu sagen ‚Ich hab’s dir ja gesagt‘, kann ich dir auch nicht helfen.“

 Sein Lächeln riss alte Wunden wieder auf. Sie blieb stehen und sah ihn an. „Weißt du, was Hammond und Sheffield gesagt haben, als wir uns trennten?“

 Er schüttelte den Kopf. „Ich steckte zu tief in meinem eigenen Elend, um mich für irgendetwas anderes zu interessieren.“

 „Sie haben allen erzählt, ich hätte dich benutzt. Dass die Armani-Verhaftung eigentlich auf dein Konto ging, aber ich die Lorbeeren dafür eingeheimst und dich, als die hohen Tiere erst einmal auf mich aufmerksam geworden waren, sitzen gelassen habe.“

 „Scheiße. Diese Arschlöcher. Hätte ich mir denken können, dass sie das Maul aufreißen, habe ich aber nicht. Ich habe überhaupt nicht gedacht, was damals typisch für mich war.“ Seine Stimme wurde leise und eindringlich. „Lily, du musst mir glauben. Nachdem du mich verlassen hattest, habe ich einigen Mist von mir gegeben. Mir ging es schlecht, und ich habe mir eingeredet, dass alles dein Fehler war, damit ich mich nicht selbst infrage stellen musste. Aber beruflich habe ich dich nie schlechtgemacht. Nicht diesen beiden gegenüber und niemand anderem sonst.“

 Die alten Wunden begannen sich zu schließen. Die Einschränkung war ihr nicht entgangen – nicht beruflich –, aber sie hakte nicht nach. Nach einer Trennung redete man schlecht über den anderen … Das schien zumindest die Norm zu sein, auch wenn Lily gar nicht über Cody geredet hatte, weder gut noch schlecht, aber das war eben ihre Norm. Wenn sie verletzt war, zog sie sich ganz in sich zurück.

 „Okay, ich glaube dir. Reden wir nicht mehr davon. Ich bin hier, um mir die Leiche anzusehen.“ Sie setzte sich wieder in Bewegung.

 Er ging neben ihr. „Ich habe wohl einen schlechten Zeitpunkt erwischt, um über die guten alten Zeiten zu plaudern. Du bist immer noch verletzt von dem Streit mit deinem Neuen.“

 „Du sagtest, das Opfer wurde in einem Lagerschuppen gefunden?“

 „Ah, der Wink mit dem Zaunpfahl. Du willst nicht über ihn sprechen, aber ich frage mich doch –“

 „Ist Magruder der zuständige Pathologe?“

 Er schüttelte traurig den Kopf. „Ich lasse das Thema wohl lieber fallen. Du willst nicht reden. Aber als ich hörte, dass du mit einem Lupus zusammen bist, war ich wie vom Donner gerührt. So zum Spaß, das hätte ich ja noch verstanden. Aber du warst eigentlich nie der Typ, der nur Spaß haben will. Doch du hättest dich ja geändert haben können. Ich habe gehört, dass Lupi auf Frauen sehr überzeugend wirken können. Aber er und du, ihr seid wirklich ein Paar, was? Ihr seid doch seit ein paar Monaten fest zusammen.“

 „Mir fällt noch ein anderer Grund ein, warum wir uns so oft gestritten haben. Einer, der nichts mit deinem Trinken zu tun hatte.“ Jetzt waren sie an der Laderampe angekommen. Sie drückte auf die Klingel neben der Metalltür, aber das Licht blieb rot, was bedeutete, dass die Tür immer noch verschlossen war.

 „Streitest du dich oft mit deinem Lupus-Typ?“

 Sie drückte wieder auf den Knopf. „Auf welchem Planeten ginge dich das etwas an?“

 „Freunde dürfen so etwas fragen.“

 „Wir sind keine Freunde.“

 Das klang zu harsch, zu heftig. Der Schmerz in seinem Blick war echt, wie sie an dem Grinsen sah, mit dem er ihn schnell überspielte. „Ich glaube, ich habe es dir nie gesagt, aber das ist eines der Dinge, die ich an dir schätze. ‚Lass uns Freunde bleiben‘ musste ich mir von dir nie anhören.“

 „Cody.“ Sie fuhr sich mit der Hand durchs Haar. „Du willst dich mit mir aussprechen. Na gut. Aber nicht jetzt, verdammt. Jetzt habe ich Ermittlungen zu führen. Es geht hier nicht nur um eine Messerattacke auf einen Menschen – einen Lupus –, sondern um sehr viel mehr. Etwas Großes, Gefährliches. Darauf muss ich mich konzentrieren. Du hilfst mir nicht sehr dabei.“

 Er sah sie mit einem ausdruckslosen Blick an, den sie nicht zu deuten wusste, und streckte dann den Finger nach demselben Knopf aus, mit dem sie schon eben ihr Glück versucht hatte, und hielt ihn lange gedrückt. „Magruder hat Urlaub. Davis hat die Autopsie durchgeführt. Er ist neu, du kennst ihn vielleicht noch nicht, aber er hat ein gutes Auge.“

 Die Tür öffnete sich. „Sie müssen sich nicht gerade auf den blöden Klingelknopf lehnen“, blaffte ein junger Mann sie an. „Ich komme, so schnell ich kann – Oh, hallo, Cody. Was gibt’s?“

 „Jamal, mein Freund.“ Cody und der Aufseher vollzogen erst ein kompliziertes Begrüßungsritual, bevor Cody sagte: „Wir möchten gerne Tote sehen.“

 Jamal brach in Gelächter aus. Das war typisch Cody, bei ihm klangen die abgedroschensten Witze frisch und lustig. Und er kannte alle. In San Diego lebten eineinviertel Millionen Menschen, und Cody schien die Hälfte davon mit Namen zu kennen. Grinsend sagte Jamal: „Dann bist du hier richtig.“

 „Immerhin eine Sache, die ich heute richtig gemacht habe. Jamal, das ist Agent Yu“, sagte Cody, als sie eintraten.

 „Natürlich, ich kenne Sie“, sagte der Aufseher freundlich. „Lily Yu, richtig? Aber ich dachte, Sie seien Detective.“

 „War ich auch früher. Jetzt bin ich beim FBI.“

 „Oh ja, davon habe ich gehört. Wollen Sie sich setzen? Dr. Davis hat noch einen Fall zu bearbeiten, aber er kommt zu Ihnen, sobald er fertig ist.“

 „Ich muss mir die Leiche mit der Stichwunde im Herz ansehen. Das kann ich ja tun, solange ich auf Dr. Davis warte.“

 „Das geht wahrscheinlich in Ordnung. Die stinkt aber“, warnte Jamal sie, als er den Flur hinunterging. „Ich hole Ihnen eine Maske, obwohl sie nicht viel helfen wird.“

 „Schlimmer als eine Wasserleiche?“

 „Vier, fünf Tage in dieser Hitze – was glauben Sie?“

 Die Tür zum zweiten Autopsieraum öffnete sich, und ein großer, schlaksiger Mann mit Silberrandbrille, einem Kinn wie Jay Leno und schmutzigblondem Haar trat heraus. Er entledigte sich gerade seines grünen Chirurgenkittels, als er sie bemerkte und die Stirn runzelte. „Cody, haben Sie einen Fall hier?“

 „Heute nicht“, sagte Cody heiter. „Sie haben mich wegen des Toten, den Sie heute Morgen auf dem Tisch hatten, angerufen, erinnern Sie sich?“

 „Richtig.“ Sein Blick richtete sich auf Lily. „Das muss die FBI-Agentin sein, von der Sie gesprochen haben.“

 „Lily Yu“, sagte sie, trat vor und streckte ihm die Hand entgegen. „Sind Sie Dr. Davis?“

 Er ergriff ihre Hand und schüttelte sie automatisch. Seine Hand war groß, trocken und ohne jede Magie. „Schön, Sie kennenzulernen, Agent Yu. Sie interessieren sich für Mr Xing, habe ich gehört?“

 Lilys Herz schlug schneller. Vielleicht kannte sie dieses Opfer. „Wenn er der Mann mit der Herzwunde ist, dann ja. Haben Sie ihn identifizieren können?“

 „Das habe ich getan“, antwortete eine andere Stimme. „Aber nur vorläufig, es fehlt noch die zahnmedizinische Identifizierung.“

 Ein älterer Mann kam von den Büros über den Flur her auf sie zu. Mit seinen weißen Haaren und dem weißen Bart sah er aus wie der Weihnachtsmann in Zivil, ein Eindruck, der von den blauen Augen, die hinter einer Goldrandbrille funkelten, noch vertieft wurde, obwohl der Weihnachtsmann wohl keine … Nun, das waren keine Ringe mehr unter den Augen. Eher Suppenteller.

 „T.J.“, sagte Lily erfreut. „Du hast dir ja ein Fell wachsen lassen.“

 Der Alte nickte Cody grüßend zu und blieb vor Lily stehen. Über seinen Bart streichend, sagte er: „Versteckt die Falten.“

 T.J. hatte keine einfachen Falten. Er hatte tief eingeschnittene Furchen. „Steht dir gut, aber wie kommt es, dass du Bart tragen darfst?“

 Codys Handy klingelte. Er zog es aus seiner Hosentasche, warf einen Blick darauf und entfernte sich ein paar Schritte. „Beck am Apparat.“

 „Ärztliche Anweisung.“

 „Der Arzt hat dir verordnet, dass du dir einen Bart wachsen lässt?“

 „Vom Rasieren bekomme ich Hautausschlag.“

 Er sah ganz ernst aus. T.J. sah immer ganz ernst aus, wenn er einen auf den Arm nahm, was ziemlich oft der Fall war. Der Mann sah zwar aus wie der Weihnachtsmann, aber er hatte einen äußerst schrägen Humor. Außerdem war er einer der besten Polizeibeamten, die sie kannte. Als sie zum Mordkommissariat versetzt worden war, war er ihr Mentor gewesen. „Dann ist es also dein Fall?“, fragte sie.

 „Das war er. Nimmst du ihn mir weg?“

 „Ich bin brav, wenn ich kann.“

 Traurig schüttelte er den Kopf. „Das hast du nicht von mir gelernt.“

 Doch, eigentlich schon. „Der Name des Mannes ist Xing. Kenne ich ihn?“

 „Möglicherweise. Ich habe ihn anhand dessen identifiziert, was von einem Tattoo auf dem rechten Bizeps noch übrig ist. Eines von diesen chinesischen Dingern, mit denen sie schreiben. Du wirst es erkennen.“

 Die Xings besaßen ein Importunternehmen. Sie führten billige Keramikwaren, Souvenirs und Heroin ein. „Welcher der Brüder ist es?“

 „Zu klein für Zhou, also wird es wohl einer der Zwillinge sein. Wir brauchen die zahnmedizinischen Ergebnisse, um sicher zu sein.“

 Cody steckte sein Telefon weg. „Lily, das war die Zentrale. Ich muss weg.“

 Es gab ein Dutzend Dinge, die sie ihm gern gesagt hätte, aber nichts davon schien jetzt das Richtige zu sein. Also gab sie sich professionell. „Ich rufe dich an, um dir zu sagen, was ich hier erfahren habe. Danke für den Tipp.“

 Codys dunkle Augen flogen zwischen ihr und T.J. hin und her. „T.J., schön, dich mal wiedergesehen zu haben – wenn auch nur kurz. Bis später.“ Er hob lässig die Hand und ging zur Tür.

 Sie bemerkte erst, dass sie ihm nachgesehen hatte, als die Tür sich hinter ihm schloss und T.J. knurrte: „Er hat aber auch wirklich einen knackigen Hintern.“

 „Ja, das hat er.“ Lily war es ein bisschen peinlich, erwischt worden zu sein – aber nur ein bisschen. „Obwohl ich erstaunt bin, dass du das zu schätzen weißt. Weiß Camille davon?“

 „Camille“, sagte er und meinte die Frau, mit der er erstaunlicherweise seit über dreißig Jahren verheiratet war, „weiß alles. Verdammt noch mal alles. Ich habe gehört, du und Beck seid mal zusammen gewesen.“

 „Vor fünf Jahren. Ist irgendwie ein komisches Gefühl, ihn wiederzusehen.“ Und damit sollte es auch genug zu diesem Thema sein. „Ich muss mir die Leiche ansehen.“

 „Das heißt wohl, dass du sie anfassen musst.“

 Ihre Blicke trafen sich. Seine Augen funkelten nicht mehr. Die ganze Zeit, die sie mit ihm zusammengearbeitet hatte – oder mit jedem anderen beim SDPD –, hatte sie ihre Gabe verheimlicht. Einige hatten es vermutet, es aber nie angesprochen. T.J. war einer von denen, die es gewusst, aber für sich behalten hatten. „Ja“, sagte sie schließlich, „das heißt es.“

 „Wie bitte? Sie wollen die Leiche anfassen?“ Dr. Davis schüttelte den Kopf. „Das ist gegen die Vorschrift.“

 „So arbeite ich aber, Dr. Davis. Ich bin eine Sensitive. Die Verletzungen Ihres Opfers ähneln denen eines beinahe tödlichen Angriffs, den ich untersuche, in dem Magie angewendet wurde. Wenn ich Spuren von Magie an der Wunde finde, kann ich eine Verbindung zwischen beiden Fällen herstellen.“

 Er schien nicht überzeugt. „Ich wusste nicht, dass so etwas als Beweis gilt.“

 „Was ich durch meine Gabe erfahre, ist vor Gericht nicht verwertbar, aber im Rahmen meiner Ermittlungen darf ich nichtverwertbaren Spuren nachgehen.“ Sie war es leid, das immer wieder erklären zu müssen, doch es gehörte zu ihrem Job.

 „Hmm. Das hört sich vernünftig an.“

 Sie verkniff sich die Bemerkung, dass der Generalstaatsanwalt sicher froh wäre zu hören, dass der Pathologe einer Meinung mit ihm war. „Was können Sie mir über die Verletzung sagen?“

 Auf diesem Gebiet fühlte er sich wieder sicher. „Eintritt im Rücken, Verlauf von unten nach oben durch die fünfte und sechste Rippe, dann Eintritt in die linke Kammer. Der Angreifer benutzte eine sehr dünne Klinge, zwischen sechzig und einhundertneunzig Millimeter breit. Aufgrund des fortgeschrittenen Zerfalls des Körpers kann ich leider nicht genauer werden.“

 „Das ist mehr, als ich erhofft hatte, wenn man die Verwesung bedenkt.“

 „Meine Schätzung basiert auf der Wunde am Herzen selbst.“

 Da sie gerade davon sprachen … „Haben Sie Mr Xing schon wieder zusammengesetzt?“

 „Das macht mein Assistent wahrscheinlich gerade.“

 „Vielleicht könnten Sie ihn oder sie bitten aufzuhören. Es wäre praktisch, wenn das Herz sich noch nicht wieder im Körper befände. Dort vermute ich nämlich Spuren von Magie, wenn es welche gibt.“ Der Tote hatte tagelang in der Hitze gelegen. Aber sie musste es trotzdem versuchen.

 Dr. Davis’ Stirnrunzeln schien wie dauerhaft eingemeißelt. „Ohne Handschuhe sollten Sie keinen Teil dieser Leiche berühren. Bei dieser hohen Mikrobenaktivität ist das Risiko einer Infektion enorm hoch.“

 Lily zog eine kleine Grimasse. „Dann wasche ich mir wohl lieber gründlich die Hände, was?“

 24

 An dem Toten haftete keine Magie. Weder an der Eintrittswunde noch am Herzen. So lange nach dem Tod hatte Lily eigentlich auch nicht erwartet, etwas zu finden, aber es hätte ihr erlaubt, die Verbindung zwischen diesem Mord und dem Angriff auf Cullen herzustellen. So aber mussten sie sich weiter Vermutungen überlassen.

 Dennoch waren es begründete Vermutungen, und der leitende Ermittler war T.J. Er würde mit ihr zusammenarbeiten, genauso wie sie mit ihm. Das Abkommen hielt sie zwar davon ab, Ruben zu informieren, aber T.J. war kein Bundesbeamter. Er musste erfahren, womit er es möglicherweise zu tun bekam.

 Dr. Davis überwachte höchstpersönlich, dass sie sich anschließend sorgfältig die Hände wusch. Als sie fertig war, gestattete er ihr großzügig, sich wieder unter die Leute zu mischen und sogar zu essen.

 Etwas zu essen war eine sehr gute Idee, und sie wusste auch schon, wo. Rosa war ein einfaches mexikanisches Restaurant nur ein paar Straßen weiter. Der überfüllte Gastraum hatte eine Klimaanlage zu bieten, die für eisige Luft sorgte, superscharfe enchiladas verdes und einen Fernseher, in dem immer ein lokaler spanischer Sender lief. Dorthin lud Lily T.J. zum Mittagessen ein.

 Dieser hatte im Moment zwei Fälle bei der Gerichtsmedizin, und während er sich mit Dr. Davis über eine andere Leiche unterhielt, ging Lily schon einmal zu Rosa und bestellte für sie beide. Sie wählte einen Tisch, von dem aus sie ihn sehen konnte, wenn er kam. Auf diese Weise hatte sie sogar noch den Fernseher im Blick, in dem eine mexikanische Telenovela lief.

 Es war wie in alten Zeiten. T.J. hatte schon früher immer darauf bestanden, dass es eine Frage des Berufskodexes, der Höflichkeit und des Anstands sei, dass jüngere Detectives für ihre älteren Kollegen bezahlten. Jetzt hatte er behauptet, dass eine reiche FBI-Agentin es sich leisten könne, ihre unterbezahlten Kollegen von der Polizei einzuladen.

 Während sie auf das Essen und auf T.J. wartete, nahm sie sich ihr Notizbuch vor. Über ihr Gespräch mit Sam hatte sie sich noch keine Notizen gemacht. Sie musste dringend ihre Gedanken ordnen – und wissen, ob sie es überhaupt noch konnte. Oder würde das Abkommen sie auch daran hindern, Informationen niederzuschreiben?

 Doch zuerst würde sie ein paar Anrufe machen. Unter Rules Nummer erreichte sie nur seine Mailbox. Mit den Fingern auf dem Tresen trommelnd, hinterließ sie ihm eine Nachricht; knapp und geschäftsmäßig fragte sie, was er Cynna und Cullen erzählt habe.

 Danach tat ihr der Bauch weh. Sie verstand nicht, warum. Es war nicht einmal ein besonders großer Streit gewesen. Natürlich war sie wütend gewesen, wer wäre das nicht? Er hatte sich aber auch wirklich einen ungünstigen Zeitpunkt ausgesucht, um wegen der Hochzeit eingeschnappt zu sein. Er …

 Hatte recht, verdammt. Ihr Ärger verpuffte wie die Luft aus einem Ballon. Sie hatte überreagiert. Der Bann, mit dem dieses blöde Abkommen sie belegte, versetzte sie in Wut, und die hatte sie an Rule ausgelassen. Das war nicht fair.

 Und Rule hatte noch mit etwas anderem recht. Tief in ihrem Inneren wusste sie, dass es richtig war, Rule zu heiraten, aber … Nun, manchen Leuten mochte es genügen, auf ihre innere Stimme zu hören, aber sie brauchte Gründe. Sie waren lebenslang aneinander gebunden, mit oder ohne staatliche Urkunde. Warum also heiraten?

 Statt darüber nachzudenken, hatte sie so getan, als sei seine Frage dumm. Aus irgendeinem Grund, den sie selbst nicht verstand, empfand sie es Rule gegenüber als illoyal, die Heirat infrage zu stellen.

 Lily seufzte. Es sah ihr gar nicht ähnlich, keine Fragen zu stellen.

 Aber sie war nicht die Einzige, die Fehler gemacht hatte. Rules Ärger musste schon seit einer Weile vor sich hinköcheln, aber er hätte das Thema schon viel früher anschneiden oder es noch ein bisschen länger auf der Herdplatte stehen lassen sollen. Zum Beispiel bis sie nicht mehr versuchten, ein unsterbliches Wesen davon abzuhalten, die ganze Stadt zu zerstören und eine Welle illegaler Immigration auszulösen, die möglicherweise der Untergang der Zivilisation war.

 Sie tippte mit ihrem Stift auf das Notizbuch. Wie viele von diesen Chimei gab es überhaupt? Wie sollte man sie aufhalten, wenn sie gar nicht Gestalt annahmen?

 Am besten war es, das alles einmal zu Papier zu bringen. Zuerst schrieb sie die wesentlichen Punkte darüber auf, was Sam ihnen über die Chimei gesagt hatte. Das Abkommen hinderte sie nicht daran. Aber vielleicht würde es ihr später nicht möglich sein, ihre Notizen jemandem zu zeigen. Sie notierte sich, das später herauszufinden, und machte dann erst mit ihrem Gespräch mit Li Qin und mit Rubens Anruf weiter. Anschließend saß sie einfach da, mit dem Stift auf den Tisch tippend.

 Vor dreihundert Jahren hatte ihre Großmutter den Geliebten der Chimei getötet. Ein komischer Gedanke, dass ihre Großmutter älter als die Vereinigten Staaten sein sollte – aber der Punkt war, dass man die Chimei aufhalten konnte, indem man ihren Partner tötete. Doch wäre das nur eine vorübergehende Lösung und keine, die für Lily infrage käme. Sie war ein Cop. Sie verhaftete Menschen. Sie brachte sie nicht um.

 Natürlich hätte Lily die Chimei ganz legal töten können, wäre sie zu töten gewesen. Aber die Chimei war nicht menschlich. Das Gesetz war sehr schwammig in Bezug auf Nicht-Menschen, aber direkt nach der Wende, als zahlreiche Kreaturen durch die Energiewinde hierher geweht worden waren, hatte der Kongress den Mitarbeitern der Einheit einen recht großen Handlungsspielraum gegeben.

 Aber sie war kein staatlicher Auftragskiller, verdammt. Ihre Auffassung von ihrer Arbeit sah anders aus.

 Und außerdem war sie selbst nicht hundertprozentig menschlich.

 Ihre Gedanken gerieten kurz ins Stocken – wie ein schneller geistiger Schluckauf, der sie so gründlich unterbrach wie eine Sirene.

 Sie verstand, was sie daran störte. Ihr Selbstbild geriet ins Wanken. Bis zum letzten Jahr hatte sie sich selbst ja noch nicht einmal für begabt gehalten. Sensitivität wurde nicht als Gabe gesehen, denn sie wehrte Magie ab und wirkte sie nicht – war also das genaue Gegenteil.

 Als sie herausgefunden hatte, dass es doch eine Begabung war, sensitiv zu sein, war sie erschüttert gewesen. Freilich nicht lange. Aber jetzt war es, als … als würde sie herausfinden, dass sie nicht ganz Frau war.

 Was bedeutete es, „Drachenblut“ in sich zu haben?

 Eine den Drachen eigene Fähigkeit hast du bereits angefangen auszubilden, hatte Sam gesagt. Und dass sie es nicht wahrhaben wollte.

 Gedankensprache? So redete sie nur mit ihm, und ihre Gespräche mit dem schwarzen Drachen konnte sie wohl kaum nicht wahrhaben. Wie sollte es ihr möglich sein, mit anderen in Gedankensprache zu reden, wenn ihre Gabe sie daran hinderte, Magie anzuwenden? Wollte sie das überhaupt?

 Unwillkürlich begann Lily diese Fragen aufzuschreiben. Bei „Wie sollte“ hielt sie inne.

 Ihr Notizbuch konnte dem Gericht als Beweismittel vorgelegt werden. Und über Gedankensprache und Drachenblut wollte sie nur sehr ungern in einem Kreuzverhör befragt werden.

 Also wandte sie sich wieder der ursprünglichen Frage zu. Was konnte sie gegen die Chimei ausrichten?

 Aus dem, was Li Qin gesagt hatte, schloss sie, dass von dem Band zwischen der Chimei und ihrem Geliebten die Körperlichkeit der Chimei abhing oder ihre Fähigkeit, die Sinne anderer zu manipulieren. Oder beides. Darüber musste Lily mehr erfahren.

 Großmutter, schrieb sie. Und unterstrich es. Und setzte Cullens Namen daneben. Entweder die Chimei oder ihr Geliebter sahen ihn als echte Bedrohung. Vielleicht hatte er eine Idee, wie die Verbindung zwischen den beiden unterbrochen werden konnte, ohne es zu einem Mord kommen zu lassen.

 Okay – einmal angenommen, sie fand den Zauberer. Ein paar Dinge wusste sie bereits über ihn, und dank Dr. Davis hatte sie auch einen ersten Anhaltspunkt. Angenommen, es würde ihr gelingen, das Band zwischen ihm und der Chimei zu durchtrennen – Vielleicht verstieg sie sich jetzt zu sehr, aber konnte es sein, dass dieses Band so ähnlich wie das war, was sie kannte und von dem sie doch so wenig wusste? Das Band der Gefährten, das sie mit Rule verband?

 Wenn ja, musste die Chimei sich dann auch immer in der Nähe ihres Geliebten aufhalten?

 Sie unterstrich diese Frage. Wie praktisch, wenn die Antwort darauf „Ja“ lauten würde. Dann mussten sie die beiden nur noch trennen, um sie zu schwächen oder vielleicht sogar handlungsunfähig zu machen.

 Aber wenn man alle Vermutungen einmal beiseiteließ, blieb immer noch die Frage: Wie sollte sie den Zauberer verhaften? Seine Magie konnte Lily nichts anhaben, aber wenn er ein Feuer entfachte, würde es sie verbrennen wie jeden anderen auch. Und wenn er wusste, wie man magisches Feuer rief … Ihre Hände wurden feucht, als sie sich an den Schmerz erinnerte.

 Letztes Jahr hatte Cullen magisches Feuer benutzt, um einen alten, machtvollen Stab zu zerstören. Bis heute wussten sie nicht sicher, ob die Narbe auf Lilys Bauch von dem magischen Feuer selbst herrührte oder von der enormen Hitze, die es ausgestrahlt hatte. Angeblich war sie immun gegen magisches Feuer, aber das Feuer, das Magier riefen, war anders. Schwarzes Feuer wurde es auch genannt. Cullen behauptete, es sei in der Lage, alles zu verbrennen.

 Außerdem war seine Hitze auf seltsame Weise örtlich begrenzt. Cullen glaubte, dass das schwarze Feuer die meiste Hitze, die es produzierte, auch selbst konsumierte. Aber der Stab hatte sie berührt, als Cullen ihn zerstört hatte, sodass auch seine extrem lokalisierte Hitze ihr die Brandwunde hätte zufügen können.

 Beiden Thesen nachgehen, um zu sehen, welche zutraf, konnte sie ja schlecht. Abgesehen von der Gefahr – schwarzes Feuer war sehr schwer unter Kontrolle zu halten –, hatte Lily nicht die Absicht, sich von Cullen noch einmal einen Körperteil grillen zu lassen.

 Genug jetzt. Wusste dieser Zauberer, wie man magisches Feuer rief? Eigentlich handelte es sich um eine uralte, längst vergessene Kunst, aber Cullen hatte sie sozusagen neu erfunden. Wenn er es konnte, dann sicher auch andere. Sie notierte sich, Cullen danach zu fragen, und außerdem, welche anderen Tricks der Zauberer vielleicht beherrschte.

 Und weiter: Wie machte man einen Zauberer unschädlich? Damals, während der sogenannten Säuberung, hatten sie es sich einfach gemacht, indem sie Hände abgehackt und Zungen herausgeschnitten hatten. Das war jedoch nichts, was heutzutage für den Bundesstrafvollzug in Betracht gekommen wäre.

 Offenbar war sie nach Sams Geschichte völlig durcheinander gewesen, wenn sie vergessen hatte, ihm solche wichtigen Fragen zu stellen. Wenn Sam sie nicht beantworten konnte oder wollte, blieb immer noch Li Qin. Oder ihre Großmutter.

 Wo war sie? Lily unterstrich Großmutter ein zweites Mal. Diese eine Frage würde sie vielleicht beantworten können … mit der Hilfe einer Freundin. Cynna war eine sehr gute Finderin. Die beste.

 Und was, in Gottes Namen, führte Sam im Schilde?

 Er manipulierte sie. Dessen war sie sich sicher. Vielleicht zwang ihn die geis dazu. Vielleicht hatte er, wie Li Qin sagte, ein lohnendes Ziel. Aber sie hatte ein ungutes Gefühl dabei.

 „Bist du so vertieft in deine Kritzeleien, dass du mich nicht siehst?“, beschwerte sich T.J. „Wenn ich gewollt hätte, hätte ich dich einfach umlegen können.“

 „Ich habe dich gesehen“, sagte Lily, ohne aufzusehen, während sie zu Ende schrieb. „Und selbst wenn nicht – da kommt gerade die Kellnerin mit unseren Tellern, und das heißt, dass du in der Nähe bist.“

 Er grinste und zog sich einen Stuhl heran. „Ich habe eben ein Gespür für richtiges Timing. Das behauptet Camille jedenfalls immer, und sie muss es ja wissen.“ Er wackelte mit den Augenbrauen.

 „Wie kommst du darauf, dass ich an deinem Liebesleben interessiert bin?“

 „Ich habe gesehen, wie du meinen Hintern taxiert hast. Was hast du mir bestellt … Ah, da ist es ja. Mit extra Jalapeños. Danke, Süße.“

 T.J. weigerte sich hartnäckig zu glauben, dass Kellnerinnen nicht gerne „Süße“ genannt wurden. Lily nahm ihren Teller mit einem Nicken entgegen, blätterte zu einer leeren Seite um und sagte: „Reden wir über die Xings. Was weißt du über sie?“

 Rule beendete seinen Bericht über das, was er und Lily erfahren hatten. Es folgte ein langes Schweigen.

 Er hatte drei Zuhörer: Cullen, Cynna und Max. Jason war auch anwesend, schlief aber tief und fest. Nettie kümmerte sich um Cullens Entlassung und den Krankentransport. Noch heute Nachmittag würde er in Sams Höhle gebracht werden, begleitet von ein paar medizinischen Geräten, Nettie und Jason. Nettie würde bald wieder gehen, Jason aber bleiben.

 Und Cynna selbstverständlich. Rule fragte sich, ob Sam mit so vielen Gästen gerechnet hatte, als er Cullens Aufnahme zugestimmt hatte.

 Schließlich brach Cynna das Schweigen. „Also haben wir es mit zwei Gegnern zu tun, und einer von ihnen ist ein Zauberer. Weil Lily ihn gesehen hat, wissen wir ungefähr, wie er aussieht, was uns aber nicht viel weiterhilft, denn er kann alle außer Lily glauben machen, dass er jemand anders ist. Der andere Gegner ist irgendeine Art von außerweltlichem Wesen, das einige Hundert oder Tausend Jahre alt ist. Ein magisches Schwergewicht, das sich von Angst ernährt und nicht getötet werden kann.“

 „Außer von Drachen anscheinend“, bestätigte Rule.

 „Gut, dass ich hier bald fort bin“, sagte Cullen. „Der braucht sicher nicht lange, um mich zu finden.“

 Rule sah seinen Freund an. Cullens Haut war wächsern, und seine Atmung ging flach. Von der Bettkante baumelte eine Sauerstoffmaske, die er nur widerwillig aufsetzte. Nach einigen Diskussionen hatte Nettie ihm erlaubt, sie dann und wann für kurze Zeit abzusetzen. In seiner Lesart – immer wenn er wach war.

 Seine Genesung schritt nicht voran. Nach Netties Befund ging es ihm nicht schlechter, aber er heilte nicht. „Lily hat jede ihr mögliche Vorkehrung getroffen, damit dein Aufenthaltsort nicht publik wird. Du bist hier unter einem anderen Namen, du wirst nicht vom Krankenhauspersonal gepflegt, das über dich tratschen könnte und –“

 „Und der Killer ist ein Zauberer.“ Cullen schnaubte matt. „Glaubst du, er ist nicht in der Lage, seinen eigenen Zauber wiederzufinden, der zufällig in meiner Brust steckt?“

 „Mist!“, sagte Cynna plötzlich. „Ich bin eine Finderin. Ich hätte daran denken müssen. Warum habe ich nicht daran gedacht?“

 Cullen lächelte schwach. „Du bist nicht daran gewöhnt, dass jemand dasselbe kann wie du. Und du bist vielleicht ein bisschen abgelenkt.“

 Cynna umklammerte seine Hand und schenkte ihm einen langen, eindringlichen Blick, in dem all die Dinge lagen, die Liebende sich auch schweigend sagen können. Rule sah Sorge in diesem Blick und ein Versprechen. Ohne Zweifel sah Cullen noch viel mehr.

 Leise sagte sie: „Es wäre sinnlos, wenn ich jetzt den Schutzbann verstärken würde. Das kannst du viel besser als ich. In der Zeit, in der ich irgendetwas zustande gebracht hätte, was auch nur andeutungsweise einen Findezauber ablenkt, faulenzt du schon längst in der Drachenhöhle.“

 Cullens Lider begannen schwer zu werden. „Wo Sams Banne alle abhalten werden, die er nicht dort haben möchte. Obwohl ich nichts dagegen hätte, wenn er den Mistkerl als Mittagssnack verspeisen würde.“

 „Sam hat Banne?“, fragte Rule überrascht. „Ich wusste nicht, dass Drachen dazu in der Lage sind.“

 „Die jungen, wie Micah, nicht. Ich glaube, das können sie gar nicht. Die Fähigkeit, Magie zu wirken … scheint … erst mit dem Alter zu kommen. Sams Banne … sind sehr elegant. Ich kann es kaum erwarten …“

 „Sauerstoff“, sagte Cynna entschieden und nahm die Maske.

 Cullen machte ein Gesicht. „Ich will …“

 „… kein Baby sein“, beendete sie den Satz für ihn und drückte ihm die Maske aufs Gesicht.

 Rule grinste. Er beobachtete gern, wie die beiden miteinander umgingen.

 Cullen holte ein paar Mal langsam und tief Luft, dann entfernte er die Maske wieder. „Essen.“

 Rule warf Cynna einen Blick zu. „Was sagt Nettie dazu?“

 „Er kann eigentlich essen, was er will“, sagte sie. „Damit ihm niemand das Essen auf dem Tablett vergiftet, sollen wir es selbst aus der Cafeteria von unten holen.“

 „Nicht wir“, sagte Max. „Er.“ Er deutete mit dem Daumen auf Rule. „Er ist hier am wenigsten von Nutzen.“

 Rule zog die Augenbrauen hoch.

 Max kicherte. „Das hörst du wohl nicht gern, was? Klar, du hättest dich schneller als wir auf jemanden gestürzt – wenn du sehen könntest, auf wen. Du kannst es nicht, ich aber. So einfach ist das. Und was die anderen betrifft: Cynna merkt es, wenn ihre Banne durchbrochen werden, und Jason kann sich, wenn nötig, um die medizinischen Probleme kümmern. Du wirst hier nicht gebraucht.“ Er grinste boshaft. „Ich nehme einen Cheeseburger und Fritten mit allem.“

 Max war unausstehlich, aber er hatte recht. Rule nahm die Bestellungen der anderen auf, auch von Jason, der mittlerweile aufgewacht war, obwohl er erst davon überzeugt werden musste, dass es in Ordnung war, dass sein Lu Nuncio ihm Essen brachte. „Das wirst du nicht alles essen können“, sagte Rule zu Cullen, als dieser um drei doppelte Cheeseburger mit Fritten bat. „Du wirst eingeschlafen sein, bevor du fertig bist.“

 „Dann rieche ich es eben nur. Worüber habt ihr, du und Lily, euch gestritten?“

 „Das ist es also“, rief Cynna. „Ich habe mich schon gewundert.“

 Kalt sagte Rule: „Ich habe keine Ahnung, wovon ihr sprecht.“

 „Ihr habt euch gestritten“, stellte Cullen fest. „Erstens: Du bist ohne sie hier. Zweitens: Du bist sauer. Auf alle. Und auf so gut wie alles. Du wurdest sogar sauer, als Max dich geärgert hat, und das wirst du sonst nie. Warum auch, es hat doch keinen Sinn. Drittens –“

 „Du kannst einem schrecklich auf die Nerven gehen.“

 Cullen brachte ein Grinsen zustande. „Siehst du? Du bist sauer.“

 Rule beschloss, nicht weiter auf das Thema einzugehen. „Ich glaube, ich habe jetzt alle Bestellungen. Ich bin zurück, so schnell es geht. Seid vorsichtig. Wenn dieser Zauberer Cullen ausfindig gemacht hat –“

 Max prustete. „Da will das Küken klüger sein als die Henne.“

 „Ich komme mit und helfe dir tragen“, bot Cynna an.

 „Das ist nicht nötig. Wie Max schon sagte, du wirst hier gebraucht, um den Bann zu überwachen.“

 „Den muss ich sowieso wieder neu errichten, wenn du durch die Tür bist. Dann kann ich dich genauso gut noch bis zur Treppe bringen.“

 Vielleicht sollte er sie fesseln, um dem Gespräch zu entgehen, das sie offenbar unbedingt mit ihm führen wollte. Da er das aber nicht tun wollte, kapitulierte er. „Ich nehme den Aufzug.“

 „Na gut. Aber die Cafeteria ist im Untergeschoss.“

 „Vier Stockwerke werde ich schon überleben.“ Auf keinen Fall würde er seine Phobie noch füttern, indem er sich wieder drückte. Einmal war ja noch zu entschuldigen. Aber zweimal war der erste Schritt zur Gewohnheit.

 Cullen ergriff wieder das Wort, als Rule schon an der Tür war. „Rule?“

 Er blieb stehen und sah zu seinem Freund zurück.

 „Der Mistkerl hat es auf mich abgesehen, weil er weiß, dass ich ihn sehen kann. Vielleicht weiß er von meinen Schilden, vielleicht auch nicht – aber er weiß, dass ich die Magie sehe, die er benutzt, und dass er ein Zauberer ist. Auch Lily kann ihn sehen, wie er wirklich ist.“

 „Laut Sam könnte Lily durch das Abkommen gegen einen direkten Anschlag geschützt sein.“

 „Vor der Chimei.“

 Er erschauderte, als er begriff. Sie waren davon ausgegangen – oder besser gesagt, Sam hatte sie glauben lassen –, dass Lily nicht angegriffen werden würde. Sam glaubte, dass die Chimei die möglichen Konsequenzen verstand und das Abkommen respektierte. Aber galt das genauso für ihren Geliebten?

 Das wussten sie nicht. Sie hatten keinen blassen Schimmer, und weil er sich von seinem Ärger hatte hinreißen lassen, war Rule jetzt nicht bei ihr. Er nickte Cullen einmal kurz grimmig zu und machte sich auf den Weg, um das Mittagessen zu holen.

 25

 Die Quarantäneräume lagen in einem kurzen Flur, der von dem Hauptflur abging; es war beinahe eine Nische. Schnellen Schrittes steuerte Rule die Ecke an.

 Cynna folgte ihm auf dem Fuß. „Ist ein Scheißgefühl, was? Wenn man sich mit jemandem gestritten hat, den man liebt, meine ich.“

 „Ich möchte lieber nicht darüber reden“, sagte er so höflich wie möglich.

 „Ich weiß. Aber ich wollte dir sagen, dass ich und Cullen uns ganz oft streiten und meistens wegen Kleinigkeiten. Bei den wichtigen Themen gehen wir vorsichtig miteinander um und fassen uns mit Samthandschuhen an.“

 Dieses Bild brachte ihn beinahe zum Lächeln. „Äh … wir sind hier nicht unter uns, weißt du. In den meisten dieser Zimmer liegen Patienten, und die Schwestern auf der Schwesternstation –“

 Sie schnaubte. „Die Schwesternstation ist mindestens einen halben Block entfernt. Der Flur hier ist ganz schön lang. Und was die anderen Patienten angeht: Selbst wenn eine Tür aufstünde, würden die meisten nicht mehr als ein oder zwei Wörter verstehen, wenn wir daran vorbeigehen.“

 „Dann glaube ich dir das einfach mal.“ Rule fiel es nicht leicht einzuschätzen, was Menschen hören konnten und was nicht. „Wolltest du Senf oder Mayonnaise auf deinen Hamburger?“

 „Natürlich. Entweder das eine oder das andere oder beides zusammen. Also, wir streiten uns so, wie es zu uns passt, aber du und Lily, ihr seid anders. Ihr regt euch nicht über Kleinigkeiten auf, und das ist gut so. Ihr verhandelt eher, statt zu streiten. Aber dann und wann muss es bei jedem Paar einmal aus irgendeinem wichtigen Grund richtig krachen.“

 Sie waren bei dem Aufzug angekommen. Er drückte den Knopf. Sie würde ihn bald geknackt haben, das wusste er. „Es war ein wichtiger Grund.“

 „Das habe ich mir gedacht.“

 „Und ich hatte recht.“ Das klang etwas zu heftig.

 Cynna prustete.

 „Aber ich hatte auch unrecht. Der Zeitpunkt, es anzusprechen, war falsch und auch die Art, wie ich es gemacht habe. Ich war mir nicht im Klaren darüber …“ Er war über das, was er gesagt hatte, beinahe genauso überrascht gewesen wie Lily. „Ich wollte ihr das gerade jetzt nicht einfach so vor den Kopf knallen. Meine Gefühle waren verletzt. Und als ich einmal angefangen hatte, konnte ich nicht mehr aufhören.“

 „Es wäre ja auch merkwürdig, wenn der Mensch, der dir am wichtigsten ist, deine Gefühle nicht verletzen könnte, oder?“

 „Du hast mich gerade daran erinnert, warum ich dich so mag.“

 Cynna lächelte. „Gut.“ Sie reckte sich – aber nicht sehr, das war nicht nötig – und gab ihm einen Kuss auf die Wange. „Ruf sie an. Dann fühlst du dich besser.“

 Er lächelte nicht zurück, aber er fühlte sich bereits jetzt schon besser. „Kümmere dich um deinen Bann.“

 „Das mache ich.“ Sie gab ihm einen Klaps auf den Po. „Sag Lily nicht, dass ich das getan habe.“

 Jetzt grinste er doch.

 Sie wedelte mit den Fingern als Abschiedsgruß und ging den Flur zurück. Der Aufzug meldete sich.

 Zwei Personen stiegen aus. Als er einstieg, musterte er sie genau, auch wenn es wenig Sinn hatte, und stellte fest, dass es weder jemand war, den er erwartet hatte hier zu sehen, noch jemand, den er kannte. Vielleicht bedeutete das, dass sie die waren, die sie zu sein schienen: ein älterer Mann mit dunklem Haar und dunkler Haut, in Khakihosen und einem kurzärmligen Hemd, und ein Mann in einem marineblauen Anzug, an dem ein Namensschild steckte. Beide rochen nach Mensch. Sie redeten nicht miteinander oder machten die kleinen Gesten, die auf eine Freundschaft oder Bekanntschaft hingedeutet hätten.

 Nur um sicherzugehen, hielt Rule die Aufzugtüren auf, um zu sehen, wohin sie gingen – auf direktem Weg zur Schwesternstation, wo der Mann im Anzug als Doktor Soundso begrüßt wurde und der in den Khakihosen nach Zimmer Nummer 421 fragte.

 Er ließ zu, dass die Türen sich schlossen, und drückte den Knopf, auf dem B stand.

 Der Aufzug war langsam. Quietschend hielt er im dritten Stock, wo eine junge Krankenhauspraktikantin zustieg. Sie war blond und munter und roch nach Mensch … und so, als sei sie interessiert. Sie warf einen Blick auf die Knöpfe und lächelte ihn kokett an. „Ich fahre auch hinunter zum Mittagessen. Hätten Sie etwas gegen Gesellschaft?“

 „Das wäre wunderbar“, sagte er, als sich die Türen wieder schlossen, „aber leider hole ich nur für meine Freunde etwas und werde nicht in der Cafeteria essen.“ Der Aufzug setzte sich schwankend in Bewegung. Mir geht es gut, sagte er sich.

 Das Lächeln des Mädchens wurde nicht schwächer. Sie hatte Grübchen. „Sind unter den Freunden auch Frauen?“

 Er lächelte zurück. Eigentlich müsste er jetzt fest, aber freundlich ein „Nein“ zu verstehen geben, aber sie war süß und hübsch und roch gut. Wieso sollte er sie nicht wissen lassen, dass sie ihm gefiel? „Eine, ja. Aber sie ist nur eine Freundin. Meine Verlobte wird –“

 Das Licht ging aus. Der Aufzug kam mit einem Ruck zum Stehen. Eine Sirene ging los, und die Praktikantin schrie.

 „Alles in Ordnung“, sagte Rule beruhigend, obwohl sein Herz vor Panik raste. In der Falle – er saß in der Falle –

 „D-das ist der Feueralarm“, sagte das Mädchen. Eine kleine Hand packte seinen Arm und drückte ihn. „Es brennt. Wir müssen hier raus. Es brennt.“

 Sie hatte recht. In der völligen Dunkelheit der kleinen Kiste, seine Sinne durch Angst geschärft, roch Rule die Panik des Mädchens – und Rauch. Nur schwach. Ohne Elektrizität brachte auch die Lüftung keine neue Luft in ihr hängendes Gefängnis.

 Wir haben genug Luft, sagte er sich. Genug Luft.

 „Gibt es hier nicht eine Fluchtklappe?“, sagte sie und umklammerte seinen Arm noch fester. „Ich kann nichts sehen. Ich komme nicht dran. Eigentlich müsste doch das Notlicht angehen, aber ich kann nichts sehen!“

 „Schscht.“ Rule tätschelte die kleine Hand und versuchte, die Panik des Wolfs zu ignorieren. Jetzt musste der Mann die Entscheidungen treffen. „Wir kommen hier schon raus. Ich muss nur einen Moment nachdenken.“

 Könnte die kokette Praktikantin der Killer sein? Doch den Gedanken verwarf er sofort wieder. Er war ja nicht die Zielperson. Das war Cullen, und kein vernünftiger Killer würde sich in einem Aufzug einschließen, weit weg von seinem Ziel. Nein, der wäre jetzt schon im vierten Stock oder auf der Treppe auf dem Weg dorthin.

 Aber das Feuer …

 Er runzelte die Stirn. Warum brannte es?

 Das ergab keinen Sinn. Warum sollte ein Killer, der sich unbemerkt durchs Haus bewegen konnte, die Elektronik kurzschließen und ein Feuer entfachen, um zu seiner Zielperson zu gelangen? Plante er, Cullen abzuschießen, wenn er evakuiert wurde?

 Wenn ja, war er dumm. Für einen Killer, der wie jeder x-Beliebige aussehen konnte, gab es viel einfachere Methoden. Es sei denn, die ganze Situation war eine Illusion? War so etwas möglich?

 „Können Sie sie öffnen?“, wiederholte die Praktikantin jetzt lauter. „Es heißt ja, man soll bei einem Stromausfall im Aufzug bleiben, aber das will ich nicht. Ich will nicht.“

 Er würde so vorgehen müssen, als wenn das Feuer, der stecken gebliebene Aufzug und alles andere auch real wären. Sonst wäre er wie eingefroren, blockierter als jeder andere feststeckende Aufzug. „Ja, wir müssen hier raus.“ Rule gelang es, seine Stimme ruhig klingen zu lassen. Seine Stirn war feucht, doch das konnte sie nicht sehen. „Ich werde die Türen öffnen, um zu sehen, wo wir sind. Dazu brauche ich beide Arme.“

 „Oh. Oh, natürlich. Die Türen.“ Ihr Lachen war zittrig, aber sie ließ ihn los. „Sie lassen sich doch öffnen, ja?“

 Wurde der Rauchgeruch stärker?

 „Ich glaube, ja.“ Er packte die Kanten der Türen und schob sie mit aller Kraft auf. Vor ihm lagen Dunkelheit, Rauch und Lärm. Jetzt konnte er Rufe hören – die Treppe, hierher, bleib ruhig, wo ist Maria, hol den Rollstuhl, Maria! Beeilung, Treppe, oh Gott, oh Gott, hilf mir, kann jemand bitte …

 Er sah nach oben. Zwar konnte er nichts erkennen, aber seine Nase sagte ihm, dass der Rauch aus dieser Richtung kam. Als er nach unten blickte, sah er genauso wenig. Offenbar war der Strom überall ausgefallen. Der Rauch minderte ebenfalls seine Sicht. Er begann, die Wand, die vor den aufgeschobenen Türen lag, abzutasten.

 Ja. Dort waren Öffnungen. Durch die käme er hier heraus.

 Vor Erleichterung schauderte er. Sein Wolf beruhigte sich, bereit, jetzt da er wusste, dass er nicht gefangen war, dem Mann die Führung zu überlassen. Rule sank auf ein Knie, tastete nach der Öffnung und fand sie.

 Sowohl über als auch unter ihnen waren die Außentüren zu den Stockwerken aufgesprungen, anders die Innentüren ihrer Aufzugskabine. In vielen neueren Systemen, wie dem in Rules Gebäude, wurde der Aufzug bei einem Stromausfall mit Batteriebetrieb ins Erdgeschoss gefahren, wo sich die Türen dann automatisch öffneten. Das war hier nicht geschehen, aber immerhin hatten sich die Türen in wenigstens zwei Stockwerken geöffnet. Und dort müsste jetzt eigentlich ein Notlicht brennen, so wie es das Mädchen gesagt hatte.

 Mit anderen Worten, die Technik spielte verrückt. „Eine Magiewelle?“, murmelte er. Oder war es Absicht? Irgendwie hatte der Zauberer die Technik des Krankenhauses ausgeschaltet.

 Und es war keine Illusion. Rule wollte einfach nicht glauben, dass eine simulierte Situation so detailliert sein konnte, dass sie nicht existierenden Rauch einschloss.

 Wenn das also alles real war, bedeutete das, dass der Killer dumm war oder dass er aus irgendeinem Grund nicht sein Erscheinungsbild verändern konnte?

 Der Angriff auf Cullen war perfekt ausgeführt gewesen, leise und konzentriert. Das war nicht das Werk eines dummen Mannes gewesen. Es musste wohl so sein, dass seine Illusionen den Zauberer heute im Stich ließen.

 „Was ist denn?“

 „Nichts. Wir kommen hier raus“, sagte er zu dem Mädchen, erhob sich und fand seine Begleiterin in der Dunkelheit dort, wo er sie vermutet hatte. Er packte aufmunternd ihre Arme. „Wir hängen zwischen zwei Stockwerken fest, aber die Türen unter uns lassen sich öffnen.“ War es das Erdgeschoss oder der erste Stock? Den Keller hatten sie vermutlich noch nicht erreicht, aber sicher war er sich nicht.

 „Da ist Rauch. Ich rieche Rauch.“

 „Er zieht den Aufzugschacht hinunter. Das Feuer ist über uns.“ Wie hoch über ihnen? Im dritten Stock? „Es ist ein bisschen komisch, sich fallen zu lassen, wenn man nichts sieht. Ich gehe zuerst, damit ich Sie dirigieren und auffangen kann.“

 „Okay. Okay. Dann los. Ich muss den Patienten helfen. Es wird bestimmt Hilfe gebraucht, wenn die Patienten hinausgebracht werden.“

 „Gut.“ Dass sie auf einmal trotz ihrer großen Angst Mut zeigte, überraschte ihn so, dass er ihr einen Kuss auf den Scheitel drückte. „Gut. Sie sind sehr tapfer. Ich lasse mich jetzt runter und fange Sie auf.“

 Ohne weitere Umstände setzte er sich auf den Boden, schwang die Beine über die Kante und landete geschmeidig auf dem Boden.

 „Ich bin gleich wieder hier“, sagte er und sah sich mit einem schnellen Blick um. Hier war es nicht stockfinster. Der Rauch hatte das wenige Licht verschleiert, das aus dem langen, schmalen Fenster über der Schwesternstation kam.

 Der erste Stock. Er befand sich im ersten Stock. Schwestern und anderes Personal liefen geschäftig hin und her, riefen laut, aber auf geordnete Weise. „Ich strecke die Arme nach Ihnen aus – ja, ich habe Sie“, sagte er, als er einen Fuß in einem Turnschuh fand. „Drücken Sie sich ab, ich fange Sie auf.“

 Sie schluckte und tat, wie ihr geheißen. Er fing sie und ließ sie auf den Boden hinunter. „Wir sind hier im ersten Stock“, sagte er. „Sehen Sie? Die Treppe liegt an beiden Enden dieses Flurs. Ich muss Sie jetzt allein lassen.“

 „Warten Sie“, rief sie, als er sich umwandte und in die Hocke ging, um sich abzudrücken. „Sie gehen doch nicht etwa wieder da rein? Das dürfen Sie nicht!“

 „Meine Freunde sind im dritten Stock. Ich muss nach ihnen sehen.“

 „Nein, tun Sie das nicht!“

 Er sprang hoch, packte die Bodenkante der Aufzugskabine, zog sich hoch, stand auf und tastete nach der Spalte, die er eben gefunden hatte. Trotz des unbequemen Winkels fiel es ihm nicht schwer, sich hochzuziehen.

 Zweiter Stock. Hier war der Rauch so dicht, dass er nur wenig sah. Es war heiß. Feuer konnte er nicht entdecken, was er aber in dem Rauch und der Dunkelheit kaum erwarten konnte, wenn er nicht ganz nahe dran war. Die Stimmen klangen verzweifelter. Jemand rief immer noch nach Maria. Er hörte Husten. Er zögerte, hin- und hergerissen – er konnte den Menschen aus dem Gebäude helfen –, aber seinen Wolf zog es in den dritten Stock.

 Er tastete nach dem Dach der Aufzugskabine. Der Raum war eng, aber er würde hineinpassen. Er hievte sich in die Höhe und rutschte vorwärts.

 Dunkelheit und Rauch. Seine Augen brannten. Aber als er aufstand, schien der Rauch dünner zu werden. Schnell zog er Schuhe und Socken aus, ergriff die Kabel, die die Kabine hielten, und begann zu klettern.

 Er kam schnell voran, trotz des Fettes, das die Kabel rutschig machte. Gefettete Seile war er schon hochgeklettert. Kabel waren anders, aber nicht so viel, dass er sehr viel langsamer hochgekommen wäre.

 Sobald er die Position des Aufzugs erkannt hatte, hatte Rule beschlossen, welchen Weg er nehmen würde. Die Treppen waren sicher voller Menschen, die alle nach unten wollten. Er aber wollte nach oben. Dies war der schnellste Weg – hatte er zumindest gehofft. Doch als er auf der Höhe des dritten Stocks war, begriff er, dass sein Plan einen Fehler hatte.

 Die Türen in diesem Stock hatten sich nicht wie die in den anderen Stockwerken ganz geöffnet. Verdammt. Alles, was er sah, war ein vielleicht dreißig Zentimeter breites Rechteck aus schwachem Licht. Trotz seiner vor Rauch tränenden Augen konnte er den blassen Spalt deutlich erkennen.

 Wie viele Krankenhausaufzüge war auch dieser tief genug, um eine Bahre oder ein Bett aufzunehmen. In der Mitte dieses Schachtes, ungefähr ein Meter fünfzig über der schwach leuchtenden, lockenden Öffnung, hing Rule.

 Er hatte vorgehabt, sich bis zu der Öffnung vorzuhangeln und sich dann durch sie hindurchzuschwingen. Wenn die Türen vollständig geöffnet gewesen wären, hätte es auch geklappt. So aber hätte er sich wohl schräg durchzwängen müssen – wenn es irgendwo einen Platz gegeben hätte, wo er hätte stehen können.

 Aber den gab es nicht.

 Er musste wohl wieder zurück in den zweiten Stock klettern und dann die Treppe nehmen. Aber das Gefühl von Dringlichkeit, dass ihn immer mehr bedrängte, war so stark, dass er weiter dort hing und den Spalt anstarrte. Er klammerte sich fester mit den Beinen an das Kabel, um seine langsam müde werdenden Arme zu entlasten.

 Er würde seinen Plan nicht ändern. Er musste sich nur einfach während des Falls drehen, um einen Arm und ein Bein durch die Öffnung zu bekommen – und sich dann hindurchhangeln. Wenn er es nicht schaffte … Nun ja, eineinhalb Stock tief zu fallen, würde ihn nicht umbringen. Vermutlich. Es sei denn, er würde bewusstlos und die Flammen erreichten ihn – hör auf damit, sagte er sich, aber sein Mund war trocken vor Angst.

 Verbrennen, nein, das wollte er nicht. Ganz gewiss nicht.

 Dann muss es eben beim ersten Versuch klappen.

 Das war Benedicts Stimme. Benedicts Worte. So etwas hatte er oft gesagt, als Rule noch bei ihm in der Ausbildung gewesen war. Unwillkürlich nickte Rule.

 Und so zog er sich höher. Jetzt war sein Körper dran, nicht sein Kopf. Als er meinte, dass die Flugbahn stimmte, änderte er den Griff, um sich zu positionieren – und warf sich in die Luft.

 Sein rechter Arm fuhr heraus, griff nach dem blassen Rechteck. Der Ballen seines rechten Fußes traf mit schmerzhafter Wucht auf die Metallschiene, doch sein Knie gab nach, um den Stoß abzufangen. Er stieß den Arm durch die Öffnung, und noch während sein Gewicht ihn nach unten ziehen wollte, schlang er den anderen Arm um eine Seite der Tür. Er klammerte sich fest und hörte sein Herz laut in den Ohren pochen.

 Nicht zu fassen. Er hatte es geschafft.

 Noch nicht. Beweg dich.

 Erst schob er seinen Fuß hindurch, dann seinen Körper. Die Türen glitten keinen Millimeter zurück, deshalb musste er sich durch den engen Spalt zwängen. Als er endlich durch war, fielen ihm zwei Dinge auf.

 Hier war der Rauch viel schwächer. Er schien vor allem aus dem Aufzugsschacht zu kommen. Und es war viel zu still. Der Flur, der zu Cullens Zimmer führte, war dunkel, vermutlich zu dunkel für menschliche Augen – der Rauch verhinderte, dass das Licht aus dem einzigen Fenster weit reichte –, aber auf dem Boden konnte er trotzdem zwei zusammengesunkene Gestalten erkennen.

 Stimmen, angstvolle Rufe ertönten, aber nur wenige und vom Westende des Flurs. Am Ostende, dort, wo Cullens Zimmer lag, war es totenstill.

 „Hilfe“, sagte eine männliche Stimme. „Helfen Sie mir. Sie wacht nicht auf. Keine wacht auf.“

 Die Stimme kam aus der Schwesternstation, die verlassen wirkte. Rule trat näher und spähte über den hohen Tresen. Ein dunkelhäutiger Mann kniete neben einer Frau, die lang ausgestreckt auf dem Boden lag. Eine andere saß mit dem Rücken an den Tresen gelehnt.

 „Atmen sie noch?“, fragte er.

 Der Mann nickte, die Augen rund vor Angst. „Aber sie kommen nicht zu sich. Mr Peterson in 330 ist an ein Beatmungsgerät angeschlossen. Der Strom ist ausgefallen. Ich weiß nicht, was ich tun soll, und sie kommen nicht zu sich!“

 Wie lange war es her, seit die Lichter ausgegangen waren? Vielleicht fünf Minuten, dachte Rule. Es kam ihm viel länger vor, aber Rule hatte schon viele Krisen und Kampfsituationen miterlebt und wusste, wie sich Zeit dehnen konnte. „Können Sie den Patienten manuell beatmen?“

 „Ich wechsle hier nur die Laken, verdammt! Mit dem anderen Kram kenne ich mich nicht aus. Ich wollte hier jemanden abholen, aber sie schlafen alle!“ Seine Augen waren feucht. Er war kurz davor zu weinen, zu Tode erschrocken – aber verzweifelt auf der Suche nach Hilfe für die Hilflosen.

 Ein guter Mann? Oder ein Killer, der sich über eine Frau beugte, die er gerade in Schlaf versetzt hatte?

 Rule holte Luft. Er hatte beschlossen, dass der Zauberer aus irgendeinem Grund seine Illusion nicht nutzte. Von dieser Annahme würde er auch weiterhin ausgehen, was bedeutete, dass er nach einem kleinen Asiaten suchte, nicht nach einem schlaksigen Afroamerikaner. „Ich kenne mich mit dem Kram auch nicht aus.“

 „Was machen wir dann? Was sollen wir machen, Herrgott noch mal?“

 Was immer sie alle bewusstlos gemacht hatte, Gas war es nicht. Denn das wäre immer noch da, weil ja die Klimaanlage nicht funktionierte. Rule würde sich zwar schneller als ein Mensch erholen, aber er würde trotzdem die Auswirkungen spüren. Zumindest wäre er benommen. Aber das war er nicht.

 Cullen. Rule musste davon ausgehen, dass er, Cynna und Max ebenfalls bewusstlos waren. Sie waren zumindest hilflos, wenn nicht schon tot.

 Rule bebte am ganzen Körper, so stark war der Drang, sich zu bewegen. Er hielt sich noch einen Moment länger zurück. Wenn man handelte, ohne genug Informationen zu haben, führte das oft genug in die Katastrophe.

 Die Dunkelheit behinderte seine Sicht. Der Rauch beeinträchtigte seinen Geruchssinn. Er horchte.

 Stille. Keine Klimaanlage, kein Piepen der Monitore, keine Stimmen aus dem dunklen Flur. Vielleicht war er zu spät gekommen. Wenn –

 Schritte. Leise, kaum hörbar, aber er hörte Schritte im Osten des Flurs. Jemand ging, rannte nicht. Jemand, der Turnschuhe trug oder diese Schuhe mit den Gummisohlen, die Krankenschwestern oft trugen … Möglicherweise war es eine Schwester, die sich leise durch die Dunkelheit bewegte.

 Doch das glaubte er nicht. Er sah hinunter auf den Pfleger, der immer noch neben der gestürzten Schwester kniete, und legte den Finger auf die Lippen. Die Augen des Mannes weiteten sich noch mehr. Er konnte nicht wissen, warum Rule wollte, dass er schwieg, aber er schluckte und nickte.

 Ein paar Schritte den Flur hinunter sprang er über die erste zusammengesunkene Gestalt – und landete mehr durch Glück als durch Geschicklichkeit nicht auf der zweiten. Konnte eine von ihnen Cynna sein? Hatte sie es zurück in das Zimmer geschafft, bevor der Schlafzauber wirkte, oder war sie hier zusammengebrochen?

 Er ging um einen Wäschewagen herum – und das rote EXIT-Schild über der Tür zum Treppenhaus leuchtete auf. Vielleicht funktionierte die Technik wieder, wie gewöhnlich, wenn Magie schwächer wurde.

 Im schummrigen Licht des Schildes konnte er jetzt die Nische erkennen, von der Cullens Zimmer ausging – und den Mann, der aus ihr trat. Klein. Dunkles Haar. Es war immer noch nicht hell genug, um seine Gesichtszüge zu erkennen, aber er trug eine Krankenhausuniform.

 Das Licht war anscheinend auch für einen Menschen ausreichend, denn der Mann sah ihn und rannte los.

 Rule folgte ihm, so schnell er konnte. Er erreichte die Nische – knurrte verärgert – und wirbelte herum. Er musste den Feind fangen. Aber erst musste er nach den anderen sehen, sich vergewissern, dass es ihnen gut ging.

 Die Tür zu Cullens Zimmer war noch geschlossen. Eine weiße Einkaufstüte stand davor und schimmerte geisterhaft im Dunkeln. Rule kam schlitternd zum Stehen. Die Tüte war verknotet. Sie war prall gefüllt.

 Der Feind hatte sie hier gelassen. Seine Augen verrieten ihm nicht, was darin war. Vielleicht konnte es seine Nase. Er bückte sich. Erstarrte. Schnappte sich die Tüte und rannte los, als sei der Tod ihm selbst auf den Fersen.

 Er versuchte, vorsichtig zu laufen, um die Wucht des Aufpralls zu verringern, aber jedes Mal, wenn sein Fuß auf den Boden traf, spürte er die Erschütterung im ganzen Körper und in dem Paket in seinen Händen. Die Zeit setzte aus, statt sich zu dehnen. Ein Augenblinzeln oder zwei, nachdem er die Tüte ergriffen hatte, kam er an der Schwesternstation vorbei, flankte über den Tresen, ohne den Pfleger zu beachten, und sprang auf die Schränke entlang der Wand.

 Dort kauernd, holte er mit dem angewinkelten Arm aus und stieß den Ellbogen durch die Fensterscheibe. Als er die letzten Scherben aus dem Rahmen schlug, schlitzte er sich den Unterarm auf.

 Er sah hinaus. Parkplatz. Ja. Danke, DAME.

 Rule schleuderte das Plastikbündel so weit hinaus, wie er konnte.

 Es explodierte noch in der Luft.

 26

 Die Enchiladas waren so scharf wie eh und je, und die Luft aus der Klimaanlage genauso kalt, aber nach ein paar Bissen fiel es Lily kaum noch auf.

 Sie versuchte wie geplant offen zu T.J. zu sein, aber sie konnte nicht. Das verdammte Abkommen ließ sie irgendetwas Vages über zwei Kriminelle faseln, hinter denen sie her war, die beide Magie ausübten und von denen einer einen Mann schwer verletzt hatte.

 T.J. merkte, dass sie mit etwas hinter dem Berg hielt. Er sah misstrauisch und enttäuscht aus. „Du gibst mir nicht viel.“

 „Ich … kann nicht. Aber dein Fall steht eindeutig in Verbindung mit dem, an dem ich dran bin. Wir wollen beide herausfinden, wer es auf die Xings abgesehen hat – oder auf einen von ihnen. Ich glaube, es ist besser, wenn die Brüder nicht wissen, dass wir zusammenarbeiten. Redest du heute mit dem großen Bruder?“

 „Das hatte ich vor. Wollte ihm eine Spazierfahrt in die Leichenhalle anbieten. Mal sehen, ob er seinen Bruder identifizieren kann.“

 „Okay. Wenn du meinst, es wäre ein guter Moment, ihn ein bisschen härter ranzunehmen, dann sag ihm, ich … du musst das richtig sagen. Sag ihm, ich mache mir Sorgen um seine Gesundheit, weil ich glaube, dass die Feindin meiner Großmutter seinen Bruder getötet hat.“

 „Das soll ich sagen? Die Feindin deiner Großmutter?“

 „Er, äh, kennt meine Großmutter. Oder weiß, wer sie ist.“ Lily wusste nicht mit Sicherheit, ob sie sich wirklich kannten oder ob die Zhous nur Gerüchte gehört hatten. Ihre Großmutter hatte sich nie dazu äußern wollen. Aber Zhou Xing war noch vom alten Schlag. Er glaubte an Dinge, an die seine verwestlichten Brüder nicht mehr glaubten. Lily vermutete, dass er auch eine Gabe besaß, aber bisher hatte sie noch nie Gelegenheit gehabt, ihm die Hand zu geben, um diese Vermutung zu bestätigen. „Schon gut. Sag es ihm einfach und dass er mich anrufen soll, wenn er mehr wissen will.“

 „Soll ich dabei unergründlich gucken?“

 „Wahrscheinlich guckst du eher ratlos.“

 Er grinste, den Mund voller Bohnen, die er zusammen mit den Jalapeños wie in eine Müllverbrennungsanlage in sich hineingeschaufelt hatte. „Ratlos gucken kann ich gut. Hältst du mich auf dem Laufenden, wenn er anruft?“

 „Das werde ich. Soweit ich kann. Verdammt, ich würde dir so gern mehr sagen“, sagte sie, über die Maßen frustriert. „Aber ich kann einfach nicht.“

 „Ich nehme an, die hohen Tiere haben dir einen Maulkorb verpasst.“

 Sie schnitt eine Grimasse. „So könnte man sagen.“ Obwohl die hohen Tiere, die für ihren Maulkorb verantwortlich waren, nicht beim FBI arbeiteten, wie T.J. sicher annahm. Ihre hohen Tiere waren, fürchtete sie, ein bisschen größer und böser.

 Wer konnte ein Abkommen ausgearbeitet haben, das buchstäblich nicht zu brechen war, nicht einmal durch Drachen? Das auch durch Blutsverwandtschaft oder Vererbung von magischen Kräften bindend war?

 Die Großen Alten. Wesen, die, wenn sie wollten, gottgleich waren. Lilys Hände waren feucht. Zum ersten Mal überlegte sie sich jetzt, dass sie sich vielleicht lieber nicht gegen die Fesseln wehren sollte, die ihr aufgezwungen worden waren. Diese Gewässer waren tiefer und reißender, als sie sich vorstellen konnte.

 Aber sie wusste nicht, ob sie aufhören konnte, sich zu wehren. Wie ein Tier, das sich das Bein abbeißt, um einer Falle zu entkommen, hatte Rule gesagt. Ein guter Vergleich. Aber hatte sie überhaupt eine Wahl, sich anders zu verhalten?

 T.J. schob ein Stück Tortilla auf seinem Teller herum, tupfte den letzten Rest Soße damit auf und aß es. Dann rülpste er zufrieden, bevor er sich den Mund beinahe genauso sauber wischte wie den Teller. „Das sind verdammt gute Enchiladas. Ich mache zwar bessere, aber die waren schon verdammt gut.“

 „Ich weiß, dass du grillst, aber Enchiladas?“ Sie schüttelte den Kopf. „Das kannst du jemand anderem erzählen.“

 „Nee, wirklich. Camille und ich haben eine Abmachung. Nach meiner Auszeit musste ich kochen lernen. Und nach einer Weile war ich ziemlich gut.“

 „Deine Auszeit?“

 Er grinste. „Den Instinkt hast du immer noch. Ja, nach zehn Jahren hat sie mir eine Auszeit wegen schlechten Benehmens verordnet.“

 „Warum? Was hast du angestellt?“

 „Du bist aber auf einmal neugierig.“

 „Ich war schon immer neugierig. Erzähl’s mir, tu mir den Gefallen, okay?“

 Er zuckte die Achseln. „Eigentlich war es nur Dummheit. Ich dachte, ich könnte den Job von ihr fernhalten, dachte, sie würde sie ja doch nicht verstehen, diese ganze Scheiße, die wir erleben.“

 „Sie ist ausgezogen?“

 „Es war eher so, dass sie mir meinen Hut in die Hand drückte und die Tür zeigte. Sie behauptete, sie habe schließlich irgendwie zu mir durchdringen müssen. Wahrscheinlich hatte sie recht, aber ich habe drei Monate mit kaltem Abendbrot und einem kalten Bett gebraucht, um nicht mehr sauer zu sein und zuzuhören, was sie zu sagen hatte.“ Er legte den Kopf schief. „Du hast etwas auf dem Herzen.“

 „Ich bin nur … na ja.“ Sie trommelte mit den Fingern auf die Tischplatte. Was wollte sie eigentlich genau wissen? „Man könnte sagen, ich sammle Daten.“

 Er prustete. „Das würde ich wohl kaum so nennen, aber meinetwegen kannst du es so ausdrücken, wenn du willst.“

 „Warum haben du und Camille geheiratet, statt einfach nur zusammenzuleben? Weil es von euch erwartet wurde?“

 „Schwierige Frage. Wenn du Kinder haben willst, willst du auch, dass sie deinen Namen tragen, oder? Na ja, das ist wohl die Sicht eines Mannes, du wirst … Scheiße. Sag nicht, du bist schwanger!“

 Er sagte es wie einen Befehl. Sie musste grinsen. „Nein, ich bin nicht schwanger.“ Unwillkürlich zog sie die Kette hervor, an dem das toltoi und ihr Verlobungsring hingen.

 „Ich werd’ nicht mehr! Hast du dich von diesem Turner getrennt? Heiratest du? Wen?“

 „Ich bin immer noch mit diesem Turner zusammen. Ich werde ihn heiraten.“

 „Ich werd’ nicht mehr!“

 „Ich glaube, an dieser Stelle wäre ein Glückwunsch angebracht.“

 „Ist das eine richtige Hochzeit? Mit allem Drum und Dran?“ Er beschrieb Kreise mit seiner Gabel, wie um zu zeigen, was das ganze Drum und Dran bedeutete.

 „Eine echte Hochzeit. Urkunde, Ringe, Gelübde, bis dass der Tod uns scheide.“

 „Ich werd’ nicht mehr.“

 „Wir halten es noch geheim, bis Rule eine Pressekonferenz abhalten kann. Du kennst die Geier ja. Ich habe keine Lust, mich, während ich an einem Fall arbeite, mit Idioten herumzuschlagen, die mich nach meinen Flitterwochenplänen fragen, also sag’s bitte niemandem in der Dienststelle.“

 „Diese Klatschtanten. Nee, auf keinen Fall, ich verliere kein Sterbenswörtchen darüber. Ich reibe ihnen nur unter die Nase, dass ich etwas weiß, es ihnen aber nicht verrate. Das wird sie wahnsinnig machen.“ Er schwieg in freudiger Erwartung. „Werdet ihr es bald bekannt geben?“

 „So bald wie möglich.“ Lily wusste nicht recht, warum sie es T.J. gesagt hatte, aber er war einer ihrer Freunde, und sie war die Geheimnistuerei leid. Sie warf einen Blick auf ihren Ring und steckte ihn widerstrebend zurück unter ihr T-Shirt. Bald, sagte sie sich. Aber bei ihrer ursprünglichen Frage konnte T.J. ihr auch nicht weiterhelfen. Zu heiraten war für seine Generation ganz selbstverständlich gewesen. Man verliebte sich, man heiratete. Punkt. Es sei denn, man war ein Hippie. Aber T.J. war kein Hippie gewesen.

 Camille aber. Vielleicht sollte sie sich lieber mit Camille unterhalten.

 Später. Jetzt musste sie aufbrechen. „Wenn du mit Zhou redest“, begann sie. Dann brach sie ab und starrte den Fernsehbildschirm an.

 „He!“ T.J. wedelte mit der Hand vor ihrem Gesicht. „Hast du Tagträume von der großen Hochzeit?“

 „Ich muss los.“ Sie schob den Stuhl zurück, packte ihr Notizbuch und stopfte es in ihre Tasche. „In den Nachrichten da wurde gerade über ein Krankenhaus berichtet – über das Memorial in der Innenstadt. Dort ist Rule gerade. Und Cullen. Und Cynna.“ Und Max und Jason und Nettie – sie waren alle dort, wo die dicke schwarze Rauchdecke hing und die Sirenen heulten. „Ich muss los.“

 „Du kommst mit mir mit. Still, Yu“, befahl er, obwohl sie gar nichts gesagt hatte. Auch er war aufgesprungen und zog seine Brieftasche heraus. „Ich habe eine Sirene. Du nicht. Ende der Diskussion.“ Er warf einige Scheine auf den Tisch. „Los geht’s.“

 Sie machte zwei Schritte, als er ihren Arm ergriff. „Stopp.“

 „Was?“, fuhr sie ihn an.

 Er zeigte mit dem Kinn zum Fernseher.

 Lily sah eine aufgeregte Nachrichtensprecherin und verstand das Wort helicóptero, dann wurde zu einer Luftaufnahme von einer eleganten schwarzen Gestalt geschaltet, die durch den Rauch schwebte wie ein riesiges verbranntes Blatt. Schwingen hoben und senkten sich kunstvoll, als der schwarze Drache tiefer und tiefer glitt und sich auf dem Dach des Krankenhauses niederließ.

 „Ich werd’ nicht mehr“, sagte Lily.

 27

 T.J. hatte nicht nur eine Sirene, sondern auch Polizeifunk in seinem Wagen. Diesem und den normalen Nachrichten lauschten sie während ihrer rasenden Fahrt zum Krankenhaus. Anscheinend war das Feuer genau zu dem Zeitpunkt erloschen, als Sam sich auf dem Dach niedergelassen hatte. Die Feuerwehrleute waren perplex.

 Lily nicht – nicht über die Ursache. Aber das Motiv war ihr ein Rätsel. Sam war ein ethisches Wesen, aber seine Moralvorstellungen stimmten nur selten mit denen der Menschen überein. Lily war überzeugt, dass er nicht urplötzlich entschieden hatte, ein beschuppter Feuerwehrmann zu werden.

 Es war von einer Bombe die Rede, doch bisher waren alle Berichte darüber konfus und unbestätigt. Offiziell gab es keine Opfer, aber eine Person sagte in einem Interview, die Sprinkleranlage des Krankenhauses sei nicht losgegangen und die Technik sei zu großen Teilen gestört gewesen. Das hörte sich nicht gut an.

 Lily bekam weder Rule noch Cynna ans Telefon. Sie wusste, dass Rule lebte. Das sagte ihr das Band der Gefährten. Aber sie machte sich Sorgen um die anderen.

 Selbst mit Sirene kam T.J. nicht ganz an die Anlage heran. Es war, als habe die Hälfte der Leute in der Innenstadt die Flucht ergriffen, als der Drache aufgetaucht war – und die andere Hälfte ihre Autos und Büros verlassen, um ihn besser sehen zu können. Auf den Bürgersteigen und Straßen war kein Durchkommen.

 T.J. parkte am Anfang der Frost Street. Sobald der Wagen anhielt, sprang Lily hinaus die ofentrockene Hitze – und zuckte zusammen, als eine kühle, metallene Stimme sagte Dein Gefährte und deine Kameraden leben.

 „Danke“, flüsterte sie Sam zu.

 Das Memorial war ein großes Krankenhaus. Und wie viele große Krankenhäuser hatte es sich vermehrt: Parkgaragen, Gebäude für ambulante Behandlungen und Rehabilitation, eine Frauenklinik und eine Kinderklinik. Das Hauptgebäude war in Form eines V gebaut. Sich durch die verlassenen Fahrzeuge und gaffenden Fußgänger schlängelnd, steuerten sie die westliche Spitze des Vs an.

 Woher kamen bloß plötzlich all die Leute? Im Sommer neigten die Bewohner von San Diego nicht zu Aktivitäten im Freien. Dazu war es einfach zu heiß.

 „Sind meine Kameraden unverletzt?“, fragte Lily Sam. „Und Nettie. Sie ist die Ärztin des Clans. Sie hat sich um Cullen gekümmert. So wie Jason. Er ist ein Nokolai.“

 „Äh, Lily?“ T.J. warf einen Blick zurück zu ihr. „Redest du mit mir?“

 „Nein. Ich spreche mit dem Drachen.“

 „Na klar. Sehr lustig.“

 Deine Frage ist ungenau. Wenn du wissen möchtest, ob einer von ihnen heute Schaden genommen hat, dann kann ich dir sagen, dass Cynna Weaver hustet, sie aber im Wesentlichen unverletzt ist. Der Gnom ist unversehrt. Cullen Seabourne schläft. Die Heilerin ist bei ihm … Ja, ich sehe, dass sie Nettie genannt wird. Sie ist unversehrt, genauso wie der Pfleger, der bei ihnen ist. Rule Turner hat Schnittwunden am Arm, aber sie heilen. Er ist festgenommen worden.

 „Er ist was?“

 Er hat eine Bombe geworfen. Die Polizei findet das verdächtig.

 Eine Bombe. Lily atmete tief ein, um sich zu beruhigen. Eine Frage nach der anderen. „Und was machst du hier?“

 Ich habe das Feuer gelöscht und die Energie aufgenommen, die der Zauberer benutzt hat, um die Technik dieses Gebäudes außer Kraft zu setzen. Die meiste Technik funktioniert jetzt wieder. An einigen Stellen … Ich glaube, ihr sagt, sie spinnt.

 „Ja, so sagen wir.“ Das erklärte, warum sie bisher weder Rule noch Cynna auf dem Handy hatte erreichen können. „War das eine direkte Antwort auf meine Frage, oder gibt es noch andere Gründe –“

 „Ich fange an, mir wirklich Sorgen zu machen“, sagte T.J.

 „Ich bin nicht diejenige, die sich seltsam benimmt. Du bist es – denn du hast mich zum Mittagessen eingeladen.“

 Er schnaubte.

 Ihr Haaransatz wurde bereits feucht, vor allem im Nacken, und sie bereute, dass sie sich das Haar heute Morgen nicht hochgebunden hatte. Sie beschleunigte ihre Schritte.

 Sie waren schon beinahe an einer der großen Parkgaragen vorbei, sodass sie den Westflügel des Krankenhauses und einige Rettungswagen davor sehen konnte. Auf dem Rasen stand ein LKW mit einem hydraulischen Kran, dessen Plattform bis zum zweiten Stock angehoben war. Weiße Rauchfahnen zogen aus einigen der Fenster.

 Geradeaus vor ihnen stand der Ü-Wagen von Channel 7. „Hier entlang“, sagte sie, T.J. am Ärmel ziehend. „Wenn wir können, sollten wir den Reportern lieber aus dem Weg gehen. Du weißt doch, dass Drachen sich in Gedankensprache verständigen, nicht wahr? Nun, Sam mag es lieber, wenn wir laut antworten. Er sagt, sonst seien unsere Gedanken zu wirr.“

 Menschen denken immer wirr, informierte Sam sie, aber noch schlimmer ist es, wenn sie ihre Gedanken nicht aussprechen. Der Officer, der meint, er sei nun zuständig für Rule Turner, hat einen besonders ungeordneten Verstand. Das hat dazu geführt, dass ich mich versprochen habe, weil ich meine Aufmerksamkeit aufteilen muss. Ich höre die Gedanken mehrerer Personen gleichzeitig und halte zudem noch Ausschau nach dem Zauberer und der Chimei.

 Lily hatte den Verdacht, dass der Drache meinte, er habe „unrecht“, wenn er sagte, er habe sich „versprochen“. „Wo hast du dich denn versprochen?“

 Der Officer hat Rule Turner nicht festgenommen. Er hat es entweder vor oder will es tun. Zwischen seiner Absicht und seinem Wunsch sehe ich kaum einen Unterschied. Sehr verworren.

 Vor ihnen wurde eine Gruppe von Leuten von einer Polizeisperre zurückgehalten. Dahinter sah sie Ströme, Strudel und Pfützen von Rettungskräften und Polizei. Von hier aus konnte sie nicht erkennen, wohin die Patienten evakuiert worden waren. „Warum hat Rule eine Bombe geworfen?“

 „Er hat was getan?“, verlangte T.J. zu wissen.

 Er wollte verhindern, dass sie im Krankenhaus explodiert. Eine vernünftige Handlung, aber der Officer schenkt seinem Bericht keinen Glauben, obwohl es einen Zeugen gibt, der es bestätigt.

 „Woher kam die Bombe?“

 Der Zauberer hatte sie vor Cullen Seabournes Zimmertür deponiert, nachdem er das Feuer geschaffen und das anschließende Durcheinander als Deckung genutzt hatte. Die Chimei war nicht bei ihm, deswegen konnte er nicht auf ihre Illusionskünste zurückgreifen. Ist der Mann, der jetzt bei dir ist, dein Freund?

 „Ein Kamerad“, sagte sie, weil ihr das Wort gefiel. „Und ein Freund.“

 Er fragt sich, ob du verrückt wirst. Ich werde mit ihm reden. Er wird uns weniger von Nutzen sein, wenn er an deiner geistigen Gesundheit zweifelt.

 „Gut.“ Jetzt waren sie an der Polizeisperre angekommen. „FBI“, erklärte sie einem der Uniformierten und zückte ihren Ausweis. „MCD, Einheit 12, Special Agent Lily Yu. Ich muss da durch.“

 „Oh mein Gott“, sagte T.J. und wurde blass. „Ja. Natürlich. Oh mein Gott.“

 „Verdeckter Funk“, sagte Lily dem Officer, der T.J. argwöhnisch beäugte. „Er ist vom SDPD, aber er gehört zu mir. Wer hat die Leitung? Hennessey?“ Carl Hennessey war der hauptverantwortliche Einsatzleiter der Feuerwehr. Ein Krankenhausbrand war ein Vorfall größeren Ausmaßes, da wurden die schweren Geschütze aufgefahren.

 Der Officer studierte ausgiebig ihren Ausweis, bevor er ihn ihr zurückgab. „Das Feuer ist gelöscht. Sie können mit Captain Dreyer sprechen, Ma’am. SDPD.“

 Lily zog die Augenbrauen hoch. Ein so hochrangiger Polizeibeamter wurde nur hinzugezogen, wenn ein terroristischer Akt vermutet wurde. Sie verstand durchaus, wie sie darauf kamen. Aber in einem solchen Fall würde die Polizei auch eine Evakuierung des Gebietes anordnen und nicht zulassen, dass Zivilisten auf der Straße zusammenliefen, um einen hübschen Drachen zu bestaunen.

 Sie duckte sich unter der behelfsmäßigen Sperre hindurch. „Wo finde ich Captain Dreyer? Und warum löst niemand die Menschenansammlungen auf?“

 „Das weiß ich nicht, Ma’am. Ich hole den Sergeant, Ma’am. Er kann Ihnen Ihre Frage –“

 „Sandy!“, brüllte T.J. „Hierher!“

 Ein Mann, dessen Haut beinahe so dunkel war wie die Schuppen des Drachen, sah in ihre Richtung. Er hatte den Streifen eines Sergeants auf dem Ärmel und den Körperbau und die Miene eines Abwehrspielers, der gleich den Quarterback niederreißen würde. Diese Miene hellte sich auch kein bisschen auf, als er zurückrief: „T.J., du verrückter Hund. Was machst du denn hier?“

 „Ich renne Agent Yu hinterher.“ T.J. zeigte mit dem Daumen auf Lily. „Sie war mal eine von meinen Leuten, ist aber jetzt zur Bundespolizei übergelaufen. Sie will, dass diese Gruppe da aufgelöst wird.“

 Das Stirnrunzeln des Sergeants wurde tiefer. Mit ein paar langen Schritten war er bei ihnen.

 „Jeder beschissene Idiot weiß, dass die Ansammlungen aufgelöst werden müssen“, sagte er mit leiser Stimme. „Jeder beschissene Idiot außer unserem Captain. Sorry, Ma’am“, sagte er, an Lily gewandt. „Wir haben die Anweisung, das Gebiet zu sichern, bis Verstärkung eintrifft.“

 „Die Verstärkung wird nicht bis zu Ihnen durchdringen können“, sagte sie. „Die Einsatzfahrzeuge kommen nicht durch die Menge durch.“

 Die Runzeln wurden noch tiefer. „Ja, Ma’am, aber –“

 „Sie ist von der Einheit 12, Sandy“, rief ihm T.J. in Erinnerung. „Sie hat hier das Sagen, nicht Dreyer.“

 Jetzt guckte der Sergeant gequält. „Magische Scheiße?“

 „Magische Scheiße“, bestätigte Lily, obwohl sie das eigentlich noch nicht wusste. Aber Sam hatte ja gesagt, dass der Zauberer die gesamte Technik des Krankenhauses ausgeschaltet hatte, nicht wahr? „Ich will nicht, dass Sie Ärger mit Ihrem Captain bekommen, aber diese Leute müssen da weg. Besorgen Sie sich ein paar Megafone. Gibt es Todesopfer?“

 „Mindestens zwei. Das Feuer war auf den zweiten Stock begrenzt.“

 Cynna Weaver will, dass du dich beeilst.

 Lily riss den Kopf hoch. Warum?

 Der Officer mit den wirren Gedanken hat andere Officers geschickt, die Cullen Seabournes Zimmer räumen sollen. Cynna Weaver will nicht gehorchen. Was nachvollziehbar ist. Ich glaube zwar nicht, dass der Zauberer hier ist, aber selbst wenn er es wäre, könnte ich seinen Geist nicht wahrnehmen. Daher ist es möglich, dass er noch in der Nähe ist und seine Aufgabe beenden will. Er wäre dumm, sich hier noch länger aufzuhalten, wenn ich hier bin, aber vielleicht ist er ja dumm.

 „Und wir wissen nicht, ob er nicht noch die Fäden bei anderen zieht, die … Äh, ich denke nur laut“, sagte sie zu dem verwirrten Sergeant. „Schon gut. Besorgen Sie die Megafone. Tun Sie, was Sie können, und ich unterhalte mich kurz mit Ihrem Captain. Wo ist er?“

 „Die Kommandozentrale ist vor dem Hauptplatz, Ma’am. Da, wo die Patienten abgeladen werden.“ Er zögerte und warf T.J. einen Blick zu.

 „Mach dir um mein Mädchen keine Sorgen“, sagte T.J. „Die kommt mit Dreyer schon klar.“

 Der Sergeant schüttelte den Kopf und brummte etwas. Es hörte sich nicht so an, als würde er damit sein Vertrauen in T.J.s Worte zum Ausdruck bringen.

 Lily dankte ihm und marschierte schnellen Schrittes zurück zur Straße, um die Schwärme von Rettungskräften und ihre Ausrüstung zu umgehen. T.J. blieb an ihrer Seite. Sie warf ihm einen Seitenblick zu. „Ich kenne Dreyer nicht. Gardia war Chef der Streife, als ich noch Uniform trug. Kennst du ihn?“

 „Ja. Er ist ein Arschloch. Macht seinen Job, aber er ist ein Arschloch. So ein kleiner Kläffer.“

 Das war ihr interner Code gewesen, als er noch ihr Mentor gewesen war. T.J. verglich alle Menschen mit Hunden. Sie hatte sich oft gefragt, welche Rasse er ihr zuordnen würde, hatte aber nie gewagt, zu fragen. „Ein Wadenbeißer?“

 „Du hast mich verstanden. Er ist loyal, engstirnig und höllisch auf sein Revier bedacht und hält sich für einen verdammten Dobermann, sodass Drohungen bei ihm nicht wirken. Am besten sprichst du so wie sein Herrchen mit ihm.“

 Sie warf ihm einen amüsierten Blick zu. „Soll ich ihn ‚sitz!‘ machen lassen?“

 „Ganz genau. Und dann gibst du ihm einen Knochen, an dem er kauen kann.“

 „Sam sagt, hier gibt es einen Officer, der Rule festnehmen will. Vielleicht ist das Captain Dreyer.“

 Er betrachtet das als seinen Namen.

 „Okay. Äh – T.J., ich rede gerade mit Sam. Sam, du sagtest, die … Mist.“ Sie konnte das Wort Chimei nicht aussprechen. Es wollte einfach nicht von ihrem Hirn in ihren Mund wandern. „Du sagtest, die Täterin aus einer anderen Welt sei nicht hier, aber du wüsstest nicht, ob der Zauberer da ist.“

 Das habe ich nicht gesagt. Ein Hauch von Verärgerung begleitete diese Worte. Ich sagte, ich kann den Geist des Zauberers nicht mittelbar spüren. Aber ich kann seine Anwesenheit oder Abwesenheit auf andere Weise schlussfolgern. Diese Methoden bieten keine absolute Sicherheit, aber sie deuten sehr darauf hin, dass er das Gebiet verlassen hat.

 „Hat der Zauberer Schutzschilde wie Cullen?“

 Er ist selbstverständlich durch Schilde geschützt, aber nicht wie Cullen Seabourne. Cullen Seabournes Schilde sind … unerwartet. Ich kenne nur ein Wesen, das vielschichtige Schilde von solcher Besonderheit, Kraft und Feinheit erschaffen kann, und es ist seit Hunderten von Jahren tot. Ich habe immer geglaubt, dass es das Wissen um seine Kunst mit niemandem geteilt hat, aber seine Schilde wurden offenbar nachgemacht. Nicht von Cullen Seabourne, das ist unmöglich.

 Tatsächlich war er es nicht gewesen. Dennoch drängte es sie, Sam zu widersprechen. „Cullen wäre intelligent genug dazu.“

 Ein primitiver Stammesangehöriger mag brillant sein, aber du wärst erstaunt, wie exakt seine Kopie der Mona Lisa ausfallen würde, ohne dass er sie je gesehen hätte.

 Rule hatte sich nicht getäuscht. Sam war sehr neugierig, woher Cullen seine Schilde hatte.

 Ich freue mich darauf, mit ihm darüber zu sprechen, aber ich würde mein Interesse daran nicht so wie du beschreiben.

 „Hör auf in meinen Kopf zu gucken“, schimpfte sie.

 Lerne die Gedankensprache richtig, und du wirst bestimmen können, welche Gedanken du teilst.

 Schon wieder ein Hinweis darauf, dass sie die Gedankensprache erlernen sollte. Wie plump.

 Das war ungewöhnlich für ihn. So wie auch diese Gesprächigkeit, die er heute an den Tag legte. Sie konnte sich nicht erinnern, wann er das letzte Mal so viele Fragen beantwortet und ihr sogar freiwillig Dinge verraten hatte, nach denen sie gar nicht gefragt hatte. Andererseits erinnerte sie sich nicht an viel von dem, was sie mit ihm erlebt hatte. Das meiste war in Dis geschehen, der anderen Lily, die, deren stille Seele sie mit ihr teilte.

 Manche würden sagen, dass sie die andere Lily war. Eine Seele, eine Person, oder nicht? Und irgendwie war es auch so, schwer fassbar, unterschwellig. Doch es fühlte sich nicht so an. Es waren eigentlich nicht ihre Erinnerungen. Dann und wann streifte eine davon ihr Bewusstsein, aber sie verflogen alle schnell wieder, wie Morgennebel in der Wüste.

 „Willst du hier die Ermittlungen übernehmen?“, fragte T.J.

 „Ich weiß noch nicht. Hat der Zauberer Magie benutzt?“, fragte sie Sam. „Ich bin erst zuständig, wenn Magie zur Ausübung einer Straftat benutzt wurde.“

 Der Zauberer hat die Feuer mithilfe von Magie entfacht. Außerdem hat er Magie eingesetzt, um die technischen Anlagen des Krankenhauses auszuschalten und eine große Anzahl von Menschen in Schlaf zu versetzen, damit er nicht gesehen und nicht gestört wurde, als er die Bombe legte. Eure Gesetze für den Umgang mit Magie sind manchmal konfus, manchmal absurd, aber sie scheinen auf diese Taten zuzutreffen.

 T.J.s Augen wurden groß.

 „Das hast du wohl gehört“, sagte Lily. „Ich wünschte, ich wüsste, wann Sam nur mit mir spricht und wann er andere in das Gespräch mit einbezieht.“

 Das könntest du, wenn du Grundkenntnisse in der Gedankensprache hättest.

 „Der Drache“, sagte T.J. „Er hat schon wieder mit mir gesprochen. In meinem Kopf.“

 „Ich weiß. Das ist am Anfang gewöhnungsbedürftig.“

 Er schnaubte. „Es ist der helle Wahnsinn, das ist es. Großartig, aber der helle Wahnsinn. Wie war das? Der Täter ist aus einer anderen Welt und ein Zauberer?“

 Überrascht stellte Lily fest, dass sie von dem Zauberer hatte sprechen können, während T.J. zuhörte. Nicht von der Chimei, aber von dem Zauberer. Noch vor einer Stunde war ihr dies nicht möglich gewesen. „Eine Sekunde, T.J., okay? Wie kommt es, dass ich …“ über den Zauberer, aber nicht über die Chimei sprechen konnte?

 Ich sage Dinge ungern zweimal. Geh zu deinem Gefährten, schick den wirren Officer weg, und ich werde es dir erklären, so gut ich kann.

 „Den wirren Officer loszuwerden, wird eine Weile dauern.“

 Ich werde warten.

 Von der abgesperrten Straße aus sah Lily jetzt die Kommandozentrale vor sich. Der Wagen des Brandmeisters stand dort, zusammen mit zwei Polizeiwagen, einem Löschfahrzeug und viel zu vielen Menschen. Sie war weit genug von dem Gebäude entfernt, um auch das Dach gut sehen zu können. Ein dunkler, keilförmiger Kopf spähte über den Rand und inspizierte die Szene zu seinen Füßen.

 Die Szene wurde auch von vielen anderen bestaunt, wenn man von den Lauten ausging, die manche von sich gaben – selbst die Cops.

 Hier gibt es nichts zu essen für mich. Wenn ich warten soll, möchte ich essen.

 „Später. Du versetzt die Leute in Angst und Schrecken.“

 Angst ist eine vernünftige Reaktion. So löst sich die Menge vielleicht auf, die dir Sorgen macht.

 „Falls die Leute sich nicht auf der Flucht gegenseitig niedertrampeln.“

 Das käme uns möglicherweise ungelegen. Es ist schwer abzuschätzen, wie viel Angst noch nützlich ist, denn die Reaktion derer, die meinen, sie hätten keine natürlichen Feinde, ist schwer vorherzusehen, wenn sie auf einen überlegenen Räuber treffen. Rudeltiere wie Menschen sind ganz besonders unberechenbar. Soll ich ihnen sagen, dass ich nicht vorhabe, sie zu essen?

 „Ich glaube, das hätte nicht den gewünschten Effekt“, sagte sie trocken.

 Schweiß rann ihr zwischen den Schulterblättern den Rücken hinunter. Ihr Herzschlag beschleunigte sich. Rule war ganz in der Nähe. Sie wusste, dass er lebte und nicht schwer verletzt war – ein paar Schnitte am Arm, hatte Sam gesagt. Aber sie musste sich mit eigenen Augen davon überzeugen.

 Zu T.J. sagte sie: „Ich habe zwei Täter. Einer kommt aus einer anderen Welt, wie ich schon sagte, als ich mit Sam sprach. Der andere ist ein Mensch und Zauberer, ein echter. Von seinen Fähigkeiten wissen wir so gut wie nichts, aber er verfügt über eine Art mentales Schild und, äh, manchmal kann er sich magisch tarnen. Er ist möglicherweise Asiat, eins siebenundfünfzig bis eins zweiundsiebzig, siebzig Kilo schwer. Er hat versucht, einen Zauberer zu ermorden, der auf unserer Seite ist. Gestern Abend hatte er beinahe Erfolg damit, deshalb ist unser Mann auch hier im Krankenhaus.“

 T.J.s Augenbrauen schossen in die Höhe. „Dieser Zauberer war bereit, ein ganzes Krankenhaus niederzubrennen, um einen einzigen Mann zu töten?“

 „So sieht es aus. Aber bisher weiß ich noch viel zu wenig über ihn.“

 „Warum ist der Drache hier? Welche Rolle spielt er?“

 „Über seine Rolle kann ich dir nichts sagen.“

 „Du hörst dich wie eine vom FBI an, Lily.“

 „Tut mir leid.“

 Je näher sie Rule kam, desto stärker spürte sie ihn. Dieses Wissen wurde allein auf einer gefühlsmäßigen Ebene vermittelt, aber nicht so wie das, was ihre anderen Sinne ihr mitteilten. Tasten, hören, sehen – damit erfasste sie ihre Umgebung. Die Objekte, mit denen sie physisch in Berührung kam, bewegten die Luft und lösten Tonwellen aus, gestalteten aus Licht Formen und Schatten. Der Sinn des Bandes zwischen ihr und Rule erfasste nur eines: Rule. Es sagte ihr nur, wo er war, sonst nichts weiter über ihn. Und jetzt war er weniger als neun Meter entfernt.

 Wenn das Mondlicht ein Wind wäre, dachte Lily, würde es sich vielleicht so anfühlen.

 Vor der Kommandozentrale schien Deputy Chief Hennessey – der in jeder Menschenmenge selbst in seiner Uniform einfach zu erkennen gewesen wäre, denn er war fast zwei Meter fünfzehn groß und schlaksig wie ein Jugendlicher – mit einem sehr viel kleineren Mann in einem zerknitterten weißen Hemd zu diskutieren. Als ihn einer seiner Leute unterbrach, hörte er kurz zu, nickte und folgte ihm.

 Und als er und der andere Feuerwehrmann gegangen waren, sah sie Rule. Er lehnte an einem Pumpenwagen und sah gelangweilt aus. Obwohl er die Hände auf dem Rücken hatte, sah sie das Blut an seinem Ärmel.

 Er drehte den Kopf und streckte sich. Ihre Blicke trafen sich … und sie verstand, warum er seine Hände in dieser merkwürdigen Stellung hielt. Er trug Handschellen.

 Heiße Wut erfasste sie. Sie hatten ihn gefesselt – ihm Handschellen angelegt, ihn wie einen Kriminellen behandelt, obwohl er verletzt war –, ihn, der es hasste, in der Falle zu sitzen, es fürchtete und doch stets gegen diese Furcht ankämpfte …

 Nein. Nein, sie reagierte viel zu stark. Die Handschellen würden es wohl nicht schaffen, seine Klaustrophobie auszulösen. Schließlich hätte er sich nur wandeln müssen, um sie abzustreifen. Sie waren eine Kränkung und eine Beleidigung, aber sie konnten ihm nichts anhaben.

 Aber ihre Wut trug sie voran. Sie ging schneller. „Welcher von den Leuten ist Dreyer?“, fragte sie T.J.

 „Der Kleine da, fast kahl, weißes Hemd, Brille. Denk daran, du darfst ihn nicht umbringen. Und wenn du ihm Angst einjagst, beißt er.“

 „Ich habe größere Zähne.“

 „Lily –“

 „Keine Sorge. Ich vergesse nicht, ihm einen Knochen zu geben.“ Und während sie sich der kleinen Gruppe um die Kommandowagen näherten, zog sie ihre Halskette heraus. Sie löste den Verschluss.

 Rule blickte sie unverwandt an. Er sagte kein Wort. Sie ging direkt zu ihm. Ein kleiner Mann mit Brille, sehr wenig Haaren und einem welken weißen Hemd mit Goldstreifen am Kragen bellte sie an. „Wer zur Hölle sind Sie denn?“

 Ihn nicht beachtend, steckte sie die Kette mit dem toltoi in ihre Hosentasche. „Alles in Ordnung?“, fragte sie Rule.

 Ein Mundwinkel hob sich. „Ja.“

 Sie stieß einen Seufzer der Erleichterung aus. „Dein Arm –?“

 „Tut weh, es ist aber nichts Schlimmes.“

 Sie steckte sich seinen Ring auf den Finger und drehte sich um. „Sie sind Captain Dreyer?“, fragte sie den kleinen Mann, der sie böse musterte. Die Augen hinter seiner schwarz umrandeten Brille waren klein und standen eng zusammen.

 „Und wer sind Sie, verdammt noch mal?“, wiederholte er. „Wenn einer von meinen Leuten eine Reporterin durchgelassen hat, hänge ich ihn an den Eiern auf.“

 „Dann sind die Genitalien Ihrer Männer nicht in Gefahr. Und Sie freuen sich sicher zu erfahren, dass es in Ihrer Einheit auch Frauen gibt und Frauen nun mal keine Eier haben.“ Sie streckte ihm ihre Marke entgegen. „Ich bin von der Einheit 12, Special Agent Lily Yu. FBI. Warum haben Sie meinem Verlobten Handschellen angelegt?“

 28

 Das Gesicht, das der Captain machte, war Gold wert. Seine Kinnlade klappte herunter. Seine Gesichtsfarbe, ohnehin schon durch die Hitze gerötet, nahm nun ein beunruhigendes Purpur an. „Wovon reden Sie?“

 „Mein Verlobter, Rule Turner. Er trägt Handschellen. Er hat sich verletzt, als er eine Bombe beseitigt hat, die möglicherweise Dutzende, wenn nicht Hunderte Todesopfer gefordert hätte, und Sie haben ihm Handschellen angelegt.“

 „Der Mann ist ein Lupus.“

 Sie lüpfte leicht die Augenbrauen. „Und …?“

 „Und er hat eine gottverdammte Bombe geworfen. Und woher wollen Sie überhaupt wissen, was er getan hat und was nicht?“

 „Der Drache hat es mir gesagt.“ Sie warf Rule einen Blick zu. Er hatte eine unbeteiligte Miene aufgesetzt, in seinen Augen regte sich etwas. Belustigung? Unglaube? Ärger, dass sie sich gerade diesen Moment ausgesucht hatte, um ihre Verlobung bekannt zu geben? „Hat Sam es richtig verstanden?“, fragte sie ihn.

 „Im Wesentlichen, ja. Ich sah, wie der, äh, Täter eine Tüte vor Cullens Zimmertür deponierte.“

 „Draußen vor dem Zimmer? Er ist nicht hineingegangen?“

 Er schüttelte den Kopf. „Meine Nase sagte mir, was drinnen war. Ich trug sie zu dem Fenster hinter der Schwesternstation, zerbrach die Scheibe und warf die Bombe hinaus. Ein Pfleger hat alles beobachtet. Ich habe ihn dem Captain beschrieben, weiß aber nicht, ob jemand mit ihm gesprochen hat.“

 „Lieutenant James.“ Dreyer wandte sich an T.J. „Wer ist diese Frau, und warum bringen Sie sie hierher?“

 „Wer sie ist, hat sie Ihnen gesagt, und andersherum wird ein Schuh draus. Sie hat mich hierhergebracht.“

 Rules schloss halb die Augen. Er sprach so leise, dass die anderen ihn nicht verstehen konnten. „Dein Gefühl für Timing ist erstaunlich.“

 Es lag nicht an dem, was er sagte. Vielleicht an seiner Stimme oder an seinem Blick. Aber plötzlich war ihr nicht mehr nur wegen der Hitze heiß – Begierde ergriff sie, völlig unpassend, wild wie ein Buschfeuer und genauso schwer zu ignorieren. Sie nahm sich einen Moment Zeit, um tief durchzuatmen, und antwortete ihm dann ebenso leise: „Er hat mich wütend gemacht. Und wenn ich wütend werde, ist es heiße Wut, nicht kalte Wut wie bei dir.“

 Wieder blitzte etwas in seinen Augen auf, etwas, das sie beinahe erkannt hätte.

 Lily wandte sich wieder an den Captain, wobei sie sich zwischen den kleinen Mann und Rule stellte. „Haben Sie noch etwas anderes – etwas anderes als blinde Vorurteile, will ich damit sagen –, das gegen Rules Version der Ereignisse spricht?“ Sie schwieg kaum lange genug für einen Schluckauf. „Gut, das dachte ich mir. Nehmen Sie ihm jetzt die Handschellen ab. Außerdem –“

 „Moment mal. Sie haben mir nicht zu sagen, wen ich festzunehmen habe und wen nicht.“

 Wieder kletterte ihre Brauen in die Höhe, dieses Mal höher. „Ist Rule festgenommen?“

 „Er steht unter Verdacht. Bis ich –“

 „Hat er Unruhe gestiftet? War er gewalttätig? Gibt es irgendeinen beschissenen Grund für diese Handschellen?“

 „Einen Lupus sollte man nicht frei herumlaufen lassen, das sagt einem doch schon der gesunde Menschenverstand!“

 „Da stimmt die Rechtsprechung aber nicht mit Ihnen überein. Nehmen Sie ihm die Handschellen sofort ab. Und rufen Sie die Officers zurück, die Special Agent Weaver und ihre Begleiter aus Zimmer 418 entfernen sollen.“

 „Wenn das, was Ihr Verlobter sagt, stimmt, ist dieses Zimmer ein Tatort.“

 „Der Täter hat den Raum nicht betreten. Ihre Leute sollten im Flur nach Spuren suchen. Der Patient in diesem Zimmer steht unter dem Schutz des FBI. Er ist ein hochgeschätzter Berater. Auf ihn hat es derselbe Täter abgesehen, der beinahe das ganze Krankenhaus in die Luft gesprengt hätte. Er und die, die ihn bewachen, werden nicht verlegt, solange wir nicht alles für einen sicheren Transport arrangiert haben. Außerdem sollten Sie lieber nach Vorschrift verfahren und die Ansammlungen dort draußen vor den Polizeisperren auflösen lassen.“

 „Hören Sie, es ist mir egal, wer Sie sind oder mit was Sie schlafen. Sie sind hier nicht zuständig. Dies ist Sache des Countys, nicht des Bundes, und ich lasse Sie unverzüglich entfernen, wenn Sie sich weiter einmischen.“

 „Captain Dreyer.“ Lily ging auf ihn zu. „Hier wurde bei der Begehung von mehreren Straftaten Magie angewendet – versuchter Mord, Brandstiftung, möglicherweise auch terroristische Verschwörung. Also habe ich jedes Recht, mich einzumischen.“ Sie lächelte, so wie ein Messer bei der Aussicht, gleich in Fleisch zu schneiden, lächeln würde. „Und es heißt, mit wem Sie schlafen. Nicht mit was, Captain. Mit wem.“

 „Gut gesprochen“, sagte eine klare, aber nicht akzentfreie weibliche Stimme, „aber wir sollten keine Zeit mit diesem schweinsäugigen Kerl verschwenden.“

 Eine winzige Asiatin, die eine schwarze Hose und ein dünnes Seidenhemd in reinstem Weiß trug, kam auf Lily und den Captain zumarschiert. Ihr tiefschwarzes Haar war von silbernen Strähnen durchzogen, auf ihrem Kopf zu einem straffen Knoten gedreht und mit zarten, juwelenbesetzten Haarstäbchen festgesteckt. Sie hielt sich sehr gerade. Feine Falten, von der großen Spinne Zeit kunstvoll gewebt, schienen ihre elfenbeinfarbene Haut nur noch zu verschönern.

 „Noch so eine?“, stotterte Dreyer. „Noch so eine vorwitzige Zicke? Ist hier ein Nest, oder was? Wahrscheinlich sagen Sie mir jetzt auch, dass Sie vom FBI sind?“

 „Sie“, sagte Madame Yu, „sind jetzt still.“ Sie blieb vor ihm stehen und sah ihm geradewegs in die Augen. „Sie werden genau das tun, was Ihnen gesagt wurde, und keinen Ärger mehr machen.“

 Dreyers Gesicht verlor seine wütende Farbe. Seine Augen wurden glasig. „Ärger?“

 „Sie werden kooperieren.“ Die alte Dame betonte das Wort, als sei es ein Code. Einen Moment später betrachtete sie Rule mit leicht schräg geneigtem Kopf. „Um die Handschellen brauchen Sie sich nicht mehr zu kümmern. Das übernehme ich schon.“ Eine kleine Bewegung mit der Hand. Ihre Lippen bewegten sich, aber Lily hörte nichts.

 Die Handschellen fielen klappernd auf das Pflaster.

 „Danke, Madame“, sagte Rule höflich. Als er die Arme vom Rücken nahm, zuckte er leicht zusammen. Er rieb sich eines der Handgelenke. „Ich wusste gar nicht, dass Sie so etwas können.“

 Ihre Augen glänzten. Sie war äußerst zufrieden mit sich. „Mr Seabourne hat mir einen kleinen Zauber für Schlösser beigebracht. Ich dachte, er könnte ganz nützlich sein.“

 Lily starrte Dreyer ungläubig an. Er hatte sich an den Polizeibeamten neben ihm gewandt – einen zutiefst verblüfften Sergeant – und wies ihn an, die Leute in Zimmer 418 in Ruhe zu lassen.

 Oje. „Großmutter“, sagte sie und eilte zu ihr. „Schön, dich zu sehen. Aber du kannst nicht einfach einen Captain der Polizei verzaubern.“

 „Offenbar doch. Dass ich es normalerweise nicht mache, tut nichts zur Sache. Du hast dich gut geschlagen, aber meine Methode führte schneller zum Ziel.“ Das zarte, herrische Kinn hob sich an. „Ich bin zu Fuß gekommen, und es ist sehr heiß. Ich glaube, dass die Klimaanlage im Krankenhaus wieder funktioniert. Wir werden in Mr Seabournes Zimmer weiterreden.“

 Aber selbst Madame Yu konnte nicht so einfach einen plötzlichen Exodus in die klimatisierten Räume verfügen. Rule fragte sich, ob sie wohl Hitze auf die gleiche Weise wie er empfand oder eher wie ein Mensch. Bei 38 Grad sehnte er sich vielleicht nach Schatten, aber die Hitze schwächte ihn nicht. Für Menschen waren solche Temperaturen schwer zu ertragen, aber um ihn herum kämpften die Feuerwehrleute trotz ihrer schweren Ausrüstung mit den Flammen.

 Manchmal erstaunten ihn die Menschen.

 Er wartete zusammen mit den anderen Zivilisten, bis Lily und der Mann, der sie begleitete – er arbeitete bei der Mordkommission, fiel Rule wieder ein, doch an seinen Namen konnte er sich nicht mehr erinnern –, mit Dreyer und dem Einsatzleiter der Feuerwehr gesprochen hatten. Lily wollte eine Bestätigung dafür, dass sie das Gebäude gefahrlos betreten konnten, erfahren, wie viele Opfer es gegeben hatte, und die besonderen Erfordernisse einer Suche nach Beweisen für die Nutzung von Magie erklären. Sie hatte die Spurensicherung des FBI gerufen, aber die Leute waren noch nicht da, deshalb würde die Bearbeitung des Tatorts und die Suche nach den Zeugen wohl vor allem von den – wie sie es ausdrückte – Kollegen vor Ort übernommen werden müssen.

 Captain Dreyer war der Inbegriff der Kooperation. Wahrscheinlich hätte er ihr auch gehorcht, wenn sie ihm befohlen hätte, nach Hause zu gehen und Sesamstraße zu gucken, dachte Rule. Angenehm, aber irgendwie auch beunruhigend. „Wie lange wird er so sein?“, fragte er leise Madame Yu.

 „Einen Tag, eine Woche.“ Sie machte eine wegwerfende Handbewegung. „Ich gebe zu, ich habe mehr Energie angewendet, als notwendig war. Er hat Schweinsaugen.“

 Mit anderen Worten, sie war wütend gewesen. Wie ihre Enkelin. Er lächelte. „Und haben Sie eine ähnliche Methode angewandt, um an der Polizeisperre vorbeizukommen?“

 Sie sah ihn mit strengem Blick an, aber ihre Augen funkelten. „Das ist eine dumme Frage.“

 „Dann habe ich noch eine. Was haben Sie Cullen im Tausch für den Zauber, Schlösser zu öffnen, gegeben?“ In einer Hinsicht war Cullen wie ein Drache. Genau wie Drachen, hortete er Zauber und handelte gelegentlich damit.

 „Ich war sehr großzügig. Ich brachte ihm einen wan-chi-Zauber bei, einen Transportzauber. Sie wissen nicht, was das ist, aber er. Außerdem habe ich ihm von einem Wesen aus einer anderen Welt erzählt, das früher in China gelebt hat.“

 Überrascht sagte er: „Sie haben ihm von der Chimei erzählt? Wann war –“

 „Vor Monaten. Und jetzt still.“

 Der leicht ungepflegte ältere Mann, mit dem Lily früher zusammengearbeitet hatte, näherte sich ihnen. Wie hieß er noch … Ah ja, jetzt erinnerte sich Rule. Es klang wie zwei Vornamen: Thomas James. Lily nannte ihn bei seinen Initialen: T.J.

 „Ma’am“, sagte Thomas James, „Sie dürfen jetzt rein. Aber die Aufzüge funktionieren noch nicht wieder, und ich habe gehört, dass der Patient, den Sie besuchen wollen, sich im dritten Stock befindet. Benötigen Sie –“

 Madame belohnte seine Sorge mit einem leisen Schnauben und machte sich auf den Weg zum Haupteingang.

 „Offenbar nicht.“ James warf Rule einen Blick zu. „Ich habe sie früher schon mal getroffen. Hat Lily Ihnen das erzählt?“

 Den Kopf schüttelnd, sah Rule hinüber zu Lily – die ihn heranwinkte, während sie weiter mit dem Einsatzleiter sprach – und setzte sich ebenfalls in Bewegung. „Und wie war’s?“

 „Lily war schrecklich verlegen.“ Grinsend lief er neben Rule her. „Sie war gerade zur Mordkommission versetzt worden, und ich hatte sie unter meine Fittiche genommen, könnte man sagen. Das mache ich immer so mit den Jüngeren. Ich glaube, sie hatte ihrer Großmutter davon erzählt, denn eine Woche später steht Lily vor mir, ganz angespannt und verlegen, und sagt mir, dass ihre Großmutter mich zum Mittagessen einlädt. Um mir auf den Zahn zu fühlen“, fügte er hinzu, für den Fall, dass Rule, der ja kein Cop war, das Offensichtliche entgangen sein sollte. „So hat Lily sich natürlich nicht ausgedrückt. Aber Madame Yu hat sich da weniger zurückgehalten.“

 „Sie scheinen bestanden zu haben. Ist noch alles dran an Ihnen.“

 „Das“, sagte James nach einem Moment, „war nicht lustig. Sie hat mir eine Heidenangst eingejagt. Ich habe gelacht – habe so getan, als sei sie meine Lehrerin aus der vierten Klasse, vor der ich als Kind immer Angst hatte, verstehen Sie? Und irgendwie war es auch so. Aber dann auch wieder ganz anders.“ Seine Stirn legte sich in Falten. „Was hat sie mit Dreyer angestellt?“

 Rule schwankte zwischen verschiedenen Antworten, entschied sich dann jedoch für eine einfache. „Nichts, das andauern würde. Diese, äh, Technik wendet sie nur selten an.“

 James grunzte und guckte nachdenklich.

 Die Fähigkeit, jemanden nur mit dem Blick zu verzaubern, war keine menschliche Fähigkeit. Soweit Rule wusste, waren Drachen die Einzigen, die so etwas konnten. Madame Yu musste sich kurzzeitig in eine Drachin und dann wieder in ihre menschliche Gestalt zurückverwandelt haben – aber ein wenig von der Drachenmagie war doch geblieben. Ihr Wesen musste mittlerweile so tief von ihr durchdrungen sein, dass sie nicht mehr von ihr getrennt werden konnte. So tief, dass sie eine Variante davon weitervererbt hatte.

 Das überraschte Rule nicht. Hatte er nicht auch in seiner jetzigen Gestalt die Fähigkeiten eines Wolfes, wenn auch schwächer? Vererbten Lupi nicht ihre Magie an ihre Nachkommen weiter, auch wenn sie sich in Menschengestalt paarten?

 Nein, überrascht war er nur über Madame Yus andere Fähigkeit. Die, die anscheinend wenig mit Drachenmagie zu tun hatte. Rule hatte noch nie von jemandem gehört, der sich in –

 „Glauben Sie, sie hat mich damals so verhext wie Dreyer?“, fragte James plötzlich. „Um mir Angst einzujagen, meine ich.“

 „Hmm? Oh, Sie meinen Madame Yu. Nein, das glaube ich nicht. Sie flößt einem unweigerlich Respekt ein, dazu braucht sie nicht auf Magie zurückzugreifen. Die, äh, ungewöhnliche Kraft, die sie bei Dreyer angewendet hat … das ist ein Erlebnis, das man nicht mit etwas anderem verwechseln kann.“

 „Ach ja?“ Er hob die Brauen in einem Ausdruck erstaunter Neugier. „Hat sie es bei Ihnen auch schon gemacht?“

 „Einmal.“ Ein entsetzliches Gefühl. Er hatte wütend reagiert. Bis er verstanden hatte, warum sie es getan hatte – es war ein missglückter Versuch gewesen, Dämonengift aus ihm heraus- und in sich hineinzuziehen. Manchmal war die Frau eben unvernünftig, vor allem, wenn sie die, die ihr am Herzen lagen, beschützen wollte. Genau wie ihre Enkelin. „Ich war empört, aber die Situation erforderte es, und ihre Motive waren selbstlos.“

 Wieder ein Grunzen, dieses Mal skeptisch. „Sie mögen sie wohl.“

 „Sehr.“ Sie waren beim Eingang angekommen. Da die Elektrizität wieder funktionierte, öffneten sich die Türen automatisch vor ihnen. Drinnen war es kühler, doch noch hatte die Klimaanlage die Luft nicht auf die gewohnt eisigen Temperaturen heruntergekühlt.

 Die Eingangshalle war ein Schlachtfeld. Offenbar gab es Feuerwehrleute und Matsch nur im Doppelpack. Selbst hier, wo es nicht gebrannt hatte, waren überall Spuren. Aber nur sehr wenig Menschen. Ein Trio, das aussah wie Büroangestellte, drängte sich hinter dem Empfang und redete eindringlich auf einen Feuerwehrmann ein. Ein Cop – eine junge Frau in Uniform – stand neben der Tür zum Treppenhaus.

 Sonst niemand. Insbesondere keine Madame Yu. Sie musste sofort die Treppe nach oben genommen haben.

 „Gut, dass Sie und die alte Dame gut klarkommen. Sie werden ja bald Teil der Familie sein.“ James streckte die Hand aus. „Herzlichen Glückwunsch.“

 Rule schüttelte sie – und entdeckte, dass es angenehm war, befriedigend auf eine Art, wie er es nicht erwartet hätte, die Glückwünsche dieses Mannes entgegenzunehmen. „Danke.“

 „Ich wollte Sie eigentlich ermahnen, Lily gut zu behandeln und so, aber da hatte ich nicht an die Großmutter gedacht. Ich halte Sie für einen vernünftigen Mann. Mit der wollen Sie sich sicher nicht anlegen.“

 Rule grinste. „Nein, lieber nicht.“

 „Gut.“ James nickte entschieden und machte dann ein gequältes Gesicht. „Ich werde zu der Hochzeit kommen müssen.“

 „Ah ja?“

 „Camille wird es von mir erwarten. Camille ist meine Frau. Das wird sicher eine große Sache, was? Wird sicher in der Klatschpresse drüber berichtet und so.“

 „Ich fürchte, ja.“

 James schüttelte traurig den Kopf. „Das habe ich mir gedacht. Sagen Sie Lily, dass Camille mir das Leben zur Hölle machen wird, wenn sie nicht eingeladen wird.“

 „Ich werde es ihr ausrichten.“ Rule warf einen Blick zurück zur Tür. Lily eilte mit schnellen, energischen Schritten auf sie zu, als mache ihr die Hitze gar nichts aus. „Ich würde gerne mit Lily unter vier Augen sprechen, bevor wir nach oben gehen.“

 James zog die Augenbrauen hoch. „Na klar. Ich werde mir derweil mal diesen geheimnisvollen verletzten Zauberer ansehen.“

 Rule zuckte zusammen. „Ich würde es zu schätzen wissen, wenn Sie das nicht zu laut sagten. Oder besser noch, überhaupt nicht.“

 „He, machen Sie sich deswegen keine Sorgen – ich kann ein Geheimnis für mich behalten. Fragen Sie Lily. Ich habe Sie nur auf den Arm genommen. Ich muss einen Mann über seinen toten Bruder befragen. Sagen Sie Lily – nein, ich sage es ihr selbst. Ihre Sachen sind in meinem Auto, und ihres steht noch vor dem Restaurant Rosa. Das müssen wir noch kurz regeln.“ Mit einem letzten Nicken ging er zur Tür.

 Rule sah, wie James Lily in den Weg trat. Sie sprachen kurz miteinander, dann gab Lily ihm ihren Schlüssel. Vor Ungeduld wäre Rule am liebsten auf und ab gegangen oder von einem Fuß auf den anderen getreten. Doch er tat es nicht.

 Geduld war eine Kunst, die er erst hatte lernen müssen. Normalerweise beherrschte er sie gut, obwohl er zu Anfang nicht besser gewesen war als ein Welpe, der an den Zitzen seiner Mutter saugen will. Aber Geduld hatte auch ihre Grenzen. Oder, in seinem Fall, er hatte seine Grenzen, und die waren jetzt erreicht. Er musste mit seiner nadia sprechen. Jetzt sofort.

 Sobald sie durch die Tür war, ergriff er ihre Hand. Die, an der sein Ring steckte. Er strich mit dem Finger an ihm entlang. „Warum gerade jetzt?“

 „Es ist ein Knochen. Und eine Entschuldigung.“

 „Es ist was?“

 „T.J. sagte, ich solle Dreyer einen Knochen hinwerfen, um ihn abzulenken. Das ist ein Grund. So gebe ich Dreyer eine Möglichkeit, sich an mir zu rächen, die nicht so dämlich ist wie die, die ihm sonst vielleicht eingefallen wäre. Er ist der Typ, der zurückschnappt, also habe ich ihn dahin gucken lassen, wohin ich wollte.“

 „Du gehst davon aus, dass er es weitererzählt? Der Presse zuspielt?“

 Sie zuckte die Achseln. „So habe ich es mir gedacht.“

 „Vielleicht tut er es nicht. Madame Yu hat ihm befohlen, keinen Ärger zu machen.“

 Sie machte ein entsetztes Gesicht. „Das habe ich nicht gewollt.“

 „Ich weiß“, sagte er sanft. Ihr schlechtes Gewissen schien ihm unbegründet, aber ihr Unbehagen war echt. „Es vergeht, hat sie gesagt.“

 „Und dann wird er erst recht Blut sehen wollen. Er wird sich an nichts erinnern, aber verängstigt sein und sich an mir, an dir und an jedem, den er in die Finger bekommt, rächen. Rule …“

 Er fuhr mit dem Daumen über den Ring. „Ja?“

 Seufzend blickte sie hinunter auf ihre Hand, die in seiner lag. „Ich hätte dich erst fragen sollen. Bevor ich von meinem ‚Verlobten‘ geredet habe, meine ich. Ich weiß, dass dieser ganze PR-Kram wichtig ist. So lästig es auch ist, du bist in der Öffentlichkeit der Vertreter deines Volkes, und deswegen ist das Bild, das wir nach außen abgeben, das Image … es ist wichtig. Und jetzt bleibt uns keine Zeit mehr, um die blöde Pressekonferenz abzuhalten. Deswegen wird die Presse wahrscheinlich zuerst Dreyers Version zu hören bekommen. Und es könnte nun schwieriger für dich werden, den weiteren Verlauf zu steuern.“

 Er musterte sie forschend. „Ich bin flexibel, und mit PR kenne ich mich aus. Das bekomme ich schon hin. Du wolltest also nur den Captain ablenken?“

 „Der Knochen war ein Grund“, bestätigte sie und sah nickend auf ihre verschränkten Hände, als ob sie mit ihnen redete. „Der andere war, dass ich mich entschuldigen wollte. Dafür, dass ich so lange gezögert habe, deinen Ring zu tragen. Es schien mir jetzt der richtige Moment und die beste Art zu sein, mich zu entschuldigen. Aber die Worte bekommst du auch noch zu hören.“

 Jetzt hob sie den Blick. „Es tut mir leid. Es tut mir leid, dass ich eine solche Idiotin war, und es tut mir leid, dass ich wütend geworden bin, weil du mich darauf hingewiesen hast, was ich tat. Oder nicht tat. Du hattest recht. Nicht zu einhundert Prozent, aber doch größtenteils. Ich muss immer das Warum kennen, aber ich muss nicht … Ich kann das Kleid aussuchen und die Hochzeit planen, während ich über das Warum nachdenke. Denn das Warum wird nichts ändern. Ich muss es einfach nur kennen.“

 Natürlich küsste er sie.

 Rule hatte erwartet, dass sie ihn zurückstoßen würde. Sie befanden sich in der Öffentlichkeit. Sie war im Dienst. Stattdessen aber packte sie sein Hemd mit beiden Händen und küsste ihn, als wäre er Luft und sie schon viel zu lange unter Wasser.

 Rule wusste nicht, wer von beiden sich zuerst von dem anderen löste. Vermutlich sie. Denn er hatte seinen Händen ganz sicher nicht befohlen, sie loszulassen. Aber da sich sein Verstand gleich zu Beginn verabschiedet hatte, weil das gesamte Blut in seinem Körper anderweitig beschäftigt war, konnte es sein, dass er Dinge getan hatte, ohne es zu bemerken.

 „Ich auch“, sagte sie heiser. „Oh Gott, ich auch. Aber nicht hier. Erst in einigen Stunden, verdammter Mist. Du hättest tot sein können.“

 Er bekam gerade genug Luft, um zu sagen: „Aber das bin ich nicht.“

 „Aber du hättest es sein können.“

 „Viele Leute hätten heute sterben können und sind es nicht.“

 „Na ja, weil du sie gerettet hast, oder nicht? Und dich selbst.“ Sie strich sich das Haar aus dem erhitzten Gesicht. „Das muss ich mir immer in Erinnerung rufen. Du kannst sehr gut auf dich selbst aufpassen, selbst wenn du es mit einem mordlustigen Zauberer-Killer zu tun hast, der aussehen kann wie jeder x-Beliebige.“

 „Das kann er nicht. Wie jeder x-Beliebige aussehen, meine ich. Nicht ohne die Chimei, und heute war er ohne sie hier. Das habe ich zumindest gefolgert, und Sam hat es bestätigt.“

 „Na ja“, sagte sie wieder und nickte, als habe er ihr ein wichtiges Puzzleteil überreicht, „wir gehen jetzt wohl lieber nach oben und hören uns an, was Großmutter uns zu sagen hat. Immerhin ist sie wieder aus der Versenkung aufgetaucht. Wir sollten herausfinden, warum.“

 29

 Das Treppenhaus war nicht klimatisiert. Oder die Lüftung war nur sehr schwach eingestellt. Lily gab auf und zog ihre Jacke aus. Umgeben von all diesen Polizeibeamten würde der Anblick ihrer Waffe niemanden stören. Und wenn doch, hatte er eben Pech gehabt.

 „Tatsächlich ist das Feuer an zwei Stellen ausgebrochen“, sagte sie, als sie die Treppe hochstiegen. Rule ging hinter ihr her. „Im zweiten und im dritten Stock, beide Male in der Nähe des Treppenhauses. Er wollte verhindern, dass die Leute es als Fluchtweg benutzten, denn das war sein Weg, um rein- und rauszukommen.“

 „Ich hätte nicht gedacht, dass es auch im dritten Stock brannte. Dort war der Rauch längst nicht so dicht wie im zweiten Stock.“

 „Hennessey glaubt, dass dieses Feuer von allein ausgegangen ist. Ich vermute, unser Täter hat es gelöscht, nachdem er die Leute vom Treppenhaus vertrieben hatte. Er musste den Flur benutzen und wollte sich ja nicht selbst verbrennen. Das Feuer im zweiten Stock kümmerte ihn nicht, denn es war ja keine Bedrohung für ihn.“ Es war eines von drei Feuern, die Opfer gefordert hatten.

 „Gibt es viele Todesopfer?“, fragte Rule.

 „Drei, die bestätigt wurden. Einer hing an der Beatmungsmaschine, als der Strom ausfiel. Einer wurde gerade operiert. Der Dritte hat vermutlich zu viel giftiges Zeug eingeatmet. Das ist die häufigste Todesursache bei einem Brand, weißt du – der Rauch. Wenn man zu viel davon einatmet, schließen sich die Atemwege. Und drei weitere sind in einem kritischen Zustand – einer hat schwere Verbrennungen –, und mindestens ein Dutzend weitere werden wegen Rauchvergiftung behandelt, aber ihr Zustand ist wohl nicht kritisch. Wie viele tatsächlich unter den Folgen des Stromausfalls leiden, weiß niemand genau.“

 Diese Menschen hätten nicht sterben müssen. Keiner von ihnen. Wenn der Mistkerl getötet hatte, war es auch ihre Verantwortung. „Das Feuer diente der Ablenkung. Aber warum die Bombe? Warum hat er die Leute nicht einfach in Schlaf versetzt und ist dann reinmarschiert und hat Cullen getötet?“

 „Er kennt uns nicht. Uns Lupi, meine ich. Er weiß nicht, was bei uns wirkt, aber mit einer fetten Explosion ging er auf Nummer sicher.“

 Das ergab Sinn. „Du sagtest, du habest den Täter gesehen, als er die Bombe legte. Hast du sein Gesicht erkannt?“

 „Ich habe eigentlich nicht beobachtet, wie er sie legte. Ich sah nur, wie er aus der Flurnische trat. Seine Züge konnte ich nicht erkennen – die Sicht war zu schlecht. Aber er ist klein, weder massig noch groß. Dunkles Haar. Er trug eine Krankenhausuniform.“

 „Woher wusstest du, dass es der Täter war?“

 „Zu diesem Zeitpunkt war es reiner Instinkt. Aber er war wach. Und er ergriff die Flucht, als er mich sah.“

 Sie nickte. „Erzähl mir, was passiert ist.“

 Das tat er. Als sie hörte, dass Rule sich in einem Aufzug befunden hatte, als der Strom ausgefallen war, stockte ihr der Atem. Wie schlimm musste das für ihn gewesen sein! Und trotzdem war er damit klargekommen. Er hatte die Praktikantin und sich selbst befreit – und war dann ein Aufzugkabel hochgeklettert.

 Als er mit seinem Bericht zu Ende war, klebte Lily das T-Shirt am Rücken. Sie rief sich in Erinnerung, dass ihre dreihundert und noch etwas Jahre alte Großmutter eben diese Treppe in derselben Hitze erklommen hatte. Dann würde sie es wohl auch schaffen.

 Deswegen hattest du nichts dagegen, zu warten, dachte sie, an Sam gerichtet. Du wusstest, dass Großmutter hierher kommen würde. Du hast auf sie gewartet.

 Sam antwortete nicht, aber sie spürte einen Hauch, der dem Schnauben ihrer Großmutter sehr ähnelte, wenn man so dumm war, etwas sehr Offensichtliches auszusprechen.

 Er befahl ihr nicht, laut zu sprechen. Sollte das heißen, dass sie jetzt klarer dachte? Oder hatte sie etwas getan, das der echten Gedankensprache nahekam? Woran aber konnte sie so etwas merken? Halb erwartete sie eine spitze Bemerkung von Sam – etwas wie: „Wenn du die Gedankensprache richtig lernen würdest …“

 „Sam will, dass ich die Gedankensprache lerne“, sagte sie unvermittelt.

 Hinter ihr fragte Rule: „Möchtest du das denn?“

 „Ich weiß nicht. Es sieht so aus, als müsste ich es. Gedankensprache könnte in manchen Situationen ganz nützlich sein, aber wo ist der Haken? Es gibt immer einen Haken. Und wie lange würde ich dafür brauchen? Ich habe nicht viel Zeit. Wahrscheinlich weiß ich einfach noch nicht genug darüber. Bevor ich mich entscheide, muss ich ihm noch ein paar Fragen stellen.“ Sie hob den Blick, sah die steil aufsteigenden Stufen vor ihr und zog eine Grimasse. „Wenn ich Gedankensprache könnte, könnte ich eine Unterhaltung selbst dann führen, wenn ich außer Atem bin.“

 „Nur noch eine Treppe. Ich könnte dich tragen.“

 Sie hörte, wie er grinste. Sie musste sich nicht einmal umdrehen, um sich zu vergewissern. „Mit dem verletzten Arm? Nein, halt einfach den Mund, damit ich mich nicht ärgere. Die Hitze macht mich grantig.“

 Er erwiderte nichts. Trat nur wortlos neben sie und nahm sie bei der Hand. Und das half. Ein wenig von der Anspannung und Gereiztheit fiel von ihr ab.

 Trotzdem war sie erleichtert, als sie den dritten Stock erreicht hatten, die Tür öffneten und in die kühlere Luft hineintraten. Es roch noch nach Verbranntem, aber sonst … „Sieht alles ganz ruhig aus“, stellte sie fest.

 „Ruhiger als das letzte Mal, als ich hier war“, sagte er trocken. „Die Todesopfer … Weißt du, ob eine Frau darunter ist, die Maria heißt?“

 Sie sah ihn neugierig an. „Nein, tut mir leid. Die Namen kenne ich nicht. Willst du, dass ich mich erkundige?“

 „Nein, nicht so wichtig.“

 Sie war sich sicher, dass es doch wichtig war, drängte ihn aber nicht. Wer Maria war, würde sie später herausfinden.

 „Du hast einen Blick, als läge dir ein Dutzend Fragen auf der Zunge.“

 „Oh, Fragen habe ich.“ Viele davon hatte sie in ihrem Notizbuch notiert, das aber leider in T.J.s Wagen lag. „Und viele fangen mit einem Warum an. Warum ist der Zauberer so darauf aus, Cullen zu töten? Warum ist Großmutter aus ihrem Versteck gekommen? Warum ist die Chimei jetzt erschienen und nicht letztes Jahr oder vor zehn Jahren oder erst im nächsten Jahr?“

 „Zum letzten Punkt habe ich eine Vermutung. Die Wende.“

 Sie nickte. Darauf war sie auch gekommen, aber eine echte Erklärung war es nicht. Die Wende hatte letzten Dezember stattgefunden. Warum hatte die Chimei sich erst Monate später gezeigt? War sie in China gewesen? Vielleicht hatte es etwas gedauert, ihren Geliebten aus dem Land zu bekommen, auch wenn sie mit ihren magischen Kräften nachhelfen konnte. Oder war sie aus irgendeinem Grund bis jetzt nicht bereit gewesen? Und wenn ja, konnten sie irgendetwas tun, um sie wieder zurück in diesen Zustand zu versetzen?

 Lily wusste nicht genug. Das war der Grund, warum sie jetzt Cullens Zimmer ansteuerte, statt die Ermittlungen zu organisieren. Dort hielt sich ihre Großmutter auf, und Sam war ganz in der Nähe, und von ihnen würde sie sicher Antworten auf ihre Fragen bekommen.

 Sie kamen bei der Nische an, die zu den Quarantäneräumen führte. Lily sah, dass Fingerabdrücke abgenommen wurden. Gut. Der Zauberer war vermutlich zu professionell, um diesen Fehler zu machen, aber andererseits hatte er erwartet, dass hier alles in die Luft ging. Vielleicht war er unvorsichtig gewesen.

 Vor der Tür zu Cullens Zimmer hatte sich Max aufgebaut, die Arme verschränkt und sie böse anfunkelnd. „Hast du eine Ahnung, wie langweilig das ist?“

 Sie zog die Augenbrauen hoch. „Du müsstest doch für heute genug Aufregung gehabt haben.“

 „Wenn man es verschläft, zählt das nicht.“

 Ah, das war es also. Er war wütend, weil er den ganzen Spaß verpasst hatte – oder er fühlte sich schuldig, weil er versagt hatte. Gegen den Schlafzauber hätte er nichts ausrichten können, aber Schuld hat nicht immer vernünftige Gründe. Wenn Lily jetzt Mitgefühl zeigte, käme es nicht gut an, dessen war sie sich fast sicher. Aber sie wusste auch nicht, was ihm helfen konnte.

 Rule schüttelte den Kopf. „Dein kurzes Schläfchen scheint dich aber nicht sehr erfrischt zu haben.“

 „Wenn du glaubst, dass ich etwas dagegen hätte machen können –“

 „Nein, das glaube ich nicht. Du etwa?“

 Max machte ein finsteres Gesicht. Dann brummte er: „Klugscheißer“, drehte sich um und öffnete ihnen die Tür. „Das dynamische Duo ist hier, dann können wir ja jetzt wohl gehen.“

 „Gehen?“, fragte Lily.

 Nettie trat zu Max an die Tür. „Ich muss die letzten Vorkehrungen für Cullens Transport treffen. Das ist gar nicht so einfach zum jetzigen Zeitpunkt, weil so viele Patienten in andere Krankenhäuser verlegt werden müssen, aber Cynna hat die Verwaltung überreden können, dass Cullen Priorität hat. Max begleitet mich, um auszuschließen, dass ich mit den falschen Leuten spreche.“

 Das klang vernünftig. Der Zauberer war vermutlich nicht mehr hier, aber sich auf Vermutungen zu verlassen, konnte gefährlich sein. „Gut. Max, denk daran, dieser Typ kann Verbündete haben, die zwar keine magischen Kräfte besitzen, dafür aber Schusswaffen. Wir wissen nicht viel über ihn.“

 „Wir wissen, dass er mächtig ist“, sagte Rule. „Max ist ziemlich resistent gegen Magie. Es wäre schon ein ganzes Kraftwerk von Zauberei nötig, um ihn umzuhauen.“

 Lily unterdrückte ein Lächeln. Er hatte so laut gesprochen, dass Max seine Worte nicht überhören konnte.

 Der Anblick, der sich ihnen in Cullens Zimmer bot, ähnelte dem von gestern Abend sehr. Cynna stand an Cullens Bett, der wieder wach, aber blass war. Jason befand sich auf der anderen Seite und machte sich am Tropf zu schaffen. Doch dieses Mal war ihre Großmutter ebenfalls anwesend und saß auf dem einzigen Stuhl im Zimmer.

 Lily warf ihre Jacke auf das leere Bett und trat zu Cynna. „Alles in Ordnung? Solltest du dich nicht lieber setzen?“

 „Das habe ich ihr auch gesagt“, verkündete ihre Großmutter. „Sie ist frech. Und schwanger, deswegen sehe ich darüber hinweg.“

 „Ich habe die ganze Zeit gesessen“, sagte Cynna. „Außer, als ich gezwungenermaßen ein Schläfchen auf dem Fußboden machte. Ich bin es leid. Warum sollen sich schwangere Frauen eigentlich ständig hinsetzen?“

 „Zusätzliches Gewicht, dicke Füße, Rückenschmerzen …“

 „Mit geht es blendend“, sagte Cynna mit Nachdruck. Ein schneller Blick zu Cullen machte klar, wem ihre Sorge galt.

 „Mir geht es nicht blendend“, sagte er böse, „aber ich stehe auch nicht mit einem Bein im Grab. Fangen wir an.“

 „Die, die nicht schwanger und frech sind, setzen sich auf den Boden“, informierte die Großmutter sie. „Ich möchte mir nicht den Hals verrenken müssen.“

 Lily hatte nicht vor, sich wie eine Schülerin zu Füßen ihrer Großmutter niederzulassen. „Großmutter, ich muss wissen, warum du gerade jetzt dein Versteck verlassen hast. Was –“

 Rule legte ihr die Hand auf die Schulter. „Lily, ich möchte einen Vorschlag machen. Dies ist dein Fachgebiet, und unter euch sind welche, die mir an Wissen, Jahren und Weisheit überlegen sind. Aber vielleicht ist es doch am besten, wenn ich die Leitung der Diskussion übernehme. Einige unter euch unterliegen Einschränkungen, die mich nicht betreffen. Ich muss nicht darauf achten, was ich sage – oder was ich nicht sagen kann.“

 Das Abkommen. Er meinte die vermaledeite geis.

 Gut, dass jemand hier vernünftig ist, sagte eine vertraute, kühle mentale Stimme.

 Die alte Dame nickte hoheitsvoll. Lilys Nicken kam widerstrebend. Sie hatte nichts dagegen einzuwenden, dass Rule die Leitung übernahm. Na ja, es war nicht nur das. Der Grund dafür machte ihr zu schaffen.

 „Gut. Sam, kannst du … Ja, das wird klappen. Danke. Jason.“ Er wandte sich an den großen blonden Pfleger. „Ich muss dich bitten, jetzt den Raum zu verlassen. Sam lässt dich wissen, wenn du gebraucht wirst. Er ist in der Lage, Cullens Zustand zu überwachen.“

 Jason widersprach nicht. Das taten die wenigsten Lupi, wenn ihr Lu Nuncio ihnen etwas befahl. Sobald die Tür sich hinter ihm geschlossen hatte, wandte Rule sich an Lily. „Ich habe Cynna und Cullen bereits von der Chimei und ihrem Zauberer berichtet. Also sind alle Anwesenden auf dem Laufenden. Vielleicht ist es dir möglich, unter diesen Bedingungen davon zu sprechen.“

 „Das wird sich ja herausstellen.“ Sie sah ihre Großmutter an, richtete sich aber gleichzeitig im Geist an Sam. „Während des Mittagessens konnte ich T.J. gegenüber weder die Chimei noch den Zauberer erwähnen. Und dann auf einmal habe ich über den Zauberer geredet, aber nicht über die Chimei. Etwas muss sich geändert haben. Doch was?“

 Der Zauberer hat auf eigene Faust gehandelt, ohne das Wissen seiner Namensgefährtin oder deren Einverständnis.

 „Ah“, sagte Rule. „Ja, das hatte ich vermutet. Bedeutet das, dass das Abkommen ihn nicht schützt?“

 Die Großmutter schüttelte den Kopf. „So eindeutig ist das Abkommen selten. Der Zauberer verliert nur seinen Schutz, soweit seine heutigen Handlungen betroffen sind. Das heißt, Sam und mir ist es nun möglich, von ihm zu sprechen, aber nur innerhalb dieser Grenzen. Aber das Abkommen achtet auf die Absicht. Als Lily mit Mr James gesprochen hat, wollte sie nicht den Tod des Zauberers. Wenn das der Fall gewesen wäre, hätte es sie zum Schweigen gezwungen.“

 „Moment mal“, sagte Lily. „Jetzt bin ich verwirrt. Ich verstehe nicht, warum der Zauberer überhaupt von dem verdammten Ding geschützt wird.“ Mit gerunzelter Stirn sah sie Rule an. „Du bist es doch auch nicht. Warum dann der Geliebte der Chimei?“

 Der Blick der Großmutter schoss in die Höhe, als wollte sie den Himmel um Beistand bitten. Aber wahrscheinlich war es wohl Sam. Sie presste die Lippen aufeinander und schüttelte den Kopf.

 „Ich glaube, die Frage kann ich beantworten“, sagte Cullen.

 Lilys Kopf fuhr herum. „Du?“

 „Zuerst habe ich die Verbindung nicht hergestellt.“ Cullens Stimme war schwächer als sonst, aber fest. „Aber als Sam ‚Namensgefährtin‘ sagte, fiel bei mir der Groschen.“

 „Wovon redest du?“

 Rule antwortete als Erster. „Deine Großmutter hat mit Cullen um einen Zauber gehandelt. Als Gegenleistung hat sie ihm von der Chimei erzählt. Ich nehme an“, sagte er an Madame Yu gewandt, „dass Ihre Absichten, äh …, rein waren? Weil Sie nicht wollten, dass Cullen den Zauberer oder die Chimei tötet, hat das Abkommen Ihnen erlaubt davon zu reden?“

 Sie hob die Hand und neigte sie einmal nach links, dann nach rechts. „Die Absicht ist wichtig. Mr Seabournes Absichten waren rein – er war nur auf Wissen aus. Meine … waren nicht ganz so rein, deswegen konnte ich ihm nur wenig sagen. Auch der Zeitpunkt ist wichtig. Damals hielt sich die Chimei nicht in diesem Land auf und war damit auch keine Bedrohung. Vielleicht hatte sie noch keinen passenden Geliebten gefunden. Vielleicht hätte es noch viele Jahre gedauert, bis sie einen gefunden hätte, und ich wäre schon lange tot gewesen. In dem Maße, wie ich daran glaubte, konnte ich davon sprechen.“

 „Viel hat sie mir nicht verraten“, sagte Cullen. Seine Augen glitzerten aufgeregt. Selbst halb tot konnte der Mann sich noch für Magie begeistern. „Nicht einmal einen Namen. Nicht genug, dass mir aufgefallen wäre, dass Rules Chimei das Wesen war, von dem sie mir erzählt hatte. Erst als Sam diesen Ausdruck verwendet hat – ‚Namensgefährtin‘.“

 Unwillkürlich sah Lily nach oben, als könne sie durch die Stockwerke hindurch das Dach sehen. Es war das erste Mal, dass Sam diesen Ausdruck benutzt hatte. Wahrscheinlich war es kein Zufall, dass es gerade jetzt geschehen war.

 Cullen hatte eine Pause eingelegt, um zu Atem zu kommen. „Darüber hat Madame Yu nämlich mit mir gesprochen. Wir haben uns über wahre Namen unterhalten. Ich war über einen Text gestolpert, in dem angeblich ein Ritual beschrieben wurde, wie man sich selbst einen wahren Namen geben könne, und wollte von ihr wissen, ob so etwas möglich wäre. Es gibt Meister, von denen sagt man, sie … Na, nicht so wichtig. Der Punkt ist, sie erzählte mir von einem Wesen aus einer anderen Welt, das etwas Ähnliches tat. Dieses Wesen war sehr alt und hatte die Gewohnheit, sich menschliche Geliebte zu nehmen, die sie am Leben erhielt, indem sie ihren wahren Namen mit ihnen teilte. Auf diese Weise zeichnete sie sie sozusagen.“

 Lily trommelte mit den Fingern auf ihren Oberschenkel. „Das bedeutet also, das Abkommen gilt auch für den Zauberer, weil er den Namen der Chimei trägt?“

 „Einen Teil ihres Namens, und es ist nur eine Vermutung meinerseits. Aber es liegt nahe. Ein wahrer Name …“ Cullens Stimme wurde schwächer. Er holte vorsichtig Luft.

 Ich werde euch helfen, sagte Sam. Mein eigenes Wissen zu diesem Thema kann ich nicht mit euch teilen, aber wenn Cullen Seabourne, so klar wie er kann, an das denkt, was er weiß … ja. Cullen Seabourne vermutet, dass es zwei Arten gibt, einen echten Namen zu bekommen. Zum einen, wenn man ein tiefes Verständnis von seinem eigenen Wesen hat, das durch alle Zeiten, unter allen Bedingungen wahr bleiben wird. Er glaubt, dass dies bei mir der Fall ist. Er vermutet, dass Meister dieses Wissen von sich selbst haben, dass es tatsächlich notwendig ist, um ein Meister zu werden.

 Wenn man dieses Wissen erlangt hat … Seine Gedanken werden wirr. Er begreift, dass Worte eine magische Bedeutung haben, doch er weiß nicht, wie dies auf den Besitz eines wahren Namens Anwendung findet. Er glaubt, dass es ihm an Auffassungsgabe mangelt, und das stimmt.

 Er sagt: „Das ist jetzt nicht so wichtig.“ Er vermutet, dass es möglich ist, einem Menschen Silben zu verleihen, die … Sein Denken wird wieder wirr. Er weiß nicht, wie wahre Namen und Klang in Verbindung stehen. Er vermutet, dass es einen Weg gibt, einem Geschöpf einen Namen oder … er nennt es das Wesen … aufzuzwingen. Ein Wesen, dessen Namen unbekannt ist. Dies ist die andere Art, wie man einen wahren Namen erlangen kann, statt seinen eigenen persönlichen Namen. Er kennt Geschichten, die davon berichten, wie Meister so verfahren sind, und überträgt dies auf das Abkommen. Er fragt sich, ob es ein Artefakt mit einem Namen ist, das zu denen, die den gleichen Namen haben, spricht und mit ihrem Wesen verknüpft ist.

 Das ist nicht ganz richtig, aber für unser jetziges Problem nicht von Belang. Er – ah, ich merke gerade, dass er zusätzlichen Sauerstoff benötigt. Ich glaube, ihr habt da so ein Gerät, das … Ja, sagte Sam, als Cynna Cullen die Maske aufsetzte. Das wird ihm helfen. Ich habe die Heilerin angewiesen zurückzukommen. Cullen Seabourne möchte nicht wieder in Schlaf versetzt werden, aber es wird bald nötig sein.

 Cynnas Gesicht legte sich erneut in besorgte Falten. „Er muss sich jetzt ausruhen.“

 Ich überwache seine Körperfunktionen, Cynna Weaver. Er ist müde, aber sein Zustand verschlechtert sich nicht.

 Ich sehe, dass er seine Gedanken wieder auf die Chimei richtet. Er glaubt, dass die Chimei einen Teil ihres Namens ihrem Geliebten gegeben hat oder ihren Namen auf irgendeine Weise mit ihm teilt oder ihn ihm möglicherweise auch aufgezwungen hat. Er erinnert sich daran, dass Li Lei ihm erzählt hat, dass die Chimei ihre Geliebten zeichnet. Er sieht den Unterschied zwischen beiden Varianten, glaubt aber, dass beide ein Band zwischen der Chimei und ihren Geliebten knüpfen, das es dem Zauberer erlaubt, einige ihrer Kräfte zu nutzen. Er glaubt zudem, dass auch die Chimei umgekehrt die Kräfte des Zauberers benötigt oder begehrt. Er mutmaßt, dass die Chimei ihre Kräfte vor allem instinktiv nutzt und ohne dieses Band keine Zauber wirken kann.

 Er überlegt, warum der Zauberer seinen Tod will. Er glaubt, dass der Zauberer fürchtet, ein anderer Zauberer könnte den Namen herausfinden, der ihn und die Chimei aneinander bindet. Cullen Seabourne hält es für unwahrscheinlich, dass jemand anders als ein Zauberer – oder möglicherweise ein Drache, fügt er hinzu – in der Lage sein könnte, einen wahren Namen richtig zu nutzen. Er irrt sich.

 Cullens Augen funkelten böse, und er setzte die Maske ab. „Besser … erklären.“ Cynna funkelte böse zurück und setzte ihm die Maske wieder auf.

 Es war nicht Sam, der die Erklärung gab, sondern Madame Yu. „Er irrt sich in zweierlei Hinsicht. Erstens sind es nicht Zauberer, die wahre Namen am besten nutzen. Sondern die, die selbst einen haben.“

 Schweigen senkte sich über die Anwesenden. Lily runzelte die Stirn. „Dann wird es schwierig. Ich glaube nicht, dass einer von uns einen wahren Namen hat. Außer Sam, nehme ich an, aber der kann nichts gegen den Zauberer oder die Chimei unternehmen. Moment mal. Vielleicht Max –“

 Namen haben bei Gnomen eine andere Wirkung, und der, den du Max nennst, ist in seiner Natur gespalten. Weder Cynna Weaver noch Cullen Seabourne haben ihre Namen. Li Lei hat ihn selbstverständlich. Sie erfuhr ihn mit siebzehn, aber sie ist genauso eingeschränkt wie ich. Lily Yu, deine Seele wurde geteilt. Du wirst deinen Namen erst erfahren, wenn sie wieder eins ist. Rule Turner dagegen lebt mit zwei Namen. Sie gehören ihm nicht allein, aber sie sind wahr.

 Rules Nasenlöcher blähten sich, als habe er etwas gerochen. Dann nickte er.

 Lily brauchte etwas länger, um zu begreifen. Sam sprach von den Clanmächten – von denen er eigentlich gar nichts wissen konnte. Sie warf Rule einen bedeutungsvollen Blick zu.

 Er neigte den Kopf in einer Weise, die weder ein Nicken noch ein Schütteln war. Sie verstand es so, dass er sagen wollte: Sam ist ein Drache. Wer ahnt schon, was er alles weiß?

 Es ist möglich, dass diese beiden Namen Rule Schutz gegen die mentale Magie der Chimei verleihen. Ich werde mit ihm allein darüber sprechen.

 Lily sah Rule erstaunt an, der abweisend die Stirn runzelte, vielleicht hörte er Sam gerade zu. „Gut zu wissen. Mal sehen, ob ich bis hierhin folgen konnte. Wenn wir diesen geheimen Namen herausfinden, den sie beide tragen, könnte Rule sie damit … ja, was? Einen oder beide unter seine Kontrolle bekommen?“

 Ich bin nicht in der Lage, auf deine Frage zu antworten. Cullen Seabourne stellt Vermutungen an, aber durch seinen Mangel an Wissen ist das Ergebnis ungewiss.

 Von dem Bett kam ein unterdrücktes Schnauben. Cullen hob die Hand, um sich die Maske herunterzureißen – und Cynna drückte sie ihm auf das Gesicht und sah ihn mit einem sehr energischen Blick an. Er seufzte und ließ seine Hand sinken.

 Lily verstand, wie frustriert er war. Sie war es ebenfalls. Die Sache mit den Namen war offenbar wichtig, sonst hätte Sam nicht so viel Zeit darauf verwendet. Aber sie wussten nicht, warum, wie man einen wahren Namen erfuhr oder wie man ihn nutzte, wenn man ihn einmal wusste.

 Lily öffnete den Mund, um eine weitere Frage zu stellen, aber Rule war schneller. „Madame Yu, ich habe Sie unterbrochen, als Lily Sie fragte, warum Sie Ihr Versteck verlassen haben. Ich hoffe, dass Sie ihr nun antworten werden. Ich frage mich auch, warum Sie es überhaupt für nötig befunden haben, sich zu verstecken. Es passt so gar nicht zu Ihnen.“

 „Sie sind ein sehr aufmerksamer Beobachter.“ Mehr sagte die alte Dame nicht, dann verfiel sie in Schweigen und setzte eine in sich gekehrte Miene auf. Beriet sie sich mit Sam? Überprüfte sie, was das Abkommen ihr erlaubte zu sagen?

 „Ich werde antworten“, sagte sie endlich. „Sich zu verstecken hat keinen Sinn mehr. Der Zauberer hat die … Hm, wie heißt das Wort? Parameter. Er hat die Parameter des verfluchten Abkommens geändert und sich selbst damit in Gefahr gebracht. Doch das weiß er nicht. Die Chimei aber durchaus. Sie plant Maßnahmen zu ergreifen, um ihren Geliebten zu beschützen. Und das wird sie – schnell und mit all ihrer Macht.“

 30

 An dieser Stelle hielt Madame Yu inne. Ihre Miene war grimmig.

 „Und warum“, hakte Rule sanft nach, „haben Sie sich versteckt?“

 „Um die Chimei abzulenken, natürlich. Damit sie mich sucht. Sie will, dass ich leide. Wie soll sie wissen, dass ich leide, wenn sie mich nicht findet? Aber ich kann sie so nicht länger ablenken, deswegen zeige ich mich nun wieder. Ich werde bei meinem Sohn und meiner Schwiegertochter einziehen. Sam ist dagegen, aber ich werde sie nicht ungeschützt lassen. Lily, ich werde deinen Schwestern und deinem Schwager sagen, dass sie dorthin kommen sollen. Wenn die Chimei erst einmal aktiv wird, könnte es für sie … gefährlich werden.“

 Lily versuchte sich vorzustellen, wie es sein würde, wenn ihre Mutter, ihre Schwestern, ihre Schwager und ihre Großmutter unter einem Dach lebten. Unmöglich. „Ich weiß nicht, ob Susan und Beth das tun werden“, sagte sie zweifelnd. „Nicht ohne zu wissen, was los ist, und das werden wir ihnen ja nicht sagen können.“

 Die alte Dame fixierte Lily mit festem Blick und antwortete auf Chinesisch – ein sicheres Zeichen ihres Unmuts. Im Wesentlichen sollte es heißen: „Ich habe nicht all die Jahre meine Position als Alleinherrscherin aufrechterhalten, damit sie sich mir jetzt widersetzen. Sie werden tun, was ich ihnen sage.“

 Nun ja. Wenn ihre Großmutter sie so ansah, würden sie ihr wahrscheinlich gehorchen. Aber es würde sehr lebhaft zugehen in Lilys Elternhaus. „Was wird die Chimei jetzt unternehmen, womit rechnest du?“

 Ihr Gegenüber zuckte die Achseln. „Mit etwas Gewaltigem, Zerstörerischem. Etwas, das sie schon einmal gemacht hat. Sie ist eigentlich nicht sehr originell. Sie ist sehr geduldig, sehr mächtig, aber sie ändert ihre Gewohnheiten selten.“

 „Kannst du nicht ein wenig genauer sein?“

 Lilys Großmutter presste die Lippen aufeinander. Sie schüttelte den Kopf.

 „Na gut. Zurück zu Cullen. Du sagtest, er irre sich in zweierlei Hinsicht, und hast uns von den Namen erzählt. Worin irrt er sich noch?“

 Sie zog die Augenbrauen hoch. „Mr Seabourne hat mehr als eine Fähigkeit, die der Zauberer fürchtet.“

 „Mist!“, rief Lily aus, als es ihr wie Schuppen von den Augen fiel. „Schwarzes Feuer. Natürlich. Davor hat er Angst. Das kann angeblich alles verbrennen. Vielleicht würde es die Chimei nicht töten, aber ganz sicher verletzen.“

 Cullen Seabourne denkt viele Flüche, stellte Sam fest. Er wirft sich vor, dass ihm das nicht selbst eingefallen ist. Er vermutet, dass das schwarze Feuer das Band zwischen euren Feinden zerreißt. Er wünscht, dass ich euch über seine Annahme informiere, dass ein Zauberer, der in einem gewissen Maße an der Unsterblichkeit seiner Geliebten teilhat, nur schwer mit normalen Mitteln zu töten ist.

 Das stimmte wahrscheinlich, aber da sie nicht die Absicht hatte, ihn zu töten, würde es kein großes Problem sein. Lily machte sich mehr Gedanken darüber, was sie mit ihm tun sollte, wenn sie ihn einmal gefasst hatten. „Das wollen wir im Hinterkopf behalten, Cullen, aber du bist nicht in der Verfassung, um mit magischem Feuer umzugehen, und wirst es auch in der nächsten Zeit nicht sein.“

 Sie warf einen Blick in die Runde. „Nehmen wir einmal an, wir finden diesen Zauberer. Wie sperren wir ihn ein, wenn er alles niederbrennen und Schlösser knacken kann und wer weiß noch was alles? Zu den Methoden der ‚Säuberung‘ möchte ich lieber nicht zurückkehren.“ Damals hatte man den Gefangenen die Zungen verstümmelt und die Hände abgehackt. Und zwar denjenigen, die man für Zauberer hielt – nicht den Schwarzmagiern. Die hatte man vorsorglich gleich umgebracht, auf jede nur erdenkliche Weise.

 Rule und Lilys Großmutter tauschten einen Blick.

 „Oh nein“, sagte Lily. „Das könnt ihr gleich wieder vergessen. Mord kommt nicht in Frage.

 „Nicht für dich“, sagte ihre Großmutter gleichmütig. „Du bist Polizistin, Regierungsbeamtin. Es ist sehr schlecht, wenn Regierungen anfangen, Menschen umzubringen.“

 „Es kommt für niemandem in diesem Raum infrage“, sagte Lily und sah dabei Rule an. „Es ist auch sehr schlecht, wenn Regierungen Mord sanktionieren, indem sie einfach weggucken.“

 Rule sah sie unverwandt an. „Ich entscheide selbst, was für mich infrage kommt. Aber ihn umzubringen ist nicht meine erste Wahl, also sprechen wir über andere Optionen.“

 Zuerst jedoch musste ihnen einmal eine einfallen.

 Plötzlich meldete sich Cynna zu Wort. „Schicken wir ihn nach Edge.“

 Überrascht sahen Lily und die anderen sie an.

 „Das wäre doch sinnvoll“, sagte Cynna. „Wir sind hier nicht auf magische Schwergewichte eingerichtet. Sie schon. Verdammt, dort haben sie es sogar mit Elfen zu tun. Dann werden sie doch wohl auch mit einem Zauberer fertig.“

 Ihn in eine andere Welt schicken. Ja. Das würde vielleicht funktionieren. „Wir könnten ihn betäuben“, sagte Lily. „Ihn fangen, betäuben, quer durchs Land fliegen und ihn durch das Tor schicken.“

 „Verbannung ist eine Strafe, die eine lange Tradition hat“, sagte Rule, „und das bedeutet, dass es schon Präzedenzfälle gibt. Präzedenzfälle kommen vor Gericht immer gut an. In der Neuzeit gibt es die ‚außerordentliche Überstellung‘ –“

 „Die aber nur fast legal ist“, sagte Lily stirnrunzelnd.

 „‚Fast‘ reicht uns. Gegen ausreichende Bezahlung werden die Gnome in Edge damit einverstanden sein.“

 „Was ist mit der Chimei?“, fragte Lily. „Wird sie ihm dorthin folgen können? Kann sie passieren, ohne ein Tor zu benutzen? Die Gnome werden den Zauberer vielleicht nicht nehmen wollen, wenn sie mit im Paket ist.“

 „Ich bin mir nicht sicher“, sagte ihre Großmutter langsam. „Daran habe ich noch nicht gedacht. Aber ich glaube, sie könnte passieren. Nur weiß ich nicht, ob sie es auch tun würde.“

 „Sam, was meinst du?“

 Chimei können zwischen den Welten reisen. Aber es kostet sie sehr viel Energie. Ich habe noch nicht über eine solche Möglichkeit nachgedacht. Das werde ich jetzt tun. Er schwieg einen Moment. Ich glaube, Cynna Weaver hat mit ihrem Einfall die Parameter erneut verändert. Ich kann euch sagen, dass dies nur eine vorübergehende Lösung ist. Wenn ihr den Zauberer verbannt und die Chimei ihm folgt – was ganz und gar nicht sicher ist –, wird sie versuchen, ihn zu befreien und hierher zurückkehren.

 „Wie vorübergehend?“, fragte Rule.

 Das kann ich nicht sagen. Zwanzig Jahre, fünfzig, einige Hundert … Für eure Begriffe ist das wahrscheinlich viel.

 „Es könnte klappen.“ Lily schwirrte der Kopf vor all den Möglichkeiten, die sich ihnen plötzlich eröffneten. „Ich rufe Ruben an. Nein, das wäre sinnlos. Ich müsste ihm ja von der Chimei erzählen können.“ Sie blickte Rule an. „Du könntest es.“

 „Er wird morgen hier sein“, begann Rule, wurde aber von Lilys Telefon unterbrochen, das „Star Spangled Banner“ spielte. Das Telefon steckte in der Tasche ihrer Jacke, die sie erst holen musste, um den Anruf entgegenzunehmen. „Hier Lily Yu.“

 „Das ist gut. Ich habe von dem Brand gehört“, sagte Ruben.

 Schuldbewusst sagte sie: „Ich hätte Sie anrufen sollen. Alles ging so schnell, aber ich hätte mich trotzdem melden müssen. Cullen geht es gut. Alle unsere Leute sind unverletzt, aber es gab Todesopfer. Der …“ Sie verstummte und wartete ab, ob die verdammte geis ihr erlauben würde, weiterzureden.

 Zu ihrer Überraschung tat sie es. „Der Täter ist ein Zauberer. Die Beweislage deutet darauf hin, dass er hier zwei Feuer gelegt hat – ich bin gerade im Krankenhaus. Mit Magie. Außerdem hat er mit einer Art Übertragungszauber die im Gebäude Anwesenden betäubt, also fällt der Fall in unsere Zuständigkeit. Anwendung von Magie in Ausübung einer Straftat. Er wollte für Verwirrung sorgen, um die Bombe in Cullens Zimmer unterzubringen. Rule hat die Bombe gefunden und aus dem Fenster geworfen.“

 „Mr Turner ist in der Tat sehr kompetent.“

 „Das finde ich auch. Dieser Täter ist derselbe, der gestern Abend den Anschlag auf Cullen verübt hat. Er ist ein Zauberer, wie ich sagte, über dessen Kräfte wir noch wenig wissen, aber wir wissen, dass er mächtig ist. Ich habe einen kurzen Blick auf einen Mann geworfen, von dem ich annehme, dass er es ist. Ein Asiate, zwischen dreißig und fünfzig, keine Gesichtsbehaarung, zwischen eins siebenundfünfzig und eins zweiundsiebzig groß, vielleicht siebzig Kilo schwer. Er ist möglicherweise Chinese, Han-Chinese, um genau zu sein. Ich glaube, er ist es. Mongolisch, koreanisch oder japanisch sah er nicht aus. Ich halte ihn außerdem für einen Profi. Einen Auftragsmörder. Er bevorzugt den Stich ins Herz, aber kann auch anders vorgehen, wenn es nötig ist. Heute hat er eine Bombe benutzt.“

 Einen Moment herrschte Schweigen. „Das sind wesentlich mehr Informationen, als Sie mir heute Morgen gegeben haben.“

 „Als er anfing, die Brände zu legen, hat sich, äh, der Bann, der mich daran hinderte, geändert. Er löste sich nicht, aber die Parameter änderten sich. Ich muss Ihnen von dem anderen Täter erzählen. Sie ist das wahre Problem. Sie -“ Ihr versagte die Stimme. Einfach so. „Ich kann nicht. Ich kann nichts mehr sagen.“

 „Interessant. Ich –“

 Die Tür öffnete sich. Lily ließ das Telefon fallen und hatte die Waffe in der Hand, noch bevor sie einen Gedanken daran verwendet hatte.

 Herein kam Nettie, Jason folgte ihr. „Tut mir leid. Ich hätte klopfen sollen. Unten wartet ein Rettungswagen. Rule, das Personal wird knapp. Du musst beim Tragen der Bahre helfen. Jason kann dir sagen, was zu tun ist. Cynna, du wirst hinterherfahren müssen. Im Rettungswagen ist nicht genug Platz.“

 Lily steckte die Waffe weg und bückte sich, um das Telefon aufzuheben. Die Verbindung war noch da. „Entschuldigung“, sagte sie zu Ruben. „Ich habe, äh, das Telefon fallen gelassen und Ihre letzten Sätze nicht gehört. Nettie und Jason sind gekommen. Cullen wird jetzt weggebracht.“

 „Ich sagte, ich werde sehen, was wir über Ihren vermutlichen Profikiller haben.“

 „Ich habe schon nach ähnlichen Tatmustern gesucht. Offenbar herrscht Mangel an hoch bezahlten asiatisch aussehenden Auftragskillern, deren bevorzugte Methode ein Stich ins Herz ist. Zum Teil sicher, weil die meisten Profis eine Schusswaffe bevorzugen. Es gibt eine Frau, die gern mit Messern arbeitet, die eventuell Asiatin sein könnte – einmal wird sie als Puertoricanerin, einmal als Italienerin, ein anderes Mal als Asiatin beschrieben –, aber mein Täter ist definitiv männlichen Geschlechts. Es gibt einen japanischen Auftragsmörder, der ein Messer benutzt, aber der sitzt im Hochsicherheitstrakt in Kansas.“

 „Hmm. Haben Sie Ida auch international suchen lassen?“

 „Äh – nein, nicht ausdrücklich.“

 „Ich kümmere mich darum. Ich sehe ein, dass dies nicht der rechte Zeitpunkt ist, um nach einem Bericht zu fragen, aber ich muss Sie noch einen Moment um Ihre Aufmerksamkeit bitten. Der Grund meines Anrufs war zum einen, mich zu vergewissern, dass Sie unverletzt sind, zum anderen wollte ich Sie aber auch wissen lassen, dass mein Gefühl für Eile, schon bevor ich von dem Brand gehört habe, noch größer geworden ist. Deshalb nehme ich bereits heute einen Flug, nicht erst morgen. Ich komme kurz vor zehn Uhr Ihrer Zeit an.“

 „Möchten Sie, dass ich Sie abhole?“

 „Danke, nein. Ida hat alles arrangiert. Passen Sie auf sich auf, Lily.“ Er legte auf.

 Lily runzelte die Stirn, als sie ihr Telefon in die Gürteltasche steckte. „Hast du das gehört?“, fragte sie Rule, der zu ihr getreten war.

 Er nickte. „Ich begleite Cullen.“

 „Ich habe es auch gehört.“ Die alte Dame hatte ihren Stuhl verlassen und sagte etwas zu Cynna, die mit ernster Miene nickte. Nettie und Jason begannen, Cullen auf die Transportbahre umzubetten.

 „Danach muss ich mit Toby reden. Und mit meinem Vater und der Rhej.“

 Ihre Stirnfalten vertieften sich. Das hörte sich an, als würde sich der Clan beraten. Nun, nicht Toby, aber Isen und die Rhej. Sie konnte sich nicht vorstellen, was von dem Geschehenen den Clan betreffen könnte, aber da Nicht-Clanmitglieder anwesend waren, konnte sie auch nicht fragen.

 Rule lächelte und fuhr mit dem Daumen über die Falte zwischen ihren Brauen, als könnte er sie damit wegwischen. „Ich erkläre es dir später. Du wirst sicher noch eine Weile zu tun haben.“

 „Ja. Heute Abend zumindest. Ich habe vielleicht einen Hinweis auf den Zauberer.“

 „Anscheinend hast du mir auch einiges zu erklären.“

 Sie nickte. „Aber jetzt ist keine Zeit dazu. Dein Typ wird verlangt.“

 Er hob die Brauen auf eine Art, die ihren Worten eine ärgerliche Doppeldeutigkeit verlieh, und drehte sich dann um, um die Bahre anzuheben. Und im nächsten Moment waren sie alle fort.

 Alle außer Madame Yu. Lily befürchtete, dass ihr Heimweg ein Problem werden könnte. Sie trat zu der alten Dame, die fünf Zentimeter kleiner als sie war – eine Tatsache, die sie nur allzu oft vergaß, vor allem weil ihre Großmutter sehr darauf achtete, dass niemand in ihrer Nähe stand. „Wie kommst du nach Hause? Du sagtest, du seiest zu Fuß gekommen. Ich kann jemanden rufen, der dich fährt, aber das könnte eine Weile dauern.“

 Zuerst erwiderte ihre Großmutter nichts. Dann lächelte sie, auf seltsame Weise zärtlich, und tätschelte Lilys Wange. „Du machst mir Freude, Enkelin. Alle meine Enkel machen mir Freude, aber es war ein besonderes Vergnügen, zu beobachten, wie du dich entwickelt hast.“

 Die perplexe Lily tat das Einzige, das ihr in den Sinn kam. Sie beugte sich leicht vor und küsste sie auf die Wange. Das Kitzeln der Magie auf ihren Lippen war vertraut und einzigartig und ihr lieb und teuer.

 Wie Drachenmagie fühlte es sich nicht an. Sondern wie die gewohnte Magie ihrer Großmutter.

 Diese lächelte immer noch, als sie sagte: „Du bist böse, weil ich dir nichts über dein Erbe erzählt habe.“

 „Ich … ja. Ja, das bin ich. Deine Geschichte gehört dir, aber der Teil, dass ich meine magischen Kräfte von Drachen geerbt habe, der betrifft mich auch.“

 Die Großmutter nickte. „Unsere Geschichte gehört nie nur uns allein. Das ist eine Illusion. Auch unsere Väter und Mütter, unsere Kinder und unsere Vorfahren haben eine Geschichte, alle die, deren Wege die unseren kreuzen, und wenn es nur für eine Sekunde ist. Mit denen wir lachen, die wir lieben oder mit denen wir streiten oder die wir töten. Meistens erkennen wir es nicht, aber es ist so. Der Teil meiner Geschichte, die auch dir gehört, gehört Sam ebenfalls. Als die Magie hier dünn wurde und die Drachen nach Dis auswanderten, wollte ich nicht mit ihnen gehen. Mit ihm. Ich wollte ein Kind, und das konnte er mir nicht geben, also bin ich geblieben.

 Er wandelte mich zurück in diese Gestalt, die Kinder haben konnte. Die Wandlung hat ihn viel gekostet. Er hat es aus Liebe zu mir getan, weil er meine Sehnsucht kannte. Er bat mich nur um einen Gefallen: Wenn ich ein Kind hätte und dieses Kind oder das Kind dieses Kindes etwas von ihm in sich trüge, dürfe ich es ihm nicht sagen oder zulassen, dass es dies erfährt. Er wollte es ihm selbst sagen.

 Und das habe ich ihm versprochen. Er hätte mich um sehr viel mehr bitten können, und ich hätte ihm auch das versprochen. Aus Liebe.“

 Lily schluckte. Dies war der Mount Everest der Aufrichtigkeit und der Offenbarung, und sie war zu Tränen gerührt. „Er rechnete damit, wiederzukommen.“

 „Er wusste, dass er es eines Tages tun würde. Er wusste nur nicht, wann.“

 „Und er … er wollte derjenige sein, der mich über meine Abstammung aufklärt?“

 „Du fragst dich, warum. Ich weiß es, soweit jemand etwas über einen anderen wissen kann, aber ich sage es dir nicht. Das ist allein seine Geschichte und zudem eine Drachengeschichte, und du bist keine Drachin. Er wird es dir selbst sagen oder auch nicht.“

 „Gibt es … gibt es da noch mehr, was du mir verheimlicht hast? Mehr, was ich wissen müsste, weil es auch meine Geschichte ist?“

 Da sah Lily einen ungewöhnlichen Ausdruck auf dem Gesicht ihrer Großmutter. Echte Überraschung. Sie blitzte kurz auf und wurde gleich darauf zu einem leisen Lachen. „Oh, du bist wirklich intelligent. Ja, da ist noch mehr, aber ich werde nicht heute darüber sprechen. Ich habe meine Gründe, die falsch sein mögen oder richtig, aber ich habe meine Entscheidung nach bestem Wissen und Gewissen getroffen. Falls ich in den nächsten Tagen sterben sollte –“

 „Großmutter!“

 „Damit rechne ich nicht, mein Kind. Aber die Chimei ist eine gefährliche Gegnerin, und sie will meinen Tod. Falls ich sterben sollte, ohne dir von diesen anderen Dingen erzählt zu haben, wird es an Li Qin sein, die rechte Zeit und den rechten Ort dafür zu wählen.“

 „Li Qin? Nicht Sam?“

 „Dieser Teil meiner Geschichte ist die Geschichte einer Frau und sollte nicht von Sam erzählt werden.“ Ihre Haltung änderte sich leicht, aber unübersehbar. Die Zeit der Bekenntnisse und der Aufrichtigkeit war vorbei. Sie sah sich um. „Gibt es hier ein Telefon?“

 „Ein Telefon?“ Lily war in Gedanken ganz woanders gewesen und fragte sich im ersten Moment, wozu ihre Großmutter auf einmal ein Telefon wollte. Sie lehnte Telefone rigoros ab.

 „Ich brauche ein Taxi.“

 „Ich kann dir ein Taxi rufen.“ Lily öffnete die Gürteltasche, um ihr Handy herauszuholen. „Aber ich dachte, du magst keine Taxis. Du sagst immer, es sitzen nur inkompetente Affen am Steuer, die –“

 „Bah. Ich habe schon ganz andere Sachen überlebt. Eine Taxifahrt ist nichts im Vergleich dazu.“

 Lily wählte die Gelben Seiten – und suchte dort spontan nach etwas anderem als nach Taxiunternehmen. Ein Lächeln umspielte ihre Lippen. „Wie wäre es stattdessen mit einer Limo?“

 „Eine Limousine.“ Die Augen ihrer Großmutter funkelten belustigt und entzückt. „Eine sehr große.“

 „Lang und glänzend.“

 „Und schwarz. Die weißen gefallen mir nicht.“

 „Lang, glänzend und schwarz. Mit einem uniformierten Fahrer.“

 Die Großmutter nickte gnädig. „Deine Mutter“, verkündete sie, „wird vielleicht Augen machen!“

 Oh ja. War es schlecht von ihr, dass sie das Gesicht ihrer Mutter gern gesehen hätte?

 Ein paar Minuten später war alles arrangiert – Minuten, die sie wahrscheinlich nicht damit hätte verschwenden dürfen. Aber dem kindlichen Entzücken der alten Dame hatte sie einfach nicht widerstehen können. Lily zahlte mit ihrer Kreditkarte – ihre Großmutter hatte keine Handtasche bei sich, und ihre Hose keine Tasche für ein Portemonnaie.

 Außerdem sollte es ein Geschenk sein. „Sie holen dich auf dem Vista Hill ab“, sagte sie, nachdem sie aufgelegt hatte. Sie nahm ihre Jacke, zog sie aber nicht an. „Ich fürchte, die näher gelegenen Straßen sind alle noch geschlossen, aber ich kann vielleicht jemanden bitten, dich bis dahin mitzunehmen. Ich begleite dich nach unten.“

 „Du hast zu viel zu tun, um mich zu begleiten.“

 „Das stimmt“, sagte Lily, plötzlich aus unerfindlichen Gründen froh gestimmt. „Aber ich muss mit Hennessey und Dreyer reden, und die sind unten.“

 Sie verließen das Zimmer gemeinsam. Als sie vor der Tür zum Treppenhaus standen, sagte Lily: „Ich möchte dich noch etwas fragen.“

 „Ja?“ Die Großmutter wartete darauf, dass Lily ihr die Tür öffnete.

 Niedergeschlagen stellte Lily fest, dass es immer noch bullenheiß im Treppenhaus war. „Wo warst du? Was ist das für ein Versteck, in dem die Chimei dich nicht finden kann?“

 „Ich hätte gedacht, dass du von allein darauf kommen würdest.“ In ihrem Ton lag große Befriedigung. Sie ging vor Lily zur Treppe. „Ich war im Zoo.“

 Ungläubig wiederholte Lily: „Im Zoo?“

 „Natürlich.“ Ihre Großmutter begann, die Treppe hinunterzugehen, so leichtfüßig, als würden Hitze und Alter ihr nichts ausmachen. „Die Chimei kennt mich nicht in meiner anderen Gestalt. Diese Fähigkeit habe ich erst lange Zeit, nachdem wir sie in Luan geschlagen hatten, erlangt. Deshalb konnte sie mich nicht finden, nachdem ich mich gewandelt hatte. Und wo sonst als im Zoo kann sich eine Tigerin in San Diego bequem verstecken?“

 31

 Erst viele Stunden später konnte Lily das Krankenhaus verlassen. Und selbst da war es immer noch viel zu heiß.

 Als sie zu ihrem Wagen ging, trug sie die Jacke in der Hand. Das T-Shirt klebte ihr am Rücken.

 Normalerweise war sie sich der Tatsache, dass sie ein Schulterholster trug, nicht mehr bewusst, als Schuhe zu tragen, aber heute speicherte es so die Hitze, dass sie jeden Zentimeter davon auf dem Körper spürte.

 Im Westen, über dem Ozean, türmten sich die Wolken, dunkle Hügel mit strahlend weißen Spitzen. Sie lachte kurz und verdrießlich. Während der jetzigen Hitzewelle hatten sich schon zwei Gewitter über dem Meer zusammengebraut – und sich dann heftig entladen, ohne das Land auch nur zu berühren. Danach war die Stadt so heiß und ausgetrocknet wie zuvor gewesen.

 Es war, als würden sich die Wolken über sie lustig machen.

 Sie hatte dafür gesorgt, dass das Spurensicherungsteam des FBI mit den County-Beamten, die die Brandstiftung untersuchten, zusammenarbeitete. Beide Teams würden Beweismaterial zusammentragen, das nützlich sein konnte. Denn auch wenn ihr Plan vorsah, den Zauberer in eine andere Welt abzuschieben, mussten sie doch beweisen, dass sie den Richtigen hatten. Dreyers Leute hatten die Zeugen nach einem asiatischen Mann in Krankenhausuniform befragt. Erwartungsgemäß hatten einige Personen einen Asiaten gesehen. Lily hatte mit ihnen gesprochen, um festzustellen, ob es sich möglicherweise um ihren Täter handelte.

 Doch in den meisten Fällen meinten die Zeugen einen Arzt, den sie kannten, denn unter den Angestellten gab es viele Asiaten, oder sie hatten den Verdächtigen an einem anderen Ort gesehen. In manchen Fällen jedoch konnte die Beschreibung passen.

 Sie brauchte dringend ein Foto von ihm. Und ein Name wäre auch gut. Und wenn sie schon einmal beim Wünschen war, hätte auch noch Zhou Xing anrufen und ihr die Kontaktdaten des Auftragskillers durchgeben können. Sie …

 Ihr Telefon spielte Harfenmusik. Cynna. Sie griff danach. „Hier ist Lily. Was gibt’s?“

 „Er hat es geschafft! Sam hat den Zauber aus Cullens Herz gelöst.“

 „Was? So schnell?“

 „Na ja, Cullen und Sam haben es zusammen getan. Sam hat den Zauber zwei Stunden lang untersucht. Er hat einfach nur regungslos dagelegen und Cullen immerzu angestarrt. Dann und wann hat er ein Summen von sich gegeben. Dann sagte er auf einmal, er wisse jetzt, wie der Zauber funktioniere, aber es sei schwierig, ihn mit Gesang zu lösen, weil der Zauber durch Blut mit Cullen verbunden sei. Aber Cullen hatte eine Idee, wie er diesen wan-chi-Zauber anwenden könnte – der übrigens eine heiße Sache ist. Das ist der Transportzauber, den er von deiner Großmutter erlernt hat. Normalerweise wird er zusammen mit einem anderen Zauber benutzt, um diesen an sein Ziel zu bringen. Aber dieser wan-chi-Zauber ist anders, weil man ihn nämlich auch auf den Zauber eines anderen anwenden kann. Sehr praktisch, wenn man sich verteidigen will. Damit kann man nämlich einen Zauber, der gegen einen selbst gerichtet ist, umleiten. Äh – wo war ich stehen geblieben?“

 Lily grinste. „Du hörst dich an wie Cullen.“ Der leidenschaftlich gern über Zaubertheorien und ihre Feinheiten sprach.

 „Ja, nicht wahr? Wie dem auch sei, dieser wan chi bezieht seine Energie aus Blut. Also hat Cullen sich in den Finger gestochen und Sam einen Ton gesungen – erstaunlich, wie lange er ihn halten kann –, und Cullen hat mit dem wan-chi-Zauber Sams Gesang in sein Herz getragen. Blut zu Blut, verstehst du? Und der böse Zauber hat sich einfach aufgelöst.“

 „Das ist gut. Sehr, sehr gut.“ Lily fand es schwer, die richtigen Worte zu finden. „Das ist wundervoll, fantastisch. Dann wird es Cullen also jetzt wieder besser gehen? Macht sein Körper jetzt sein Lupus-Heilungszeug?“

 Cynna lachte. „Nettie sagt, er brauche sie nicht mehr. Sie hat ihn wieder in Schlaf sinken lassen und wird ihn noch eine oder zwei Stunden im Auge behalten, dann nach Hause gehen und sich selbst zum Schlafen hinlegen. Ein oder zwei Tage lang, sagt sie. Der Schaden ist eigentlich sehr gering, kein Vergleich mit dem, als er sich Fuß und Knöchel hat nachwachsen lassen müssen. Körperteile nachwachsen zu lassen, dauert länger, als einen Schnitt zu schließen.“

 Aber es war nicht nur ein Schnitt. Es war ein Stich ins Herz, deshalb würde er seine Heilmagie auch dafür benötigen, sich am Leben zu erhalten, während er die Stichwunde heilte, was bedeutete, dass sie sich langsamer schloss als ein Schnitt am Bein oder am Arm. Aber Lily wusste, was Cynna meinte. „Es wird nicht mehr lange dauern, dann treibt er dich wieder in den Wahnsinn, weil er genau die Dinge tut, die er nicht tun sollte.“

 „Ha! Jetzt hat ein Drache ein Auge auf ihn. Das soll er ruhig mit Sam ausmachen.“

 Was er wahrscheinlich sogar tun würde. Lilys Grinsen wurde breiter. „Ja, aber Li Qin ist auch da. Mit ihr würde sich selbst Cullen nicht anlegen. Irgendwie geht das nicht. Hast du Rule schon Bescheid gesagt?“

 „Ich – nein, warte. Nettie zeigt mir gerade an, dass sie ihn am Telefon hat. Isen hat sie schon angerufen. Das ist so eine Clan-Sache“, sagte Cynna entschuldigend, als sei sie dafür verantwortlich. „Der Rho muss es als Erster erfahren.“

 „Ja, wahrscheinlich ist das so.“ Immerhin hatte Isen den Angriff zu einem Vergehen gegen den Clan erklärt. Lily fand nicht, dass das Grund genug war, um Rule nicht als Ersten zu informieren, aber Rule wäre sicher anderer Meinung gewesen.

 Sie blieb stehen, um sich umzusehen. Sie war an der Straße angekommen, wo ihr Wagen laut Auskunft des Streifenpolizisten, den T.J. geschickt hatte, stehen sollte. Wo … Ah, dort.

 Es ging wieder bergauf. Während sie in den Backofen stieg, der ihr Vordersitz war, brachte sie Cynna schnell auf den neuesten Stand der Ermittlungen. Als sie das Steuer anfasste, zuckte sie zurück. Doch als sie den Motor anließ, sprang auch die Klimaanlage an. „Ähem … könnte ich dich etwas Persönliches fragen?“

 „Klar.“ Cynna war immer noch bestens gelaunt.

 „Warum hast du Cullen geheiratet? Ich meine, statt nur mit ihm zusammenzuleben? War es wegen des Kindes?“

 „Ja und nein. Und ich sage dir mehr, wenn du mir verrätst, warum du fragst.“

 Die Neugier in Cynnas Stimme war nicht zu überhören. „Ich habe keine Zweifel“, sagte Lily entschieden. „Ich weiß, dass es das Richtige ist, Rule zu heiraten. Ich weiß nur nicht, warum.“

 „Äh … weil du ihn liebst.“

 „Das tue ich auch, wenn ich ihn nicht heirate.“ Lily nahm ihr Headset, drückte den Empfangsknopf und setzte es sich auf, damit sie losfahren konnte. Im Wagen war es zwar immer noch nicht kühl, aber jetzt würde das Steuer vermutlich nicht mehr ihre Finger verbrennen. Vermutlich. Sie steckte das Telefon in seinen Halter am Armaturenbrett und sagte: „Durch das Band sind wir ohnehin schon für immer aneinander gebunden. Warum also heiraten, wenn es doch nur wer weiß wie viel Ärger mit den Clans gibt.“

 „Aber du hast keine Zweifel.“

 „Es liegt wohl mehr daran, dass für mich alles seine Ordnung haben muss.“

 „Wie in deinem Kleiderschrank.“ Cynna kicherte. „Okay, ich weiß nicht, ob es dir weiterhilft, aber ich habe Cullen geheiratet … nun, eigentlich aus zwei Gründen. Er brauchte das Versprechen ‚auf ewig‘, deshalb wollte ich es ihm geben. Und ich wollte, dass wir eine Familie sind. Ganz offiziell. Auch ohne dieses Stück Papier wären wir für unser Kind eine Familie, aber nicht für uns gegenseitig, wenn du verstehst, was ich meine.“

 Lily hatte mehr Familie, als ihr manchmal lieb war. Cynna hatte keine. Niemanden außer ihrem Vater, den sie erst vor ein paar Monaten kennengelernt hatte – und der in einer anderen Welt lebte. „Das kann ich gut verstehen. Sehr gut sogar.“

 „Habe ich dir helfen können?“

 „Ja.“ Zwar war ihr jetzt nicht plötzlich alles klar. Lily hatte nicht Cynnas Sehnsucht nach einer Familie. Sie fand nicht, dass eine Familie erst mit offiziellem Segen eine war. Also waren Cynnas Gründe nicht dieselben wir ihre. Aber es war ein Ansatz, über den sie nachdenken konnte – genau wie in einer Ermittlung. Sie spürte dieses Kribbeln, das ihr sagte, dass sie auf dem richtigen Weg sei. „Ja, du hast mir geholfen. Ich …“ Ihr Telefon piepte. Sie warf einen Blick auf das Display. „Ida ruft an. Ich sollte wohl drangehen.“

 „Okay. Aber wenn ich etwas für dich finden soll –“ Cynna unterbrach sich mit einem Gähnen.

 Lily kicherte. „Vielleicht später.“ Sie nahm den Anruf an. „Lily Yu.“

 Rubens Sekretärin gehörte zu den Menschen, deren Stimme so gar nicht zu ihrem Ton passte. Sie sprach sachlich und knapp, was man auch von ihr erwartete, doch ihre Stimme war eher die einer Bluessängerin oder einer langjährigen Raucherin. „Interpol schickt Ihnen Informationen über einen Chinesen, der mehrerer Anschläge in den letzten Jahrzehnten verdächtigt wird“, sagte sie energisch. „Es gibt kein Foto von ihm, aber ein Phantombild als JPEG im Anhang. Wollen Sie, dass ich das an die anderen Agenturen und die lokalen Dienststellen mit einer Beschreibung schicke, mit dem Hinweis, dass er ein Verdächtiger in dieser Ermittlung ist?“

 „Ja. Natürlich. Ja.“

 „Gut. Offenbar hat er mehrere Namen benutzt, die in dem Dokument, das Sie bekommen, aufgelistet sind. Der letzte war Johnny Chou, aber das war vor über einem Jahr. Seine bevorzugte Methode ist ein einzelner Stich ins Herz. Soll ich bei der Stelle für Innere Sicherheit anfragen, ob sie etwas über seine Einreise haben?“

 „Auf jeden Fall. Aber ohne Foto … Können sie ihn denn auch ohne überprüfen?“

 „Die Gesichtserkennung funktioniert bei einem Phantombild nicht. Sie haben recht, die Wahrscheinlichkeit ist nicht sehr hoch, aber wir sollten ihnen trotzdem Bescheid sagen.“ Sie hielt inne. „Ich möchte mich bei Ihnen entschuldigen. Ich hätte mich schon bei Ihrer ersten Anfrage bei den internationalen Behörden erkundigen sollen. Sie sind neu auf diesem Posten. Ich hätte Sie besser beraten sollen.“

 Eine Entschuldigung von der Fürchterlichen Ida? Lily reagierte instinktiv mit der Förmlichkeit, mit der sie auch ihrer Großmutter geantwortet hätte – falls diese je etwas so Ungeheuerliches getan hätte, für das sie sich hätte entschuldigen müssen. „Wenn Sie möchten, dass ich Ihre Entschuldigung annehme, werde ich das tun, die Schuld liegt bei mir. Danke, Ida.“

 Ida räusperte sich. „Ich möchte Sie um einen Gefallen bitten.“

 Es geschahen noch Zeichen und Wunder. „Gern.“

 „Agent Weaver war so freundlich, mir zu erlauben, ihre Babyparty auszurichten, auch wenn ich dann schließlich nicht daran teilnehmen konnte. Und dann ist … ist diese furchtbare Sache passiert. Ich möchte sie nicht stören, denn sie muss schrecklich in Sorge sein. Aber würden Sie es mich wissen lassen, wenn Sie etwas Neues über ihren Mann wissen?“

 Und so kam es, dass Lily die gute Nachricht ausgerechnet Ida als Erster mitteilen konnte.

 Sobald sie das Gespräch beendete hatte, rief sie Rule an. Er nahm sofort ab. „Hast du schon gehört?“, fragte sie.

 „Ja, habe ich und Gott und die dame sollen Sam dafür segnen.“

 Sie lachte. „Das ist sehr ökumenisch von dir. Cynna sagte, Cullen habe einen Zauber angewendet, den Großmutter ihm beigebracht hat.“

 „Hmm. Ja, ich glaube, es war der, gegen den Cullen seinen Schlossknackerzauber eingetauscht hat, vor einigen Monaten. Damals hat sie ihm auch von der Chimei erzählt.“

 Lily schwieg einen Moment, um nachzudenken. „Nein“, sagte sie schließlich. „Großmutter ist sicher viel, aber sie ist nicht präkognitiv oder hellseherisch oder kann die Zukunft voraussehen. Es muss sich um einen Zufall handeln.“

 „Madame Yu ist vielleicht keine Hellseherin“, sagte Rule langsam, „aber was ist mit Sam?“

 „Warum beschleicht mich dabei ein solch unheimliches Gefühl? Bei Ruben ist das nicht so.“

 „Vielleicht weil du weißt, dass Ruben keine genauen Ereignisse vorhersieht, die Monate oder Jahre in der Zukunft liegen. Er manipuliert uns nicht so, dass wir uns während dieser Ereignisse auf eine bestimmte Art verhalten.“

 „Oh, mein Gott, na so was, das wird es wohl sein. Glaubst du wirklich, dass Sam so weit in die Zukunft sehen kann?“

 „Ich habe keine Ahnung. Aber die Vorstellung, dass es möglich wäre, finde ich auch unheimlich. Ich denke lieber nicht drüber nach.“

 Wahrscheinlich war es wirklich das Beste, dachte sie. „Wie geht es Toby?“

 „Er ist schwer beschäftigt. Und aufgeregt. Er und ein paar andere aus seiner Gruppe werden heute Nacht im Freien schlafen. Unter Aufsicht natürlich. Vor zwei Stunden sind sie zusammen mit Travis losmarschiert.“

 „Dann macht er sich also gut.“ Toby hatte viel durchgemacht, darunter auch die Entführung durch eine Verrückte, die geglaubt hatte, sie könne ihren toten Sohn in Tobys Körper wieder auferstehen lassen. Seine Rettung hatte er unter Einfluss von Drogen verschlafen, so hatte er nicht mit ansehen müssen, wie die Frau getötet wurde – wofür Lily unendlich dankbar war.

 Eine Zeit lang hatte Toby sich sehr an Rule geklammert und sich nur sicher gefühlt, wenn sein Vater in der Nähe war. Doch sobald sie nach San Diego umgezogen waren, schien er sich langsam zu beruhigen. „Auf dem Clangut hat er sich immer geborgen gefühlt. Es wäre schlimm, wenn sich das geändert hätte.“

 Rule glaubte, dass Toby wieder Tritt fasste, auch wenn es, wie er sagte, unmöglich war, zu wissen, was ein Neunjähriger dachte. Aber er hielt es für ein gutes Zeichen, dass Toby gerne bei der Bergtour und dem Zelten mitmachen wollte. „Er ist sauer, weil er Cullen noch nicht besuchen darf. Äh … von dem Brand weiß er nichts. Du weißt ja, wie es hier auf dem Clangut ist. Hier haben die Leute nicht die ganze Zeit die Nachrichten laufen. Ich …“ Rule hielt inne. „Ich habe ein schlechtes Gewissen, weil ich nicht offen zu ihm bin.“

 „Eltern zu sein, scheint vor allem darin zu bestehen, sich nach seinem Gefühl zu richten. Glaubst du, dass Toby besser dran ist, wenn er nicht weiß, was vor sich geht? Wenn ja, kannst du denn ganz sicher sein, dass er es nicht doch irgendwie erfährt? Und wann sollte er es denn deiner Meinung nach erfahren?“

 „Manchmal kannst du ganz schön unbequeme Fragen stellen.“ Rule schwieg einen Moment und seufzte dann. „Ich werde ihm wohl ein paar Dinge erzählen müssen. Ich wollte, dass er das Zelten unbeschwert erlebt, aber wenn ich ihn jetzt schone, wird es später vielleicht nur schwieriger für ihn. Hast du etwas im Krankenhaus erfahren, was uns weiterbringt?“

 „Nein, aber …“ Und sie berichtete ihm von Idas Anruf. „Interpol schickt mir die Akte per Mail, sodass ich sie mir ansehen kann, sobald ich zu Hause bin. Was hattest du überhaupt mit Isen zu besprechen?“

 „Fährst du gerade in die Wohnung?“

 „Ich will unter die Dusche, und die ist zufälligerweise in der Wohnung. Ich kann dir gar nicht sagen, wie dringend ich eine Dusche brauche. Ich klebe. Weichst du meiner Frage über deinen Vater aus?“

 „Es war natürlich ein Gespräch über die Chimei. Außerdem hat Sam eine Bemerkung über die Clanmächte gemacht, die von Bedeutung sein könnte, aber er … Es ist, als würde man mit einem Meteorologen sprechen, der auf theoretischer Ebene etwas vom Wetter versteht, aber noch nie im Leben Schnee gesehen hat. Seine Kenntnisse sind solide, aber begrenzt. Ich wollte mit meinem Vater über Sams Vorschlag reden.“

 „Den du mir bisher noch nicht verraten hast.“

 „Ich kann es nicht richtig ausdrücken. Wenn ich Sam richtig verstanden habe, hat es etwas zu tun mit … einer Art zuzuhören. Oder wahrzunehmen. Ich habe auch mit der Rhej gesprochen. Die Erinnerungen reichen sehr weit zurück. Ich hatte gehofft, darin auch etwas über die Chimei zu finden, aber anscheinend hat ihr Volk in einer anderen Ecke des Großen Krieges gekämpft als wir. Sie hat nichts Relevantes finden können.“

 „Schade. Sie unterliegt nicht denselben Einschränkungen wie Großmutter und Sam. Und ich“, ergänzte sie, obwohl es sie sehr ärgerte. „Ruben kommt heute Abend. Wirst du ihm jetzt von der Chimei erzählen?“

 „Ich habe mich noch nicht entschieden. Ich hatte mir überlegt, deine Großmutter oder Sam um Rat zu bitten, bin dann aber nach reiflicher Überlegung zu dem Schluss gekommen, dass es den Druck auf das Abkommen erhöhen würde, wenn du verstehst, was ich meine.“

 „Nein, eigentlich nicht.“

 „Sam sagte, dass auch indirekte Handlungen eine Wirkung auf das Abkommen haben, wenn sie sich ansammeln, die dann irgendwann dazu führen kann, dass es gebrochen wird. Dann liegt es nahe, dass die Chancen, gegen das Abkommen zu verstoßen, steigen, je mehr die, die dem Abkommen unterliegen, an einer solchen Handlung beteiligt sind oder ihre Worte und Taten Einfluss auf die Handlungen eines anderen nehmen. Wenn ich Sam um Rat fragte, würde ich damit meine Entscheidung, Ruben zu beteiligen – und damit die Regierung –, in eine engere Verbindung zu Sam bringen.“

 Sie trommelte mit den Fingern auf das Steuer. „Das habe ich jetzt beinahe verstanden. Du weißt, was ich will.“

 „Und das wird meine Entscheidung beeinflussen.“

 „Ähm … Mir fällt gerade auf, dass ich auch eine von denen bin, die dem Abkommen unterliegen, also müsste ich ebenso eine Wirkung auf das Abkommen haben. Wenn ich dich also drängte, in meinem Sinn zu handeln, könnte das also den Druck, von dem du gesprochen hast, erhöhen.“

 „Auf die Idee bin ich auch schon gekommen.“

 „Ich halte von jetzt an die Klappe.“

 „So weit musst du nicht gehen.“

 Sie lächelte, als sie in die Tiefgarage einfuhr. „Warum nicht? Ich bin zu Hause, oder so gut wie. Kommst du auch bald? Ich hatte gehofft, dass du früh genug zu einem schnellen Kuss zurück sein würdest.“

 „Zuerst steige ich auf den Berg, um mit Toby zu reden. Auf vier Beinen wird es nicht lange dauern. Warum schnell? Wer hat es denn eilig?“

 „Ich.“ Automatisch sah sie sich in der Garage nach etwas Verdächtigem um. Alles sah aus wie immer – keine unbekannten Fahrzeuge oder seltsamen Schatten, nichts, das nicht hierher gehörte. „Ich habe um halb acht ein Meeting. Mit ein bisschen Glück schaffe ich es, zu duschen, mich umzuziehen und etwas zu essen, vorausgesetzt, dass Harry nicht den ganzen Schinken verputzt hat.“

 „Heute Morgen war noch genug da. Geht es um den möglichen Hinweis, von dem du gesprochen hast?“

 „Nein, da weiß ich noch nicht mehr. Das Meeting ist mit Cody. Deputy Beck“, fügte sie hinzu, während sie auf ihrem Stellplatz parkte und den Motor abstellte.

 „Ich habe den Namen nicht vergessen. Er hat eine Spur?“

 „Er hat einen Informanten, der behauptet, er wisse etwas über einen asiatischen Typen, ‚der ein paar echt schräge Dinger abzieht‘. Ich erwarte mir nicht sehr viel davon. Unsere Turteltauben werden wohl kaum jemanden frei in der Gegend herumlaufen lassen, der von ihren ‚schrägen Dingern‘ weiß. Aber Cody behauptet, dass dieser Spitzel gewöhnlich richtigliege, also gehen wir dem Hinweis nach.“

 „Hmm. Ich würde mich besser fühlen, wenn du so lange warten würdest, bis ich dich begleiten kann.“

 Sie nahm das Telefon aus seiner Halterung. „Wenn du rechtzeitig hier bist, schön, dann kannst du mitkommen. Sonst sehen wir uns erst, wenn ich zurückkomme. Und jetzt tschüss.“

 Lily hörte noch gerade sein „Pass auf dich auf“, bevor sie auflegte. Sie steckte das Telefon in ihre Hosentasche, nahm das Headset ab und legte es auf den Nebensitz, griff nach Laptop, Handtasche und Jacke und stieg aus dem Wagen. Mit einem Klicken schnappte das Schloss der Tür ein. Sie drehte sich um –

 „Miss Yu?“

 Die Stimme kam von links. Sie wirbelte herum und zog ihre Waffe.

 Mit gerunzelter Stirn betrachtete Rule das Telefon in seiner Hand.

 „Probleme?“, fragte sein Vater, der in das riesige Wohnzimmer geschlendert kam, aus dem der Großteil des unteren Geschosses seines Hauses bestand.

 „Ich stecke in der Zwickmühle“, murmelte Rule und ließ das Telefon wieder in seiner Hosentasche verschwinden. „Ich muss mit Toby reden. Ich hätte ihm gegenüber offen sein sollen, bevor er zum Zelten gegangen ist. Es war nicht richtig von mir, ihn erst später über Cullen und den Brand unterrichten zu wollen.“

 Isen nickte nachdenklich. „Hast du bemerkt, dass ich dich nicht darauf hingewiesen habe, obwohl es ziemlich offensichtlich war? Ich war so clever zu warten, bis du selbst darauf kommst.“

 Rules Lächeln war nur flüchtig. „Das bin ich dann ja auch.“

 „Wie sieht das ‚Aber‘ aus, aus dem die Zwickmühle besteht?“

 „Lily hat ein Meeting mit einem Informanten. Wegen der beiden Feinde, von denen ich dir erzählt habe. Ich habe ein ungutes Gefühl bei der Vorstellung, dass sie da alleine hingeht.“ Obwohl sie ja nicht allein sein würde. Cody Beck würde sie begleiten.

 Aber das beruhigte Rule in keiner Weise. Warum auch?, sagte er sich. Beck war vielleicht ein toller Kerl. Rule hatte sich noch keine abschließende Meinung über ihn gebildet, auch wenn er die vorläufigen Berichte der Detektivagentur gelesen hatte. Beck war ein Cop in zweiter Generation; sein Vater, jetzt in Rente, war einer der ersten Schwarzen beim SDPD gewesen. Der Mann hatte einen Alkoholentzug hinter sich, doch das war schon einige Jahre her, und seitdem war er anscheinend nüchtern. Er ging regelmäßig zu den AA-Treffen, aber nie in die Kirche, und hatte in seiner Akte zwei Belobigungen, seitdem er bei der Behörde des Sheriffs arbeitete.

 Aber um all das ging es jetzt nicht. Beck war ein Mensch. Rule war besser gerüstet, Lily zu beschützen.

 „Du könntest einen deiner Bodyguards mit ihr mitschicken oder ihr nachgehen. Du musst es ihr ja nicht sagen.“

 „Wenn sie in der Nähe ist, könnten sie von der Chimei irregeführt werden.“

 „Wenn deine innere Stimme dir sagt, du sollst zu ihr, dann geh. Ich kann es übernehmen, mit Toby zu reden.“

 Rule zögerte nur eine Sekunde, bevor er nickte. „Danke. Sag ihm nicht mehr als nötig –“

 „Geh.“ Isen winkte ihn hinaus. „Denkst du, ich weiß nicht, was ich ihm sagen soll? Geh jetzt.“

 Das tat Rule.

 32

 „Wer sind Sie?“, fragte Lily, die SIG Sauer fest in der Hand. Vorsichtig, das Ziel immer im Blick haltend, bückte sie sich, um ihren Laptop abzusetzen. Ihre Handtasche und ihre Jacke waren schon auf den Boden gefallen.

 Der Mann, der hinter einem der Betonpfeiler hervorgetreten war, lächelte. Er war Chinese, vermutlich jünger als dreißig Jahre, hatte den Kopf kahl rasiert und die Figur eines Bodybuilders auf Anabolika. Die Anzugjacke, die er trug, verdeckte nur notdürftig die Wölbung seiner Waffe.

 Aber er streckte jetzt beide Hände aus. „Ich bin niemand, aber ich bringe Ihnen eine Nachricht von Xing Zhou.“

 „Ich höre.“

 „Es ist eine geschriebene Nachricht. Erlauben Sie, dass ich näher trete und sie Ihnen überreiche?“

 Er war jung und sprach ohne Akzent, aber er nannte Zhous Nachnamen vor seinem Vornamen, auf die chinesische Art. Vielleicht war er aus Taiwan. Xing hatte Verbindungen dorthin. „Bitte verstehen Sie, dass ich zu viel von Mr Xings Intelligenz halte, um Ihnen zuzustimmen. Ich, … äh, ich möchte Ihnen zwar nicht zu nahe treten, aber ich würde es zu schätzen wissen, wenn Sie die Nachricht auf die Haube des schwarzen Geländewagens neben Ihnen legten und zurückträten.“

 Er nickte und lächelte leicht, als habe er Verständnis für ihre Vorsicht, sei aber auch gleichzeitig darüber belustigt. „Ich muss in meine Jacke greifen“, sagte er entschuldigend, ein paar Schritte zur Seite tretend, Richtung Geländewagen.

 „Aber langsam. Ich würde es sehr bedauern, wenn ich einen von Mr Xings Leuten aus Versehen erschießen würde.“

 Immer noch lächelnd, folgte er ihren Anweisungen und zog einen weißen Umschlag hervor, legte ihn auf die Kühlerhaube und verbeugte sich knapp. „Mr Xing möchte, dass ich Ihnen seinen Dank für Ihre Warnung ausspreche. In dem Umschlag ist ein zusätzlicher Ausdruck seiner Dankbarkeit.“

 „Ich hoffe, Mr Xing weiß, wie er mich beleidigen würde.“

 „Ich wurde angewiesen, den Umschlag nicht zu öffnen, und habe es auch nicht getan. Aber ich bin sicher, dass kein Geld darin ist, wenn das Ihre Sorge sein sollte.“ Er wandte sich um und ging zu Fuß auf die Ausfahrtrampe zu.

 Mit gezogener Waffe und weiterhin auf alles gefasst, näherte sich Lily dem Geländewagen und dem unschuldig aussehenden weißen Umschlag. Als sie dort ankam, war Xings lächelnder Angestellter außer Sicht.

 Es könnte Anthrax oder Ähnliches darin sein, überlegte sie, den Umschlag betastend. Sie berührte ihn mit dem Handrücken, um keine Fingerabdrücke zu hinterlassen. Xings Mann hatte keine Handschuhe getragen, und eine Überprüfung seiner Abdrücke würde möglicherweise interessant sein.

 Kein magisches Kitzeln.

 Lily betrachtete den Umschlag noch einen Moment nachdenklich und beschloss dann, kein Risiko einzugehen. Sie zog ihr Telefon hervor und wählte eine Nummer, die sie bisher noch nie gebraucht hatte. „Hier ist Lily“, sagte sie, „Code drei. Ich bin in der Garage in der Nähe meines Parkplatzes. Ich hätte gerne zusätzliche Ohren und Nasen. Eine gute Nase, bitte.“

 Sie steckte das Telefon weg, ergriff Laptop und Jacke und stellte sich mit dem Rücken zu dem Pfeiler, hinter dem Xings Mann auf sie gewartet hatte. Von hier aus hatte sie eine gute Sicht. Dann wartete sie auf einen von Rules Bodyguards.

 Vorsicht war angebracht, wenn man es mit Mr Xing zu tun hatte. Die alte Schlange mochte Lily, weil sie ihn mit Respekt behandelte, und er respektierte – oder fürchtete – ihre Großmutter. Aber trotzdem war er eine Schlange. Wenn er meinte, sie müsse sterben, würde er alles Notwendige dafür in die Wege leiten.

 Der Aufzug klingelte. Die Türen öffneten sich, und zwei Männer sprangen mit gezogenen Waffen heraus – José und Jacob, beide Nokolai.

 Lily runzelte missbilligend die Stirn. „Code drei bedeutet, dass ich um einen Geleitschutz bitte. Nicht um zwei. Und er bedeutet auch keine unmittelbare Gefahr.“

 „Das ist richtig.“ José bedeutete Jacob voranzugehen, und Jacob – groß, dunkle Haare, dunkle Augen, schlank wie eine Weide und ebenso geschmeidig – begann, mit hallenden Schritten die Garage zu durchsuchen. „Aber du rufst sonst nie an. Ich dachte, du hättest eine verdächtige Gestalt bemerkt oder würdest eine in der Nähe vermuten.“

 „Und du meintest, deine Einschätzung habe Vorrang vor der meinen?“

 „Äh –“

 „Nein, warte. Rule hat euch gesagt, sofort auf Ernstfall zu schalten, wenn ich je einen Geleitschutz erbitten würde, richtig?“

 José verzog das Gesicht. „Ich, äh, weiß wirklich nicht –“

 „Schon gut. Ich kläre das später mit Rule. Da ihr nun schon einmal beide hier seid, tun wir einfach so, als hätte ich das Sagen. Wer von euch hat die beste Nase?“

 „Ich“, sagte José. „Aber ich muss mich wandeln.“

 „Okay. Jacob, wenn du nichts gefunden hast, bleib in der Nähe und sei wachsam. Ich hatte gerade Besuch von … Nun, er ist ein Schläger, aber einer mit Köpfchen. Er arbeitet für einen meiner Feinde, der möglicherweise im Moment ein Verbündeter ist. Oder auch nicht. Er hat das für mich hinterlassen.“ Mit einem Nicken deutete sie auf den Umschlag, der immer noch weiß auf dem schwarzen Lack des Geländewagens schimmerte. „Ich dachte, ihr könntet vielleicht riechen, ob es wirklich nur Papier ist.“

 „Okay. Ich kann mich aber nicht so schnell zurückwandeln wie Rule“, fügte er hinzu. „Wenn ich etwas Verdächtiges rieche, knurre ich.“ José gab Jacob eine Art Handsignal und legte seine Waffe ab. Dann wandelte er sich.

 Lily wurde es nie leid, dabei zuzusehen. Oder es nicht zu sehen, aber dabei zu sein, wenn die Realität sich auf eine Weise verschob, der ihre Augen nicht folgen konnten. Der Raum, die Stelle, an der José sich gerade eben noch befunden hatte, faltete sich sowohl ineinander als auch auseinander, und seine Gestalt kippte und faltete sich mit ihm – bis ein großer schwarzer Wolf auf einem Häuflein Kleidern vor ihr stand und vergnügt hechelte.

 Jacob kam gerade von seinem Rundgang zurück. Er behielt die Umgebung im Auge, während José zu dem Geländewagen trottete, sich auf die Hinterbeine erhob und die Vorderbeine beiderseits des Umschlags legte. Er schnüffelte ausgiebig und ließ sich dann wieder auf alle viere fallen. Er wedelte mit dem Schwanz.

 „Dann riecht er wohl normal, was? Gut, danke. Gehen wir nach oben.“

 Sie nahmen einen Aufzug zusammen – ein Mann, eine Frau und ein Wolf. Glücklicherweise stieg gerade jetzt kein anderer Bewohner des Gebäudes zu.

 Lily bereute es nicht, die Truppen gerufen zu haben, obwohl es dann doch gar nicht nötig gewesen wäre. Wenn man wartete, bis man ganz sicher war, dass man bis zum Hals in der Tinte steckte, war es möglicherweise schon zu spät.

 Die Wachen vor der Tür waren Leidolf, was sie überraschte, denn es war kein Wochenende. Als sie sie fragte, wie das Schießtraining lief, schnitt der eine eine Grimasse, und der andere grinste. Letzterer – sein Name war Mark – hatte die letzte Runde auf dem Schießstand gewonnen.

 Leidolf hatten, wie die meisten Lupi, eine heftige Abneigung gegen Schusswaffen jeder Art. Bei den Nokolai war das anders, weil Benedict darauf bestand, dass sie alle den Umgang mit einer Waffe lernten. Als die Wachen der Leidolf bei Rule angefangen hatten, hatten sie nicht einmal gewusst, wie man eine Waffe hielt, und erst recht nicht, wie man sie abfeuerte, und Rule ließ sie nun von seinen Nokolaiwächtern darin ausbilden.

 Bisher hatten sie noch nicht aufeinander geschossen. Das war schon einmal ein gutes Zeichen. Lily gratulierte Mark und sagte den beiden Nokolai, sie könnten gehen.

 José schüttelte den Kopf. „Das ist meine und Jacobs Schicht. Mark und Steve haben uns nur abgelöst, damit wir auf Code drei reagieren konnten. Jungs, ihr könnt wieder zu eurem Nintendo.“

 Lily zuckte die Achseln und ging in die Wohnung. Vermutlich sollte sie es als Fortschritt betrachten, dass die Leidolfwachen notfalls für die Nokolai einsprangen.

 Harry freute sich, sie zu sehen. Sie gab ihm ein bisschen Schinken und Trockenfutter und ließ sich dann endlich nieder, um den Umschlag zu öffnen. Harry beschloss, ihr Gesellschaft zu leisten, nachdem er den Schinken hinuntergeschlungen hatte. Schnurrend rollte er sich neben ihr zusammen. Sie streichelte ihn, während sie die handgeschriebene Nachricht las.

 Der Feind meines Feindes ist mein Freund.

 So hieß es in unserem Volk, lange bevor diese Amerikaner existierten, und deshalb werde ich Ihnen einiges über unseren Feind erzählen. Manches werden Sie bereits wissen und sicher noch mehr, was sich jedoch meiner Kenntnis entzieht.

 Er nennt sich selbst Johnny Deng und sagt, er sei ein Zauberer. Er ist mehr als das. Er hat Kräfte, wie man sie nicht mehr gesehen hat, seitdem die Dämonen sich vor Jahrhunderten unter die Menschen gemischt haben. Deshalb nehme ich an, dass er ein Dämon ist oder einem Dämon gehorcht.

 Er will diese Stadt zu seiner eigenen machen. Nicht Ihren Teil der Stadt, Lily Yu, aber meinen. Er hat bereits zwei kleine Gangs übernommen und mir ein Angebot für mein Unternehmen gemacht. Ich lache – mein Bruder stirbt. Trotzdem wäre ich geblieben und hätte um das gekämpft, was mir gehört, aber ich habe Ihre Warnung erhalten. Wenn ein Feind Ihrer verehrten Großmutter lebt, dann ist er ein mächtiger Mann. Oder mehr als ein Mann.

 Wenn Sie dieses lesen, werde ich nicht mehr in San Diego sein.

 Es ist gut, der Schlange mit der Hand deines Feindes den Kopf abzuschlagen. Um Ihnen zu helfen, diese Schlange zu töten, sage ich Ihnen noch etwas über diesen Mann. Er hat ein kleines Tattoo unter seiner linken Brustwarze. Es ist für die Augen unsichtbar. Es ist ein Wort, aber das Zeichen kenne ich nicht. Ich schreibe es hier für Sie auf.

 Darunter war ein auf die alte Art gemaltes Zeichen – mit Tusche und Pinsel. Nachdenklich betrachtete Lily es. Auch sie war sich sicher, das Zeichen nicht zu kennen. Sie sprach zwar ein wenig Chinesisch – obwohl ihre Großmutter behauptete, sie hätte einen fürchterlichen Akzent –, aber lesen konnte sie es überhaupt nicht.

 Ich wünsche Ihnen viel Erfolg, endete die Nachricht. Auch wenn es Sie überrascht, ich hoffe, Sie überleben diese Auseinandersetzung mit unserem gemeinsamen Feind. Bitte übermitteln Sie Ihrer geschätzten Großmutter meinen Respekt. Keine Unterschrift.

 Sie warf einen Blick auf ihre Armbanduhr. Mist. Sie war versucht, Cody anzurufen und ihm zu sagen, dass sie es nicht schaffen würde … aber wenn sein Spitzel tatsächlich etwas wusste, wollte sie dabei sein. Cody wusste nicht, welche Fragen er stellen musste.

 Wenn sie sich beeilte, hätte sie noch Zeit genug, sich ein Sandwich zu machen, aber eine Dusche war nicht mehr drin. Sie stemmte sich aus dem Sessel hoch und ging schnell zu Rules Schreibtisch – seinem richtigen Schreibtisch, nicht dem Esstisch, den er gewöhnlich benutzte. Sie scannte den Brief mit dem Hanzi-Zeichen, druckte ihn aus, fuhr Rules Computer hoch und schickte dann das Bild an sich selbst, Ida und Ruben.

 Sieben Minuten später stand sie draußen im Flur – und musterte stirnrunzelnd die beiden Männer vor der Tür. „Wo sind José und Jaccob?“

 Mark grinste. „Die Wahrheit ist, Jacob hatte ein heißes Date. Steve und ich waren schon hier, und als Jacob seine … äh, Doppelbuchung gegenüber José erwähnte, haben wir uns bereit erklärt, die Schicht weiterzumachen, damit er pünktlich sein kann.“

 Die Erklärung klang vernünftig. Trotzdem hatte sie ein ungutes Gefühl. Einem Impuls folgend, ergriff sie Marks Hand.

 Er erschrak. „Äh …?“

 Sie schüttelte den Kopf und ließ ihn los. „Nichts.“ Nur die übliche pelzige Magie, was sie auch ohne nachzuprüfen hätte wissen müssen. Illusionen wirkten bei ihr nicht. „Sagen Sie Rule, dass ich Harry schon seinen Schinken gegeben habe, ja?“

 „Das werde ich.“

 Sie eilte den Flur hinunter, die Handtasche über der Schulter, die Jacke wieder über dem Schulterholster, eine Diätcola in der Handtasche, ein Sandwich in der Hand. Und dachte über Namen nach.

 Cullen hatte gesagt, dass ihre Großmutter gesagt hatte – herrje, langsam wurde es kompliziert –, dass die Chimei ihren Geliebten gekennzeichnet habe. War es möglich, dass dieses unbekannte Wort unter der linken Brustwarze des Zauberers der geheime Name war? Konnte es wirklich so einfach sein?

 Natürlich musste das Wort immer noch korrekt ausgesprochen werden, was bei einem unbekannten Zeichen gar nicht so einfach war. Dann – wenn es ein Name war oder ein Teil davon – musste sie herausfinden, was sie damit tun konnten. Vermutlich war es nicht genug, ihn einfach zu nennen. Mit Magie musste immer ein Zweck verbunden sein. So viel wusste sie.

 Aber dies war vielleicht ein Durchbruch. Außerdem hatten sie jetzt eine Vorstellung davon, was der Zauberer wollte. Lily hatte so eine Ahnung, dass das kriminelle Imperium, das ihm vorschwebte, nicht das war, worauf die Chimei aus war. Vielleicht sollte sie sich das zunutze machen und einen Weg finden, die beiden gegeneinander auszuspielen.

 Das war doch immerhin ein Ansatz.

 33

 „Warum wollen sich Spitzel nie irgendwo treffen, wo es nett ist?“, beschwerte sich Lily, als sie aus dem Wagen stieg.

 Cody grinste. „Da hat wohl jemand kein Mittagessen bekommen.“

 „Doch, ich habe gegessen.“ Das Sandwich hatte sie im Wagen vertilgt und die halbe Limonade hinterhergestürzt. „Was ich nicht bekommen habe, ist eine Dusche.“

 Sie standen auf dem Parkplatz des Oceanview-Einkaufszentrums – von dem man allerdings keineswegs einen Blick auf den Ozean hatte, sondern auf riesige Betonflächen, die den ganzen Tag die Hitze aufgesogen hatten. Die sie jetzt wieder abgaben. Eine leichte Brise hatte sich erhoben, die ein wenig, aber noch lange nicht genug Kühle brachte. Lily warf einen Blick gen Westen, wo die Wolkenbank weiterhin hing wie ein böser blauer Fleck, schwarz und blau-violett. Vielleicht würde das Gewitter doch noch kommen. „Und was jetzt?“

 „Da wir mitten in der Pampa geparkt haben, gehen wir jetzt zu Abschnitt A12, wo wir nach einem roten Ford Pick-up Baujahr 2007 mit der Nummer 3NQS750 Ausschau halten. Tiefer gelegt und mit orangefarbenen Flammen an den Seiten.“ Cody blickte zu ihr herüber. „Aus irgendeinem Grund findet Javier, dass mein Auto zu auffällig ist. Er wollte nicht, dass ich in seiner Nähe parke.“

 Sie setzten sich in Richtung des überfüllten Abschnitts, auf den er gedeutet hatte, in Bewegung. Insgeheim musste Lily zugeben, dass der Treffpunkt aus Sicht eines Spitzels gut gewählt war, auch wenn er auf eine gewisse Paranoia hindeutete. Öffentliche Orte waren besser als dunkle Gassen oder Bars, und was könnte öffentlicher sein als der Parkplatz eines Einkaufszentrums? Das Licht wurde schwächer, aber es war noch nicht ganz dunkel. Wenn er ein cleverer Spitzel war, war er schon früher gekommen und konnte nun sehen, ob sie seine Anweisungen befolgten – und dass weder ihm noch ihnen jemand gefolgt war.

 „Ist dein Mann immer so vorsichtig?“ Die Brise wurde stärker, heftiger und blies ihr das Haar ins Gesicht. Sie strich es zurück.

 „Eigentlich schon. Die Geheimnistuerei gefällt ihm wohl genauso wie ab und zu eine kleine Finanzspritze, und … Scheiße.“

 „Was ist?“ Lily blieb stehen, und ihr Herz schlug schneller. Dann begriff sie, wohin er sah. Auf ihre Hand. Insbesondere auf den Ring, den sie trug. „Oh, du meinst, du wolltest, äh …“

 „Ich hatte es vor, ja. Ich meine, ein Lupus – das ist doch wohl nur vorübergehend.“

 Lily musterte Cody argwöhnisch. „Dieser Ring bedeutet, dass es nicht so ist. Du wolltest doch nichts Dummes tun, oder?“

 „Wie dich packen und dir einen Kuss geben?“ Cody ließ die Zähne blitzen, als er jetzt lächelte. „Vielleicht habe ich daran gedacht, ja, aber he, ich bin ein Cop. Ich kann Körpersprache lesen und deine sagt: ‚Vorsicht, schwarzer Gürtel‘.“

 „Oh.“ Sie kam sich dumm vor. „Wie bist du darauf gekommen? Als wir zusammen waren, hatte ich noch keinen schwarzen Gürtel.“

 „Du meinst, jetzt hast du einen? Scheiße, gut, dass ich mittlerweile vernünftiger geworden bin.“ Mit dem Unterarm fuhr er sich über die Stirn, eine Geste, die den Schweiß jedoch nur verteilte. „Wahrscheinlich sollte ich es als Kompliment verstehen, dass dein Freund es so eilig hatte, das Schild BETRETEN VERBOTEN anzubringen.“

 BETRETEN VERBOTEN? Als wenn sie Eigentum wäre? Lily öffnete den Mund, um ihn wissen zu lassen, was sie von einer solchen Einstellung hielt – doch dann begriff sie, dass es ihr nicht wichtig war. Wirklich nicht. Vielleicht würde Cody sich sogar besser fühlen, wenn er dachte, Rule würde ihn als Bedrohung sehen. „Ja, wahrscheinlich.“

 Er betrachtete sie lange. „Aber das hat er nicht, oder? Den Brilli hättest du auch schon früher tragen können. Hast du aber nicht.“

 Sie musste lächeln. Cody war schon immer dann besonders gewinnend gewesen, wenn seine Vernunft stärker als sein Ego war. „Richtig. Wir haben auf den richtigen Zeitpunkt gewartet, um es bekannt zu geben, aber ich fand, dass man den richtigen Moment auch verpassen kann. Warum sollte ich ihn dann nicht tragen?“

 Sein Mund verzog sich zu einem trockenen Lächeln. „Vielleicht wolltest du dein eigenes Schild anbringen. Da du mich gerade wiedergetroffen hattest und so. Du wusstest, dass dieser Ring dich gegen meine legendäre Anziehungskraft schützt. Äh – darauf musst du nicht antworten. Lieber nicht.“

 Lily grinste und ging weiter in Richtung A12. In Wahrheit hatte sie an Rule gedacht, als sie den Ring angesteckt hatte, und nur an ihn. Na ja, an ihn und daran, dass sie Dreyer gerne ein blaues Auge verpasst hätte, wenn sie gekonnt hätte. „Ich werde dir nicht vorschreiben, was du denken sollst.“

 „Dann hat sich aber einiges geändert.“

 „Ich habe dir nie gesagt … Okay“, gab sie zu. „Manchmal schon. Aber ich war jung.“

 „Jung, aber klug genug, um zu wissen, wann du aussteigen musstest. Reg dich nicht auf. Das meine ich ernst. Du hattest recht, mich zu feuern. Ich bereue vieles von dem, was ich getan habe, als ich noch getrunken habe, Lily. Ich war so dumm. Lass mich dir nur noch sagen, was ich am meisten bereue: dass ich dich habe ziehen lassen.“

 Ihre Augenbrauen hoben sich. „Du hast mich gelassen?“

 „Sei nicht so spitzfindig, Frau. Wenn ich in den Entzug gegangen wäre, sobald … Na ja, sobald ich wusste, dass du es ernst meinst. Du wärst zurückgekommen und hättest uns nicht aufgegeben. Das wusste ich damals genauso wie heute. Du bist der Typ, der nicht aufgibt.“

 Ja, so war es. Sie hatte so gehofft, er würde genau das tun – um ihretwillen einen Entzug machen. Um ihrer beider willen. Diese Hoffnung aufzugeben, war sehr schmerzlich gewesen.

 Schweigend gingen sie nebeneinander her. Jetzt befanden sie sich in einem geschäftigeren, volleren Teil, was Lily lieber war. Vorhin hatte sie sich zu ungeschützt gefühlt.

 „Dann ist er wohl der Richtige für dich, dieser Turner, was?“, fragte Cody unvermittelt. „Keine Reue, keine Zweifel?“

 Lily war immer ehrlich zu Cody gewesen. Auch jetzt. „Keine Reue. Keine Zweifel.“

 Sein Mund wurde zu einem geraden Strich, aber nur für einen Augenblick. Dann setzte er wieder das großspurige Grinsen auf, das ihm so gut stand. „Dann hast du wohl endlich jemanden gefunden, der deiner Mutter noch weniger gefällt als ich.“

 „Ich war nicht mit dir zusammen, um meine Mutter zu ärgern.“ Als sie begannen, miteinander auszugehen, hatte er gedacht, dass sie vor allem darauf aus sei, ihre Mutter zu schockieren. Das war auch Gegenstand ihres ersten Streites gewesen, wurde dann aber schnell zu einem privaten Scherz. „Das war nur ein angenehmer Nebeneffekt.“

 Er lachte leise. „Hat sie dir wegen deiner Verlobung die Hölle heißgemacht?“

 „Er ist kein Chinese“, sagte sie trocken. „Was glaubst du wohl?“ In Wahrheit war Julia Yu gar nicht auf herkömmliche Weise voreingenommen. Sie hatte einen ausgeprägten Gerechtigkeitssinn, spendete an Bürgerrechtsorganisationen und wählte stoisch demokratisch. Und sah keinen Widerspruch zwischen all dem und ihrem Beharren darauf, dass ihre Tochter einen anständigen chinesischen Jungen heiraten sollte.

 Jetzt hatten sie den Abschnitt A12 erreicht und gingen hinter einem dunkelblauen Kastenwagen vorbei. Ein Trio von Mädchen im Teenageralter schlenderte plaudernd in der Mitte der Fahrspur, sehr zum Ärger eines weißen Mustang, der im Schritttempo hinter ihnen her kriechen musste. Und des Buick hinter ihm. Und des VW hinter dem Buick.

 Vier oder fünf Parkplätze weiter vor ihnen stand ein roter Pick-up, aber aus diesem Winkel konnte sie das Nummernschild nicht sehen. „Ist das der Wagen?“, fragte sie.

 „Ich glaube ja.“

 Eine kurze Bewegung im Augenwinkel, mehr warnte sie nicht. Nur den Bruchteil einer Sekunde später – noch bevor sie wusste, was sie da gesehen hatte – rief sie: „Runter!“, machte einen Schritt nach links und wirbelte herum.

 Die schwere Stahlkette peitschte durch die Luft, dort, wo eben noch Codys Kopf gewesen war. Er hatte sich zu Boden fallen lassen – und rollte jetzt gegen die Beine des hispanischen Brutalos, der mit der Kette nach ihm geschlagen hatte.

 Der zu Boden ging. Die zwei, die hinter ihm standen, nicht. Einer hatte ein Messer, der andere einen Baseballschläger. Sie stürzten sich auf Cody, der mit dem, den er zu Boden geschlagen hatte, rang. „Polizei!“, brüllte Lily und zog ihre Waffe. „Waffen fallen lassen!“

 Der Schuss eines Gewehrs antwortete ihr – hinter ihrem Rücken. Glas splitterte. Lily ging in Kauerstellung und sah sich hektisch um.

 „Lass deine Waffe fallen, Schlampe!“, rief eine Männerstimme aus dem Buick. Ohne Zweifel gehörte sie zu dem, der auch den Gewehrlauf durch das halb geöffnete getönte Hinterfenster hielt. Lily versuchte, etwas zu erkennen, aber sie konnte kaum die Gestalt hinter dem Gewehr sehen.

 Die Mädchen schrien und stoben auseinander – eine rannte direkt zwischen Lily und ihrem Ziel hindurch, verdammt. Der Mustang, der jetzt freie Bahn hatte, gab Vollgas, und der VW schoss mit einem Ruck zurück.

 „Lass sie fallen!“, schrie es aus dem Wagen. „Du bist so was von tot, Schlampe, wenn du deine Waffe nicht sofort fallen lässt!“

 Aber ihre Waffe lag Lily gerade jetzt sehr am Herzen, deswegen gab sie einen schnellen Schuss ab. Er ging daneben, verschaffte ihr aber eine Sekunde, um sich umzudrehen und – oh, Scheiße.

 Eigentlich hatte sie sich zwischen den Kastenwagen und den Honda daneben werfen wollen, aber der Platz war schon besetzt – von drei weiteren Gangstern, die in einer Reihe auf sie zukamen. Und grinsten. Einer hatte eine Pistole – eine Glock vielleicht. Ob und wie die anderen bewaffnet waren, konnte sie nicht mehr erkennen.

 Der schwarze Wolf schien aus dem Nichts zu kommen, so schnell war er. Sie warf sich zu Boden. Er sprang über sie hinweg, direkt auf die Männer zu. Zwei Schüsse fielen – einer aus dem Gewehr, einer von der anderen Seite des Kastenwagens. Sie hoffte inständig, dass das bedeutete, dass Cody es geschafft hatte, seine Waffe zu ziehen.

 Schreie – von der anderen Seite des Kastenwagens, hinter ihr. Sie überließ es dem Wolf, ihr Rückendeckung zu geben, erhob sich auf ein Knie und spähte wieder nach der schattenhaften Gestalt in dem Buick. Sie drückte den Abzug.

 Glas splitterte. Ein erstickter Laut, nicht laut genug, um ihn einen Schrei nennen zu können. Ruhig schwenkte sie den Lauf auf den Fahrer. „Lass es. Glaub nicht, du kommst hier weg. Öffne die Tür und steig ganz langsam aus.“

 „Hol ihn runter“, schrie jemand. „Hol ihn runter von mir!“ Jemand anders fluchte und schluchzte. Und jemand knurrte, tief in der Brust.

 Nein, es waren zwei. Auf jeder Seite des Kastenwagens einer.

 „Cody!“, rief sie, ohne den Buick aus den Augen zu lassen, dessen Fahrertür nun langsam aufging. „Bist du verletzt?“

 „Ein paar blaue Flecken und ein bisschen Blut, aber einsatzfähig. Dein Freund hält einen in Schach, und ich kümmere mich um die anderen. Einer ist angeschossen, aber nicht schlimm.“

 „Auf den Boden. Sofort, verdammt!“, fuhr sie den Fahrer an – ein schlaksiger Bursche, vielleicht neunzehn Jahre alt, vielleicht noch jünger, mit fettigem schwarzem Haar und viel Weiß um die Pupillen. Er ließ sich auf den Beton fallen.

 „Gut so“, sagte sie, sich langsam erhebend. „Die Arme nach vorn. Halten Sie still. Ich bin ein bisschen nervös. Sie wollen doch nicht, dass ich mich erschrecke.“ Vorsichtig näherte sie sich dem Wagen. Der Fahrer hatte die Tür offen gelassen und die Innenraumbeleuchtung war an. Der Wagen sah leer aus. War der, auf den sie geschossen hatte, tot, bewusstlos, oder kauerte er irgendwo und wartete darauf, dass sie näher kam?

 Der Fahrer gehorchte und rührte sich nicht. Sie schob sich nahe genug an den Wagen, um einen Blick durch die zerbrochene Scheibe zu werfen.

 Nein, er wartete nicht auf sie. Entweder war er bewusstlos oder tot – in jedem Fall war er momentan aus dem Spiel. Sie wagte es, einen schnellen Blick zurück über ihre Schulter zu werfen.

 Der schwarze Wolf stand zwei Gangstern gegenüber, knurrend. Wie erstarrt standen sie da und bewegten keinen Muskel. Der Dritte lag reglos auf dem Bauch. In dem schlechten Licht konnte sie nicht erkennen, ob er noch lebte, aber um ihn herum hatte sich eine Pfütze aus einer glänzenden Flüssigkeit gebildet.

 Plötzlich ertönte eine Sirene, ganz in der Nähe. Bald würden sie hier sein.

 „Cody, kannst du deine Gefangenen hier zu uns bringen? Und, äh, Jacob – ich glaube, du bist es doch, oder? Du kannst deine Beute jetzt aufstehen lassen.“

 „Na gut, ihr habt gehört, was sie gesagt hat. Bewegt euch langsam und vorsichtig. Oh, seht mal, der arme Junge hat sich eingenässt.“ Cody lachte böse. „Hast dich wohl erschreckt, als der große böse Wolf dich angesprungen hat, was? Komm schon, heul nicht. So schlimm ist deine Verletzung nicht. Das war doch nur eine kleine Kaliber 22.“

 Irgendwann während der Schießerei war aus der Dämmerung Nacht geworden, aber die Lampen auf dem Parkplatz gaben genug Licht, sodass sie ohne Mühe die drei Gangster sehen konnte, die hinter dem Kastenwagen auftauchten. Einer humpelte – und ja, da war ein dunkler Fleck vorne auf seinen Jeans. Einer hielt sich den Arm, von dessen Bizeps Blut rann. Der dritte sah unverletzt aus.

 Lilys Herz schlug schnell und unregelmäßig. Sie wusste, später würde sie wegen des unverbrauchten Adrenalins am ganzen Körper zittern. Später würde sie noch etwas anderes fühlen als Erleichterung, dass niemand mehr auf sie oder Cody oder auf jemand anderen schoss. Später würde sie alles Mögliche fühlen.

 Jetzt allerdings fühlte sie sich wunderbar. Die Brise war stärker und frischer geworden. Sie fühlte sich gut auf der Haut an. Richtig gut. Sie war am Leben, und das war ein schönes Gefühl.

 Cody folgte seinen Gefangenen mit der gezückten Waffe. Der Wolf – ein grau-braunes Tier – bildete das Schlusslicht. Als Cody sie anwies, sich neben den Fahrer zu legen, verlieh der Wolf seinen Worten mit einem Knurren zusätzlich Nachdruck.

 Sie widersprachen nicht. Cody redete mit Lily, ohne den Blick von den Gangstern auf dem Boden abzuwenden. „Ich dachte, dein Freund heißt Rule.“

 „So heißt er auch.“ Ein Paar Scheinwerfer raste durch die Fahrspur auf sie zu, viel zu schnell. „Das ist nicht mein Freund. Keiner von beiden.“

 Codys Augen wurden groß. „Keiner …“

 Lilys Lippen zuckten, als sie begriff, dass Cody nicht gewusst hatte, dass es zwei Wölfe waren. „Nein.“

 Endlich trat der Fahrer hinter den hellen Scheinwerfern auf die Bremse. Reifen quietschten, als der Mercedes drei Meter vor ihnen ruckend zum Stehen kam. Mit einem Nicken zeigte sie auf das Auto, als die Tür aufflog. „Das ist er.“

 Minuten später wimmelte es nur so von Polizisten. Zwei Mietcops aus dem Einkaufszentrum – eine Bezeichnung, die Rule wohlweislich nicht laut aussprach, weil Lily Anstoß daran nahm. Denn oftmals übernahmen Polizisten im Ruhestand oder außer Dienst diese Jobs –, drei Streifenwagen und ein Deputy waren erschienen. Ihre Blinklichter tauchten die Umgebung in rosiges Licht, ein Kontrapunkt zu den Scheinwerfern der beiden Rettungswagen. Ein Detective, hatte man ihm gesagt, sei auf dem Weg, sowie auch der Gerichtsmediziner.

 Der Mann, auf den Lily geschossen hatte, lebte noch. Er wurde gerade in den ersten Rettungswagen geschoben. Der, den José angesprungen hatte, lebte nicht mehr. José hatte ihm die Kehle durchgebissen.

 Rule hatte eine Kurzfassung der Ereignisse zu hören bekommen, als Lily mit knappen Worten dem Officer Bericht erstattete, der als Erster am Tatort erschienen war. Er hatte zugesehen, wie sie ihm ihre Waffe übergeben hatte – was ihn geärgert hatte. Doch sie nahm es locker. So war die Vorschrift, hatte sie gesagt, wenn Schüsse abgegeben worden waren. Außerdem, hatte sie mit einem verschmitzten Lächeln hinzugefügt, hatte sie ja immer noch die Waffe im Knöchelholster. Cody Beck hatte ebenfalls die Waffe, mit der er geschossen hatte, ausgehändigt, besaß aber noch seine Dienstwaffe.

 Jacob hatte sich bereits wieder zurückgewandelt und wurde gerade von einem Officer befragt. José war immer noch in Wolfsgestalt. Er brauchte stets mehr Erholung zwischen den Wandelvorgängen.

 Rule ging vor José in die Hocke.

 Der schwarze Wolf saß steif da und sah seinen Lu Nuncio nicht direkt an. Der Geruch von Blut hing an ihm. José war ein kräftiger und fähiger Kämpfer, der nicht nur über eine ausgezeichnete Selbstkontrolle verfügte, sondern auch über die drei Dinge, die ein Krieger braucht: taktisches Geschick, gesunden Menschenverstand und Menschenkenntnis. Deshalb hatte Benedict ihm auch die Leitung der Bodyguards anvertraut.

 Aber heute hatte er zum ersten Mal einen Menschen getötet.

 „Du hast richtig gehandelt“, sagte Rule, so leise, dass keiner der Menschen um sie herum ihn hören würde. „Du hast die Situation eingeschätzt und so reagiert, wie du es gelernt hast. Drei Angreifer, alle bewaffnet – du musstest sie schnell unschädlich machen, sonst hättest du das Leben meiner nadia aufs Spiel gesetzt. Indem du den mit der Waffe ausgeschaltet hast, hast du den anderen Angst eingeflößt, sodass sie aufgegeben haben. Lily hat darauf vertraut, dass du ihr Rückendeckung gabst. Du hast sie nicht im Stich gelassen.“

 Der schwarze Wolf hob den Kopf ein wenig. Er sah Rule eine Sekunde lang in die Augen, dann wieder weg. Er senkte den Kopf zu einem leichten Nicken.

 Rule begann zu subvokalisieren – leise tief in der Kehle zu sprechen, ohne die Lippen zu bewegen. „Du musst sagen, dass Lily dir signalisiert hat, du sollst angreifen. Sie hat gesehen, dass du ihr gefolgt bist, und als die Schießerei anfing, hat sie dir dieselben Zeichen gegeben wie ich, wenn ich hier gewesen wäre.“

 José stellte die Ohren auf. Er nickte wieder.

 Rule hob die Stimme zu normaler Lautstärke an. „Bist du jetzt bereit, dich zu wandeln? Die Officers würden gerne deine Aussage aufnehmen.“ Er trat zurück.

 Rule wusste, dass Lily nicht sehen konnte, was während des Wandels geschah. Er fragte sich, ob es daran lag, dass sie es nicht schon von klein auf hatte beobachten können, so wie er. Er hatte gelesen, dass der visuelle Kortex eines Menschen, der von Geburt an blind war, die Wahrnehmungen der anderen Sinne verarbeitete und deswegen nicht für visuelle Reize zur Verfügung stand. Vielleicht würde Lilys Gehirn es irgendwann lernen, diese Art des Sehens ebenfalls zu verarbeiten.

 Vielleicht auch nicht. Rule sah zu, wie José die Tür zu einer anderen Realität öffnete, in der Mond und Erde eins waren, so wie auch der Wolf und der Mensch eins waren. In diesen wenigen Sekunden sah er Josés beide Gestalten im selben Raum, zur selben Zeit. In diesen wenigen Sekunden fügte sich alles perfekt zusammen.

 Und dann war José nur noch Mann, und der Wolf war nicht mehr. Rule reichte ihm die abgeschnittene Jeans, die er aus seinem Kofferraum geholt hatte. Die würde fürs Erste reichen.

 Lily hatte mit einem Officer gesprochen. Die beiden kamen jetzt näher. Lily sah José an – oder besser gesagt, sein Gesicht. Lily fühlte sich nie ganz wohl in Gegenwart der Nacktheit anderer, und José zog sich gerade die Jeans hoch. „José, dies ist Officer Munoz. Er muss dir einige Fragen stellen.“

 José sah den jungen Streifenpolizisten an, der seine bedeutungsvollste Miene aufgesetzt hatte: Nur die Fakten bitte, Ma’am oder Sir. José nickte in seiner jetzigen Gestalt auf die gleiche Art wie in der anderen. „Na dann.“

 Lily bedeutete Rule mit einem leichten Rucken ihres Kopfes, mit ihr mitzukommen. Er folgte ihr.

 In ein paar Metern Entfernung von dem nächsten Officer blieb sie stehen. „Hast du ihm gesagt, er soll sagen, ich habe ihm ein Zeichen gegeben?“

 „Ja, habe ich. Äh – falls du danach gefragt wirst: Du hast die Geste gemacht, die ich dir beigebracht habe.“ Er machte eine verstohlene Bewegung mit der Hand – die Handfläche schräg gestellt, senkrecht zu seinem Körper, die Finger eng zusammen und ausgestreckt. Zwei schnelle Hiebe durch die Luft. Das war das Standardsignal der Nokolai für Angriff. Er hatte Jacob schon angewiesen, dasselbe zu sagen.

 Lily war erleichtert. „Gut. Das ist ja keine richtige Täuschung. Wenn ich gewusst hätte, dass sie da waren, hätte ich ganz sicher das Signal gegeben.“

 Rule war schon auf halbem Weg in die Stadt gewesen, als ihm klar geworden war, dass er es nicht nach Hause schaffen würde, bevor Lily zu ihrem Treffen aufbrach. Da hatte er beschlossen, doch auf den Rat seines Vaters zu hören und José anzurufen, dem er sagte, er wolle nicht, dass Lily merkte, dass sie bewacht wurde.

 Das Band hatte Rule gesagt, wohin er fahren musste, und das Oceanview-Einkaufszentrum war näher am Stadtrand als seine Wohnung, deswegen kam er gerade noch rechtzeitig, um Schüsse zu hören. Kampfbereit war er aus dem Wagen gesprungen – aber der Kampf war schon vorbei gewesen.

 Er war zu Lily gerannt, hatte sie abgetastet und gefragt, ob sie verletzt sei. Sie hatte es zugelassen. Ja, einen Moment lang hatte sie sich sogar an ihn geklammert – und ihm ins Ohr geflüstert, er solle seinen Leuten sagen, dass sie auf ihr Zeichen hin gehandelt hätten.

 „Wird der Deputy das bestätigen?“, fragte er.

 „Von dort, wo er war, konnte er nichts sehen, also spielt es keine Rolle.“

 „Glaubst du denn, es ist nötig? Meine Leute haben nicht mehr Gewalt eingesetzt, als notwendig war. Sie haben dein Leben gerettet und vermutlich auch das des Deputy.“

 „Ich würde mir gerne einreden, dass mir schon etwas eingefallen wäre, wenn sie nicht eingegriffen hätten. Es waren viele Angreifer, aber sie waren nachlässig. Sie haben mich wohl nicht für eine ernst zu nehmende Bedrohung gehalten, sonst hätten sie mich einfach erschossen, statt mit der Pistole herumzufuchteln und herumzubrüllen. Aber natürlich haben Jacob und José heute einigen das Leben gerettet. Entweder meins oder das der Angreifer, weil mir nichts anderes übrig geblieben wäre, als sie zu erschießen.“

 „Das ist laut Gesetz Grund genug für Gewaltanwendung.“

 „Aber so werden die Leute von Lupi lesen, die auf das Signal einer FBI-Agentin hin angegriffen haben. Einer menschlichen FBI-Agentin. Sie werden gar nicht daran denken, wie groß und bedrohlich ihr Lupi seid, weil diese Wölfe unter dem Befehl eines Menschen standen, der zur Anwendung von Gewalt befugt ist. Das ist wie mit Waffen. Wenn die Leute von einem Irren lesen, der Amok läuft und wahllos in die Menge schießt, sind Schusswaffen bedrohlich. Wenn ein Polizeischarfschütze einen Geiselnehmer ausschaltet, denken sie nicht: ‚Oh, Waffen sind bedrohlich.‘“

 Langsam erschien ein Lächeln auf Rules Gesicht. „Das ist PR.“

 „He, keine Beleidigung!“

 „Ich warte darauf, dass du mich fragst, was ich mir dabei gedacht habe, dir die Wachen hinterherzuschicken, ohne dich zu informieren.“

 Sie schnaubte. „Das ist doch wohl offensichtlich. Aber trotzdem – das ist eine gute Frage. Wenn du einen handfesten Grund für deine Sorge gehabt hättest, hättest du mich angerufen. Dann war es wohl nur deine innere Stimme? Oder weil ich mich mit Cody getroffen habe und du mir nicht hundertprozentig vertraust?“

 „He, keine Beleidigung.“

 Sie lächelte und strich ihm leicht und schnell über die Hand. „Ja, aber ein kleines Körnchen Wahrheit steckt doch drin, oder?“

 „Glaubst du wirklich, wenn ich dich verdächtigen würde, mich zu, äh, hintergehen, würde ich dir zwei von meinen Leuten hinterherschicken, damit sie dich auf frischer Tat ertappen?“

 „Wenn du es so ausdrückst – nein.“

 „Gut.“ Trotzdem fühlte Rule sich nicht ganz wohl. Er hatte nicht gelogen. Er vertraute Lily – aber er ahnte, dass die Tatsache, dass es gerade Beck gewesen war, mit dem sie sich treffen wollte, der Grund war, dass ihm dieses Treffen nicht aus dem Kopf gegangen war. Vielleicht hatte das seine Unruhe noch gesteigert. Woher sollte er das wissen?

 Aber das war jetzt unwichtig, entschied er. Er mochte sich nicht klar über seine Gefühle sein, aber er war sich sicher, das Richtige getan zu haben. Er benahm sich nicht wie ein eifersüchtiger Mann, also –

 „Dann brauche ich dir wohl auch nicht zu erzählen, dass Cody gesagt hat, mein Ring sei dasselbe wie ein großes Schild mit der Aufschrift BETRETEN VERBOTEN.“

 „Gut.“

 Lily legte den Kopf schief. „Ach?“

 „Du glaubst, ich sei eifersüchtig?“

 Ein Mundwinkel hob sich. „Ja, das glaube ich.“

 „Das bin ich nicht. Vielleicht ist es so etwas Ähnliches wie Eifersucht, aber ich weiß, du würdest nicht einfach deinen Gefühlen nachgeben, wenn du welche hättest, aber –“ Er brach ab und fuhr sich mit der Hand durchs Haar. „Verdammt, Lily, er bedeutet dir etwas. Das höre ich an deiner Stimme.“

 Sie ergriff seine Hand und suchte seinen Blick. „Viele Menschen bedeuten mir etwas. Aber ich bin nicht in sie verliebt. Ich liebe dich. Cody … Ich glaube, das, was du gehört hast, ist das Unbewältigte zwischen uns. Unsere Beziehung ist nicht gut zu Ende gegangen, da gibt es so viel zu bereuen. Die Art, wie ich mich verhalten habe – und nicht etwa, dass ich Schluss gemacht habe. Wie könnte ich das bereuen? Ich habe ja jetzt dich.“

 Ein enger, dunkler Ort in Rule öffnete sich und gab etwas Schweres frei, das er nicht benennen konnte. Diese dunkle Masse stieg in die Luft, wurde zu Nebel und löste sich auf. Ein Lächeln breitete sich auf seinem Gesicht aus. Die Hand, die er hielt, trug seinen Ring. Er strich mit dem Daumen darüber. „Und ich habe dich.“

 „Das hört sich aber ganz schön besitzergreifend an.“

 Und sie hörte sich ganz schön belustigt an. Es machte ihm nichts aus.

 Interessanterweise wählte Beck gerade diesen Moment, um sich zu ihnen zu gesellen. Er sah, dass sie sich an den Händen hielten, und sprach dann Lily an, als wäre Rule gar nicht da. „Ich habe die Fahndung nach Javier eingeleitet. Ich verstehe das einfach nicht. Uns so in die Falle zu locken, das sieht ihm gar nicht ähnlich.“

 „Wahrscheinlich hat er ein Angebot bekommen, das er nicht ausschlagen konnte.“ Sie sah Rule an und bezog ihn in das Gespräch mit ein. „Kurz bevor ich hierher kam, bekam ich einen Tipp von jemandem, der weiß, wovon er spricht. Unser Täter hat schon zwei kleine Gangs übernommen und will mehr. Laut meiner Quelle will er alle kriminellen Operationen in San Diego übernehmen. Ich möchte wetten, diese Clowns sind von einer der Gangs, die er bereits geschluckt hat.“

 „Ich weiß nicht“, sagte Beck. „Dieses Ungeziefer hier waren Soldados. Eine kleine Gang, brutal, ehrgeizig und sehr auf ihr Revier bedacht. Ihr Anführer ist Cruz Montoya. Er wird niemals irgendeinem Newcomer die Kontrolle überlassen.“

 „Wenn er sich geweigert hat, ist er wahrscheinlich tot. Dieser Täter ist anders als die, mit denen wir es sonst zu tun haben, Cody. Falls … Sieht so aus, als wäre der Detective angekommen. Ich muss mit ihm sprechen – nein, Mist, da muss ich dran.“ Sie zog ihr Telefon hervor.

 Rule erkannte den Klingelton. „Müsste Ruben nicht noch in der Luft sein?“ Er glaubte sich zu erinnern, dass Ruben erst so um zehn Uhr landen sollte.

 Sie nickte und meldete sich: „Lily Yu.“

 Rule hörte Brooks Stimme laut und deutlich. „Lily, Ihre Familie ist in großer und unmittelbarer Gefahr. Das ist alles, was ich weiß, aber ich bin mir ganz sicher.“

 34

 Da Becks Wagen eine halbe Meile entfernt stand und der von Rule von zwei Polizeiwagen und einem Rettungswagen blockiert wurde, requirierte Lily einen Streifenwagen.

 Was allerdings nicht so einfach möglich gewesen wäre, wenn der Detective, der gerade in dem Moment, als Ruben anrief, vorfuhr, nicht ausgerechnet T.J. gewesen wäre. Er befahl dem Streifenpolizisten, nicht mehr zu jammern und ihr die verdammten Schlüssel zu geben.

 Beck bestand darauf, mitzukommen. Daher war es jetzt zwar etwas eng auf dem Vordersitz, aber da die Rückbank im Wesentlichen aus einer kleinen, mobilen Arrestzelle bestand, waren weder Rule noch Beck scharf darauf, dort Platz zu nehmen.

 Lily stellte Blinklichter und Sirene an und trat aufs Gas. Rule versuchte, alle diejenigen der Familie Yu anzurufen, deren Telefonnummer er hatte: Julia und Edward, Susan, Beth. Nirgendwo ging jemand an den Apparat.

 Noch bevor sie die Hälfte der Strecke geschafft hatten, begann die ganze Stadt verrücktzuspielen. Als Erstes wurde über Polizeifunk Godzilla gemeldet. Dann kurz darauf Schüsse, eine Schlägerei bei Walmart, riesige Ameisen, noch mehr Schüsse, Personen, die nackt über eine viel befahrene Straße rannten …, alles im unmittelbaren Umkreis von Edward und Julia Yus Haus. Als das erste Feuer erblühte und seine hungrigen orangefarbenen Blütenblätter auf dem Dach eines Hauses nur zwei Straßen entfernt von ihrem Ziel entfaltete, waren sie immer noch über drei Kilometer weit weg, aber sie sahen das plötzliche Glühen.

 Lilys Knöchel waren weiß, so fest umklammerte sie das Steuer, als sie mit voller Geschwindigkeit die Ausfahrt nahm. „Großmutter wusste, dass so etwas passieren würde. Sie wusste es.“

 „Du hast recht. Sie hat es erwartet und ist deswegen vorbereitet.“ Rule erstarrte und zog mit aller Kraft Energie aus den Clanmächten. „Scheiße.“

 „Hölle und Verdammnis!“ Beck lehnte sich über Rule und versuchte, nach dem Steuer zu greifen. Rule stieß ihn zurück.

 „Was ist los?“, verlangte Lily zu wissen.

 „Ich habe einen Dämon gesehen wie der, der mich in Dis aufgeschlitzt hat. Was der Deputy gesehen hat, weiß ich nicht.“

 „Menschen.“ Beck schluckte. „Tote Menschen. Leichen. Der Wagen fuhr über sie. Ich habe es ganz deutlich gespürt. Kannst du –“

 „Keine Leichen“, sagte Lily grimmig. „Noch nicht.“ Sie riss das Steuer herum, um einem anderen Wagen auszuweichen, als ein Sattelschlepper direkt auf sie zugerast kam, genau in der Mitte der Straße.

 „Bist du sicher?“

 „Ja.“ Lily bremste, um in eine weniger befahrene Wohnstraße einzubiegen, und trat dann wieder aufs Gaspedal. „Mach die Augen zu, wenn du es nicht aushältst. Rule? Hilft dir die, äh … Methode, die Sam erwähnt hat?“

 Hier waren nicht so viele Autos unterwegs, aber – „Zuerst ja, aber jetzt sehe ich Menschen.“

 Lily trat auf die Bremse. „Die sind echt.“

 Mindestens zwanzig Personen rannten über die Straße auf sie zu. Schreiend. Das Heck des Wagens scherte aus, und Lily hielt dagegen. Sie brachte ihn zum Stehen, aber drei Personen rannten gegen den stehenden Wagen. Die Dunkelheit konnte nicht schuld sein – ihr Fahrzeug wurde von den Scheinwerfern und dem blitzenden Polizeilicht hell erleuchtet. Sie sahen nichts anderes als das, von dem sie glaubten, es würde sie verfolgen.

 Zwei rappelten sich auf und rannten weiter. Die dritte blieb liegen.

 „Ich helfe ihr.“ Cody öffnete die Tür.

 Lily war bleich. „Die Chimei setzt Tonnen von Kraft ein. Wenn die Wirkung von dem Haus meiner Eltern ausgeht, breitet sie sich offenbar in weiten Kreisen aus. Wir sind noch zwei Kilometer von zu Hause entfernt.“

 „Dann setzt sie wirklich sehr viel Kraft ein.“ Rule wählte erneut. Nichts.

 Vor dem Auto hob Cody den schlaffen Körper einer Frau auf. Zwei Wagen schossen an ihnen vorbei, in die entgegengesetzte Richtung. „Hat sich selbst k.o. geschlagen“, rief er. „Macht mal hinten auf, dann lege ich sie rein.“

 Lily drückte auf einen Knopf. „Komm schon“, murmelte sie. „Beeil dich.“

 Cody schob die Frau ins Auto, schlug die Tür zu und stieg wieder ein. Noch bevor die Tür ganz zu war, trat Lily auf das Gaspedal. Der Polizeifunk quäkte etwas von einem Feuer – oft unterbrochen von statischem Rauschen – und verkündete dann: „Ein 10–190 im Gang in dem Walmart auf –“

 Dann nichts mehr.

 „Eine Magiewelle?“, sagte Rule.

 „Wahrscheinlich. Und aus der Schlägerei in dem Walmart, an dem wir vorbeigefahren sind, sind jetzt Ausschreitungen geworden.“

 Cody keuchte auf.

 „Was immer du siehst, es ist nicht real“, sagte Lily.

 „Also wachsen dir jetzt nicht gerade Hörner, was?“

 Rule beobachtete, wie ein Dutzend Gangmitglieder auf einem gut beleuchteten Parkplatz vor einem Wohngebäude seine Waffen zog und auf sie schoss, als sie vorbeirasten. Er hörte die Schüsse sogar trotz des Lärms der Sirene – aber irgendwie klangen sie merkwürdig. Gedämpft und falsch. Mit betont fester Stimme sagte er: „Sobald wir halten, muss ich mich wandeln.“

 „In Ordnung“, sagte Lily. „Warum?“

 „Die Sache, über die ich mit meinem Vater gesprochen habe.“ Sie wusste, dass er die Clanmächte meinte. „Der Wolf kann besser auf diese besondere Art hören als der Mann.“

 „Und wie hilft uns das weiter?“

 „Ich … sehe immer noch Dinge. Vielleicht nicht so viele wie Beck. Illusion wirkt auf meine anderen Sinne nicht so stark.“ Sie fuhren langsamer, um erneut abzubiegen, dieses Mal in eine reine Wohnstraße. Ein Mann, der in seinem Vorgarten stand, zielte mit einem Gewehr auf sie, als sie sich näherten. „Ist der Mann da –“ Aber da hörte er schon, wie der Schuss losging.

 „Scheiße.“ Lily riss das Steuer herum. „Er hat das Heck getroffen, glaube ich. Oh Gott.“ Sie machte noch einen Schlenker – dieses Mal, um nicht zwei Körper zu überfahren, die reglos und blutig auf der Straße lagen. Zumindest war es das, was Rule im Scheinwerferlicht sah.

 Zwei Straßen weiter brach plötzlich ein Feuer direkt vor ihnen aus. Sie fuhr nicht langsamer, noch nicht einmal, als die Flammen hoch und heiß um sie herum loderten. Cody fluchte laut.

 Dann hatte er es also auch gesehen? Oder glaubte er, sie würden durch einen Sumpf oder eine Menge unschuldiger Menschen fahren? Rule horchte auf das Brüllen und Knistern des Feuers – und hörte nichts. Aber vor den Fenstern leuchteten die orangefarbenen Flammen. „Ich sehe nur noch Feuer“, sagte er zu Lily.

 „Dann ist es ja gut, dass ich fahre. Wir sind fast da. Scheiße.“ Sie trat heftig auf die Bremse. „Kannst du das sehen?“

 „Nur Feuer.“

 „Der nächste Brand ist über einen Häuserblock entfernt. Ich habe angehalten, weil vor uns drei Wagen ineinandergefahren sind. Die Straße ist blockiert.“ Sie öffnete ihren Gurt. „Ich gehe den Rest des Weges zu Fuß. Es ist nicht mehr weit.“

 „Ich steige auf deiner Seite aus, damit du mich, wenn nötig, führen kannst.“ Er hoffte sehr, dass er nach dem Wandel nicht mehr überall nur Feuer sah, aber wenn doch, würde er Hilfe brauchen.

 „Rule, wenn du das Feuer nicht nur siehst, sondern auch spürst –“

 „Entweder führst du mich, oder ich folge dir blind.“ Er sah in die Flammen. Aber er hörte sie nicht.

 „Ich sage ja nur höchst ungern: ich auch“, sagte Cody, „wirklich sehr ungern. Aber: ich auch.“

 „Na gut. Aber wenn einer von euch das Feuer auch spürt, dann sofort zurück in den verdammten Wagen. Und greift nichts und niemanden an, außer wenn ich es sage.“ Sie öffnete die Tür. Rule roch den rauchig-verbrannten Gestank von Feuer – aber sie hatte ja auch gesagt, dass es hier wirklich irgendwo brannte, nicht wahr? Einen Häuserblock entfernt.

 Rule rutschte auf die andere Seite hinüber. Zog Kraft aus seiner Clanmacht. Und trat hinaus in die Flammen.

 Er spürte Hitze – aber die Hitze eines heißen Tages, der sich nach dem Untergang der Sonne noch nicht abgekühlt hatte. Nicht die Hitze von Feuer. Er stand nicht in Flammen. Er holte tief Luft und konzentrierte sich auf die Erde unter seinen Füßen und lauschte.

 Mondlied, süß und kühl und rein. Ja. Es sprach zu ihm und zu den Clanmächten, und die Clanmächte … Beinahe konnte er auch sie hören, als Widerhall in diesem Lied. Er sog die Erde hoch durch seine Füße, warf sich in das Lied des Mondes – und in den Wandel.

 In einer Welle ungeheuren Schmerzes barst sein Körper auseinander – als er sich neu gestaltete, war der Schmerz schon verflogen, so vollständig, als wäre er nie gewesen. Sein Blickfeld war nun tiefer, die Perspektive fast unmerklich anders. Sein Gehör war schärfer, und die Welt war voller Gerüche.

 Und immer noch leckten Flammen durch die Luft, aber sie waren hauchdünn, kraftlos. Er sah durch sie hindurch, sah, wie Lily ihn stirnrunzelnd ansah und sich dann bückte, um ihre Waffe aus dem Knöchelholster zu ziehen. Er sah auch echtes Feuer – das, von dem Lily gesprochen hatte. Hinter ihnen und einen Block weiter westlich. Die Flammen knisterten hungrig.

 Er nickte ihr zu – mir geht es gut, ich sehe dich, ich sehe jetzt die Wahrheit – und ging zur Seite, um den Deputy herauszulassen. Und sah, dass das falsche Feuer den Wagen umhüllte wie ein bösartiger Geist. Nur den Wagen, in einem Umkreis von ungefähr einem Meter.

 Becks Gesicht glänzte vor Schweiß, als er an der offenen Fahrertür zögerte. Für ihn waren die Flammen real. Würde er verbrennen, wenn er tatsächlich daran glaubte? Er würde doch wohl nicht –

 Er schob sich ins Freie – und begann zu schreien.

 Rule reagierte blitzschnell, packte den Mann mit den Zähnen und zog ihn ein paar Meter zur Seite, weg von den Geistflammen. Das Schreien verstummte. Keuchend lag Beck auf dem Rücken, die Augen weit aufgerissen.

 „Herrgott noch mal, Cody, du solltest doch nicht – alles in Ordnung?“ Lily kniete neben ihm.

 „Ich lebe, glaube ich.“ Zitternd stützte er sich auf die Ellbogen. „Das Feuer ist nur am Wagen, aber nicht hier. Gott.“ Er streckte die Hand aus und drehte sie. „Nicht knusprig gebraten. Es hat sich wirklich so angefühlt, als würde mir die Haut vom Körper schmelzen.“ Er sah Rule an. „Danke.“

 „Ihr seht beide Feuer“, sagte Lily tonlos. „Dieselbe Illusion. Und es ist nur am Wagen?“ Rule nickte. „Das ist nicht gut. Das heißt, es ist auf uns gerichtet … und eigens so geformt. Das sind nicht nur eure Ängste. Sie hat sich absichtlich Feuer für euch ausgesucht.“

 Rule knurrte und machte einen Schritt nach vorne.

 „Du hast recht. Lasst uns gehen. Cody, kannst du – okay, ich glaube, du kannst“, sagte sie, als der Deputy auf die Beine kam. „Dann los.“

 Mit schnellen Schritten ging sie los. Rule folgte ihr ohne Mühe – und der Deputy hielt mit ihnen Schritt.

 Trotz Rules augenblicklicher Gestalt blieb der Mann in ihm sehr präsent. Und dachte angestrengt nach.

 Cody Beck war sehr mutig. Rule hatte zwar auch nicht erwartet, dass der Mann ein Feigling war – wäre er feige oder dumm gewesen, hätte Lily ihn nicht gemocht –, aber er war überrascht, wie mutig er war.

 Außerdem war Cody Beck verrückt. Sein Mut war echt, aber tollkühn. Hätte das Geistfeuer sich noch weiter über das Auto ausgebreitet, wäre es Rule vielleicht nicht gelungen, ihn rechtzeitig dort herauszubringen. Er hätte sterben können, weil für seinen Verstand und seine Sinne die Verletzungen so echt gewesen wären, dass sein Herz versagt hätte. Oder er hätte einen Schock bekommen können, und sie wären gezwungen gewesen, sich um ihn zu kümmern, statt um Lilys Familie.

 Rule-Wolf schnaubte verächtlich über die vielen Worte, die der Mann aus seinem Kopf zog. Cody Beck war stark und bewundernswert, ja. Und er hatte Fehler, aber wer hatte die nicht. Und er war nicht der Richtige für Lily – was der Wolf auch ohne diese vielen Gedanken wusste.

 Lilys Eltern lebten in einer hübschen Mittelklassegegend in dem Stadtteil La Jolla. Hier leuchteten an jeder Ecke Straßen-, Veranda- und Gartenlampen. Die Vorgärten waren klein, aber hübsch und gepflegt. Man sah Trocken- und Kiesgärten, aber ein paar Eigensinnige hatten offensichtlich an ihrem Rasen festgehalten. Selbstverständlich waren viele Häuser verputzt, in verschiedenen Farben und Stilen. Es war eine teure Gegend, aber Edward und Julia Yu hatten ihr Haus vor vielen Jahren gekauft, als es noch günstig zu haben war.

 Heute Nacht zogen der Rauch und die Asche des Feuers über die Yuccas und die Palmen, die erleuchteten Einfahrten und die roten Ziegeldächer. Und die Hunde heulten.

 In den Vorgärten heulten sie und in den Häusern. Kleine Hunde, große Hunde – jeder Hund hier und im weiteren Umkreis heulte. Welche Magie auch immer die Chimei benutzte, Hunde hörten sie ebenfalls.

 Rule spürte beinahe körperlich den Druck der Magie und verstand, warum die Tiere das Bedürfnis hatten, zu heulen. Während er lief – ein gemächliches Tempo, er konnte viel schneller laufen –, lauschte er angestrengt. Er lauschte wie auf das Lied des Mondes, aber vor allem auf diese beiden einzelnen Töne in ihm, den Widerhall der Clanmächte, als er sich gewandelt hatte. Die Töne, die ihnen vielleicht ihren Namen gaben. Konnte ein Bruchstück des Mondliedes ein Name sein?

 Ja – ganz sicher, ja. Sam hatte auch seinen Namen, und wie sonst würde ein Drache einen Namen bekommen als durch ein Drachenlied?

 Er sah keine Monster in der Dunkelheit lauern. Er sah eine Frau in der Einfahrt ihres Hauses, die sich hin und her wiegte. Er sah einen weiteren Autounfall – zwei Autos, deren Vorderteile zerdrückt und auf immer miteinander vereint schienen. Keine Fahrer oder Insassen, obwohl er Blut roch. Er hörte Cody Becks raues Atmen und roch seine Angst, aber der Mann rannte gleichmäßig weiter. Rule fragte sich, was er wohl sah.

 Dann erspähte er Rauchwolken, die sich einem zweiten Feuer entgegenbogen und so dunkel waren, dass sie sich gegen das verschwommene Licht der Sterne abzeichneten. Das Feuer war weiter weg, aber vielleicht größer als das erste Feuer. Er hörte keine Feuerwehrmänner hin und her eilen und schreien. Er hörte Sirenen, aber weiter entfernt.

 Wo waren all die Menschen? Außer der einzelnen Frau sah er niemanden, hörte niemanden, roch niemanden. Es war Abend. Sie müssten eigentlich von der Arbeit nach Hause gekommen sein, Abendessen zubereiten, sich um ihre Familie kümmern. Kauerten sie in ihren Häusern, erstarrt vor Angst? Brachten sie sich gegenseitig um? Rannten sie in Rudeln durch die Straßen, wahnsinnig, weil das, was sie sahen, zu schrecklich war?

 Und dann hörte er Schreie, als sie an einem Haus vorbeikamen. Mehrere Stimmen, nicht nur eine. Lily blieb stehen. Er stieß sie an. Geh weiter. Unsere Feinde sind nicht hier. Um das hier zu beenden, müssen wir unsere Feinde aufhalten.

 Beck zog seine Waffe aus dem Holster. „Ich gehe rein.“

 Sie gab ihm einen Klaps auf den Arm – auf den mit der Waffe. „Steck das weg. Steck das weg, oder du erschießt noch einen Zehnjährigen, weil du ihn für einen Vergewaltiger hältst. Wenn du da hineingehst, was siehst du dann, wenn du sie retten willst? Ein Monster, das sie fressen will? Und du weißt nicht, was von dem, was du siehst, real ist. Wie willst du helfen, ohne das zu wissen?“

 „Na dann, verdammt, wenn du meinst –“

 Lily antwortete nicht. Sie begann nur wieder zu rennen. Schneller.

 Rule lief neben ihr her. Und ebenso Beck – seine Waffe steckte wieder im Holster.

 Jetzt waren sie beinahe an der Straße angekommen, in der die Yus wohnten. Da war sie, weniger als einen Block entfernt. Das Haus der Yus lag zu ihrer Linken, das dritte Haus. Und dort wenigstens hörte er Menschen. Stimmen – eine davon gehörte Madame Yu. Sie sagte: „Geh oder stirb. Deine Entscheidung.“ Und Lachen. Hässliches Lachen.

 Dann einen Schuss. Zwei Schüsse, kurz nacheinander.

 Hin- und hergerissen blickte er hoch zu Lily. Er glaubte nicht, dass sie aus dieser Entfernung ihre Großmutter gehört hatte, aber den Schuss – den hatte sie gehört. Sie gab ihm mit einem Winken zu verstehen, er solle vorlaufen. „Los, lauf. Ich bin gleich hinter dir. Lauf nur.“

 Rule lief, so schnell er konnte. In Sekunden hatte er die beiden anderen hinter sich gelassen. Er lief um die Ecke.

 Dort war es, das Haus der Yus – ein hell verputztes, hübsches Terrassenhaus mit einer breiten Einfahrt, die einen Großteil des Vorgartens einnahm. Blitzschnell und während die Luft an seinem Körper entlangströmte, erfasste er die Szene, die sich ihm darbot. Licht im Haus und auf der Veranda. Gedämpftes Solarlicht entlang der Einfahrt.

 Und in dieser Einfahrt eine Gruppe junger Männer, vielleicht ein Dutzend. Noch eine Gang? Der Wind trug ihm ihre Gerüche zu – Schweiß und Zigaretten, Bier, Gras. Und Schießpulver. Aus dieser Entfernung und in der Dunkelheit konnte er nicht sehen, wie viele Gewehre es waren, aber er roch das Schießpulver.

 Aber sie schossen nicht. Sie starrten auf die Veranda – wo sich ein Strudel aus Schatten und Farbe drehte.

 Madame Yu wandelte sich nicht wie er. Bei ihr dauerte es etwas länger.

 Rule rannte von hinten gegen den, der ihm am nächsten stand, bevor die anderen ihn bemerkten. Er stieß ihn einfach um, sprang gleich den nächsten an und schlug seine Zähne in einen erhobenen Arm. Er wirbelte herum, duckte sich tief und visierte das Kreuzband desjenigen an, der einen Baseballschläger durch die Luft an der Stelle schwang, wo er eben noch gewesen war.

 Ein ohrenbetäubendes Brüllen zerriss die Luft. Ein Streifen aus Orange, Schwarz und Weiß fuhr in die Gruppe der Gangster. Und dann stand ein Sibirischer Tiger – von der Nasen- bis zur Schwanzspitze ungefähr drei Meter knurrende Wut – mitten unter ihnen.

 Jetzt schrien sie.

 Madam Yu war keine zimperliche Kämpferin. Die Krallen, mit denen sie zuschlug, hätten einen schwarzen Bären zu Boden gezwungen. Blut floss. Schon nach einigen Sekunden war der Kampf vorüber. Rule zitterte vor Verlangen, die, die noch zur Flucht in der Lage waren, zu verfolgen, aber der Mann hielt den Wolf zurück.

 Madame spürte vielleicht eine ähnliche Enttäuschung. Sie brüllte wieder.

 Ein Wolf ist klug genug, sich einem wütenden Tiger nicht zu nähern, wie höflich und respektvoll auch immer sie in einer anderen Gestalt miteinander umgingen. Rule jaulte leise, um ihre Aufmerksamkeit auf sich zu lenken, und deutete dann mit der Nase auf das Haus, die Ohren aufgestellt. Ihr Schwanz peitschte durch die Luft. Sie nickte und winkte sogar mit einer ihrer riesigen Pfoten, als wollte sie ihn auffordern, hineinzugehen.

 Sie hatte die Eingangstür nur angelehnt. Er lief hindurch. Sie folgte ihm nicht, sondern lief um das Haus herum zur Rückseite.

 Gut. Die vor dem Haus hätten möglicherweise von anderen ablenken sollen, die den Hintereingang nehmen wollten.

 Drinnen folgte er seiner Nase – und wurde mit einem erstaunlichen Anblick konfrontiert. Im Esszimmer, einem kleinen Raum mit nur einem Fenster, gab es keinen Esstisch mehr. Stattdessen befanden sich an seiner Stelle zwei Matratzen auf dem Boden. Darauf lag Madame Yus Familie: Sohn, Schwiegertochter, zwei Enkelinnen und Schwager. Alle friedlich und tief schlafend. Susan schnarchte leise.

 Er blieb stehen und starrte sie an. Dann schüttelte er den Kopf und wünschte, er könnte in dieser Gestalt lachen. Sie hatte sie betäubt, alle zusammen. Wie sie sie dazu gebracht oder überredet hatte, war ihm völlig unerklärlich, doch so hatte sie dafür gesorgt, dass der Wahnsinn keine Macht über sie bekam.

 Nachdem er einen Moment anerkennend gegrinst hatte, betrat er das stets aufgeräumte Wohnzimmer. Das nun nicht mehr so ordentlich aussah, denn überall auf dem Boden lagen Glasscherben. Mindestens einer der Schüsse, die er gehört hatte, hatte das große Panoramafenster zerschlagen.

 Er schob die Tür mit der Nase weiter auf und trottete auf die Veranda. Madama Yu strich um die Hausecke, geschmeidig und elegant. Sie blickte zu ihm hoch und schüttelte einmal den Kopf.

 An der Hintertür waren also keine Eindringlinge. Er jaulte und wedelte mit dem Schwanz, um ihr zu sagen, dass drinnen alles in Ordnung war. Dann wandte er sich den Leichen zu. Es waren weniger, als er gedacht hatte. Oh ja – eine Geruchs- und Blutspur verriet ihm, dass der, dem er das Kreuzband hatte durchbeißen wollen, es geschafft hatte, aufzustehen und sich davonzuschleppen.

 Trotzdem waren fünf der Angreifer tot und einer schwer verletzt. Von diesen fünf hatte vier Madame Yu erlegt – was nicht überraschend war, denn Rule hatte versucht, möglichst niemanden zu töten. Nicht, weil er zart besaitet gewesen wäre, sondern aus praktischen Erwägungen. Tote Menschen bedeuteten Komplikationen. Rule hatte nichts dagegen, die Verantwortung für alle Opfer zu übernehmen, aber die Spuren eines Tigers sahen anders aus als die eines Wolfes.

 Deswegen mussten sich entweder er oder Madame Yu zurückwandeln und die Leichen beseitigen. Und den Verletzten. Lily würde gar nicht glücklich über die Zahl der Todesopfer sein, aber …

 Lily. Er riss den Kopf hoch und sah zurück zur Straßenecke. Wo war sie? Sie war nicht so schnell wie er, aber sie war gerannt. Eigentlich hätte sie jetzt hier sein müssen. Und Beck auch.

 Er rannte los – wohl wissend, auch wenn er es nicht wahrhaben wollte, dass er zu spät kommen würde. Das Band der Gefährten sagte es ihm.

 Rule fand Cody Beck in sich zusammengesunken auf dem Bürgersteig, direkt um die Ecke. Er war bewusstlos und blutete am Hinterkopf, aber er atmete normal.

 Lily war fort.

 35

 Als Lily langsam wach wurde, war ihr schlecht, und der Kopf tat ihr weh. Aber sie war nicht desorientiert. Sie wusste genau, was sie hierher gebracht hatte.

 Ihr Oberschenkel schmerzte. Dort hatte sie ein Pfeil getroffen. Sie erinnerte sich, dass sie so etwas wie einen Wespenstich gespürt hatte, ihr dann schwindelig geworden war und sie voller Panik begriffen hatte, dass sie betäubt worden war. Sie erinnerte sich nicht mehr daran, ohnmächtig geworden zu sein, aber das war zweifellos der Fall gewesen.

 Jetzt lag sie auf etwas, das weicher war als der Boden, aber nicht sehr. Ein Feldbett vielleicht. Über ihr war grauer Beton. Und zu ihrer Rechten ebenfalls. Eine nichtssagende graue Betonwand. Sie ließ ihre Blicke weiterwandern und sah eine Birne von der Decke hängen … eine Ecke, wo die Wand auf die Decke traf, den oberen Teil einer Tür …

 Eine Tür, interessant. Langsam setzte sie sich auf – und alles begann sich vor ihr zu drehen, und es wurde dunkel. Beinahe wäre sie von dem, worauf auch immer sie saß, heruntergefallen.

 „Keine Sorge. Das Schlimmste ist bald vorbei.“ Die Stimme war die eines Mannes, fröhlich, mit einem englischen Akzent.

 Der pochende Schmerz in Lilys Kopf ließ nicht nach, aber nachdem sie ein paarmal geschluckt hatte, war sie sich zumindest ziemlich sicher, dass sie sich nicht übergeben würde, und ihr wurde wieder klarer im Kopf.

 Sie befand sich in einem vielleicht drei Meter fünfzig mal sechs Meter großen Raum. Betonwände in der Standardhöhe von zwei Meter fünfzig. Für Licht sorgten zwei von der Decke hängende nackte Birnen, jede an einem Ende. Keine Fenster. Ein Ventilator hoch oben in der Wand – Klimaanlage vermutete sie, denn es war eher kühl. Zwei Türen. Eine davon ihr gegenüber. Sie stand einen Spalt offen, der jedoch nicht groß genug war, als dass sie hätte sehen können, was sich dahinter befand. Die andere befand sich am gegenüberliegenden Ende des Raumes und war geschlossen. Neben dieser Tür und einem kleinen Kühlschrank befand sich ein schmaler Tisch und darauf eine Herdplatte. Darüber hing ein Schrank. Drei große Umzugskartons blockierten teilweise die Sicht auf den Kühlschrank.

 Ganz offensichtlich eine Küche. Ein Resopaltisch und vier Stühle trennten sie von Lilys Ende, dem Schlaf-/Wohnzimmer. Sie saß auf einer schmalen, an der Wand befestigten Liege. Eine zweite befand sich an der Wand ihr gegenüber.

 Der Mann, der darauf saß, war er. Der Zauberer.

 Er sah so glücklich und unschuldig aus – ein kleiner Mann mittleren Alters mit schütterem Haar und leichtem Bauchansatz in Khakishorts und einem leuchtend pinkfarbenen Hemd. Waffen konnte sie keine entdecken, doch an einem Finger trug er einen Diamantring, und um seinen Hals hing ein Medaillon an einer Kette. Wahrscheinlich magisches Zeug.

 „Hallo Johnny.“

 Er strahlte. „Dann kennst du also einen meiner Namen? Gut für dich!“

 Außer den Schuhen trug sie noch all ihre Kleider. Sie tastete hastig und stellte fest, dass man ihr sowohl das Schulter- als auch das Knöchelholster abgenommen hatte, sowie auch ihre Waffen, ihr Handy und ihre Armbanduhr. Aber gefesselt war sie nicht. Warum nicht? „Ich dachte, du magst Messer. Mit was hast du auf mich geschossen?“

 „Oh, ein kleiner selbst gemischter Cocktail. Ein Profi kann nicht immer seinen Vorlieben frönen, weißt du, und ich darf dich nicht verletzen. Aus demselben Grund, aus dem du mich auch nicht verletzen kannst.“

 „Vielleicht irrst du dich da.“ Sie fühlte sich noch zu wacklig, um sich auf ihn zu stürzen, aber das würde vorbeigehen, und egal welche Zauber er für sie bereithielt, sie würden nicht auf sie wirken. „Johnny Deng, du bist festgenommen wegen des Gebrauchs von Magie in Ausübung einer Straftat.“

 Das brachte ihn laut zum Lachen. Er schlug sich ausgelassen auf das Knie. „Ich werde viel Spaß mit dir haben, solange du bei uns bist. Aber meine Liebste glaubt, das sei nicht lang. Gewöhnlich hat sie recht.“ Er blickte nach rechts, zu der halb geöffneten Tür.

 Etwas Blasses strömte durch sie herein. Es war durchscheinend, fast transparent an einigen Stellen, aber es war kein Dunst oder Nebel. Seine Grenzen waren zu klar definiert für ein Luftwesen. Eher wie eine zähe Flüssigkeit floss es zu Johnny Deng auf die Liege. Dort verdichtete es sich zu einer Gestalt, und zwischen einem Blinzeln und dem nächsten wurde aus dieser Gestalt eine Frau.

 Mehr oder weniger eine Frau.

 Sie atmete, wie Lily fasziniert bemerkte. Ihre Brüste hoben und senkten sich fast unmerklich, aber sie atmete. Ihre Glieder waren lang und dünn, die Schultern und der Brustkorb überproportional breit. Wie bei einem Kranich, dachte Lily – lange, dünne Glieder, breit im Brust- und Schulterbereich, um die Flügel tragen zu können, die sie nicht hatte.

 Aber sie hatte Federn, eine flaumige Daunenkappe auf dem Kopf. Doch die Federn sahen nicht aus wie Vogelfedern. Auch die Haut war nicht die eines Vogels, denn sie war weiß und schimmerte. Ein sanftes Schimmern, wie das einer Perle.

 Sie sah fest aus. Real. Und körperlich anwesend. Da saß sie nun, atmete kaum, aber doch wahrnehmbar und betrachtete Lily mit Augen in der Farbe von Gewitterwolken. Und sagte nichts.

 „Ich weiß nicht, wie ich dich nennen soll“, sagte Lily, „außer Chimei, und das ist ein Volk. Wie soll ich zu dir sagen?“

 „Feindin, denke ich.“ Die Stimme war leise und hoch und lieblich. Der Akzent, wie der von Johnny, war britisch.

 „Wenn du mir keinen Namen nennst, dann erfinde ich selbst einen“, sagte Lily. „Kun Nu.“ Kun bezeichnete einen großen mythischen Vogel, wie der Vogel Roch. Nu bedeutete Frau, Ehefrau oder Tochter.

 „S’n Mtzo hat dir von mir erzählt.“

 Sie sprach Sams chinesischen Namen anders aus als ihre Großmutter, indem sie die Vokale wegließ, ohne aber dabei den Rhythmus der Silben zu verlieren. „Er hat mir gesagt, dass eure beiden Völker im Großen Krieg und auch danach gegeneinander gekämpft haben.“

 „Hat er dir von dem Abkommen erzählt? Das ist ein dummes Wort.“ Sie machte eine anmutige Geste mit einer Hand. Ihre Finger waren sehr lang, sehr dünn. „Euer englisches Wort gibt so wenig von der Wirklichkeit wieder. Hat er dir erzählt, dass er eure Welt vor mir und meinem Volk retten will?“

 „So etwas in der Art.“ Die Übelkeit und der Schwindel waren verschwunden. Ihr Kopf tat immer noch weh, aber er hämmerte nicht mehr.

 „Er lügt. Drachen haben diese Angewohnheit, ihre kleinen Leute mit Lügen hierhin und dorthin zu stoßen. Ich habe kein Volk. Er manipuliert dich, Mensch. Er benutzt dich. In Wahrheit will er mich töten. Das war schon immer sein Ziel. Und so wird es immer sein.“

 „Und was ist dein Ziel?“

 Ihre Lippen bogen sich zu einem Lächeln mit einem Hauch von Selbstzufriedenheit, das Lily an Dirty Harry erinnerte, wenn er ein Stückchen Schinken gemopst hatte. „Zu leben, natürlich. Das ist mein Zweck. Das ist der Sinn meiner Existenz. Zu leben.“

 „Du hast aber doch sicher noch ein paar andere Ziele. Du magst Angst.“

 Ihre Zunge berührte ihre Lippen nur einmal, ganz zart. „Zu leben, das ist elementar, aber es ist auch wichtig, gut zu leben. Angst … Menschen haben ein seltsames Verhältnis zu Angst. Ihr sehnt euch danach, erfindet Geschichten und fertigt Bilder darüber an – Filme, Fernsehen, Bücher –, damit ihr Angst schmecken könnt, ohne euren Körper zu versehren. Ich verstehe eure Abneigung dagegen, aber warum leugnet ihr denn eure Liebe und Faszination für die Angst? Ihr genießt sie, wenn auch nicht auf solch reine und tiefe Weise wie ich. Und doch verurteilst du mich.“ Sie zuckte die Achseln. „Die Menschen sind meistens dumm.“

 „Nicht alle, Liebste.“ Johnny lächelte und streichelte ihren Schenkel.

 Sie lächelte ihn so zärtlich an wie eine Mutter ihr Neugeborenes. „Du bist die Ausnahme, mein Lieber.“

 Lily stürzte los. Ein Schritt, zwei, drehen, beugen, den Fuß so kippen, dass er mit der Seite traf, nicht mit den Zehen –

 Eine Wand schlug gegen ihre Schläfe, sodass sie plötzlich erschlafft zu Boden ging.

 Jetzt hämmerte ihr Kopf wirklich. Und ihr Kiefer. Vorsichtig bewegte sie ihn hin und her und befühlte ihn dann mit den Fingerspitzen. Wahrscheinlich war nichts gebrochen.

 „Hast du schon vergessen? Oder hat S’n es dir nicht gesagt? Johnny und ich dürfen uns schützen.“ Die Stimme war heiter, belustigt. „Du darfst es auch versuchen.“

 Lily blinzelte die Tränen fort. Die Chimei stand lächelnd über ihr. Der liebe Johnny saß immer noch auf der Liege, die Hände auf den Knien, nach vorn gelehnt, als würde er ein spannendes Baseballspiel verfolgen.

 Er sah hocherfreut aus. Aber schließlich gewann sein Team ja gerade, nicht wahr? „Sie kann ganz schön zuschlagen, was?“, fragte er fröhlich.

 „Ja.“ Lilys Ziel war der Zauberer gewesen, weil sie glaubte, dass er der schwache Punkt der Chimei war. Als sie zum Kick ausgeholt hatte, hatte sie im Augenwinkel etwas Weißes aufblitzen sehen. Mehr nicht.

 Doch das war ein Anhaltspunkt. Vorsichtig setzte sie sich auf und rieb sich den Kiefer. „Guter Trick. Du bist zu Nebel geworden, um dich schneller bewegen zu können, nicht wahr? Wie praktisch. Aber es kostet dich auch etwas, oder?“

 Die Chimei war amüsiert. „Ja, aber nicht so viel wie dich. Du kannst nicht viele meiner Schläge aushalten, aber ich kann sie Stunden um Stunden austeilen, wenn ich will. Ich habe mich zurückgehalten, um dich nicht dauerhaft zu verletzen.“ Sie zeigte auf die Liege. „Geh zurück an deinen Platz, wenn du nicht willst, dass ich dich dort hinbringe. Ich versichere dir, dass ich stark genug bin, dir nicht zu erlauben, mich zu verletzen.“

 Lily gefiel es nicht, etwas zu tun, das Kun Nu wollte, aber sie wollte auch nicht mit Gewalt zurückgebracht werden. Langsam stand sie auf, wobei sie ihren Kopf möglichst wenig bewegte – und musste innehalten, um die Gallenflüssigkeit hinunterzuschlucken, die ihr hochgekommen war. Sie schaffte es, ohne zu taumeln, zur Pritsche hinüber. „Das Ziel hast du wohl nicht erreicht. Ich bin mir ziemlich sicher, dass ich verletzt bin.“

 „Nicht ernsthaft.“ Die Chimei kehrte an ihren Platz neben ihrem Geliebten zurück. Sie legte den Kopf schräg. „Du hast ein bisschen Angst, aber nicht so viel, wie ich erwartet hatte. Warum nicht?“

 „Du darfst mir nichts tun.“

 „Ich darf deinem Körper nichts zuleide tun, es sei denn zum Zweck der Selbstverteidigung. Glaubst du etwa, Leid ist nur das, was dir körperlichen Schaden zufügt?“ Sie lachte kurz trillernd auf. „Oh, jetzt. Jetzt hast du Angst. Genießt du es?“

 „Nein.“ Lily leckte sich über die Lippen und schmeckte Blut. Außerdem waren sie ein bisschen geschwollen. „Dann ist dein einziges Ziel also die Angst?“

 „Ich habe auch andere Ziele. Das Glück meines Liebsten …“ Sie streichelte zärtlich Johnnys Arm. „Das ist mir wichtig. Und das Leiden deiner Großmutter. Das ist notwendig. Ich werde ihre Kraft essen, und du wirst mir dabei helfen.“

 „Ich hätte schwören können, dass das nicht erlaubt ist – dass du ihr schadest, meine ich, und ihre Kraft zu essen, damit schadest du ihr ganz sicher. Mir ist aufgefallen, dass du nicht von Kindern redest. Nachkommen. Oder dass du, äh, einen Körper bekommst.“

 „Kinder.“ Die Stimme war immer noch heiter und rein. Aber etwas Gewaltiges und Mächtiges bewegte sich hinter diesen menschlich aussehenden Augen und verdunkelte sie. Lily konnte dabei zusehen, wie sie sich veränderten und fremd und schwarz wurden. Vollständig schwarz, ohne jede Spur von Weißem. „Du rührst an etwas, das du nicht anrühren solltest, Mensch.“

 Lilys Herz schlug schneller. Speichel sammelte sich in ihrem Mund. Sie schluckte. „Ja, so bin ich, lasse einfach nicht locker. Verklag mich.“

 Unvermittelt wurde aus dem Schwarz wieder ein Grau. Sie lachte. „Nein danke. Aber ich werde dich entweder essen oder dich dazu bringen, zu wünschen, du wärest tot. Vielleicht schaffe ich beides. Und was den Körper betrifft …. Ich weiß, du tastest blind nach dem, was du nicht verstehst. Wie du siehst, habe ich jetzt gerade einen Körper, aber diese Gestalt zu erhalten, kostet mich viel. Denn ich muss erst werden. Doch das wird bald geschehen. Deine Großmutter wird das letzte meiner Bedürfnisse erfüllen, damit ich werden kann.“ Sie verschränkte die Finger in ihrem Schoß. „Dass sie es ist, ist nur gerecht.“

 „Du willst Rache. Sie hat jemanden getötet, der dir wichtig war.“

 „Ich habe ihn verloren.“ Das war Trauer, ungestillte Trauer in den tiefen Tümpeln ihrer Augen. „Sie stahl ihn mir und hat erreicht, dass ich nicht mehr war. Sie muss dafür büßen.“

 „Was ist mit all den Menschen, die jemanden deinetwegen verlieren? Dürfen sie dich auch büßen lassen?“

 Ihre Augen waren nun hellgrau und atemberaubend gleichgültig. „Menschen sterben. Das ist eure Natur, und meine ist es, zu leben. Warum richtest du deine Wut gegen mich? Ich bin nicht der Grund, warum ihr so seid, wie ihr seid.“

 Lily biss die Zähne aufeinander – was höllisch wehtat, also zwang sie sich, die Muskeln zu entspannen. „Ich habe heute Abend Leichen gesehen. Die Leichen von Menschen, die jetzt noch nicht hätten sterben müssen – Menschen, die unter Schmerzen und voll panischer Angst gestorben sind, nur weil du ihre Angst wolltest. Du hast ihnen ihr Leben gestohlen. Du hast sie denen gestohlen, die sie lieben. Deine Trauer ist nicht rein und heilig, nur weil sie die deine ist. Es ist alles dasselbe – die Trauer, die du verursachst, die Trauer, die du fühlst.“

 „Du hast unrecht, aber es mangelt dir an Fassungsvermögen, um das zu verstehen.“ Sie erhob sich. „Ich rede mit dir einmal über diese Dinge, um dich zu prüfen, aber auch, weil du möglicherweise eine Wahl zu treffen hast. Weißt du, dass es eine Methode gibt, jemandem die Magie zu nehmen?“

 „Du hattest so etwas angedeutet.“

 „Es gibt zwei Arten, das zu tun. Eine erfordert die Erlaubnis der Person, der die Magie genommen wird. Die andere nicht. Beide sind schmerzhaft. Deine Kraft kann ich dir nicht gegen deinen Willen nehmen, denn das würde gegen das Abkommen verstoßen. Aber ich kann nehmen, was mir freiwillig angeboten wird.“ Sie lächelte. „Von dir oder deiner Großmutter. Ich bin davon überzeugt, dass du mir anbieten wirst, von deiner Kraft zu trinken.“

 „Du hast seltsame Überzeugungen.“

 Sie stand einfach da, lächelnd. Johnny erhob sich. „Die Vorstellung gefällt dir nicht, was? Ich kann es dir kaum verdenken, aber du wirst es trotzdem tun.“ Er nickte auf eine freundliche Weise, wandte sich um und öffnete die angelehnte Tür. Dahinter kam eine Treppe zum Vorschein, die er leichten Schrittes erklomm.

 Waren sie in einem Keller? Keine Fenster, Betonwände, Stufen nach oben. Was zur Hölle – warum sollte sie nicht fragen? „Ist das hier ein Keller?“

 „Wir befinden uns unter der Erde. Man nennt es einen Luftschutzbunker. Vor einigen Jahren glaubten die Menschen in diesem Land, sie müssten alle in einem Atomkrieg sterben. Damals hat man diese Bunker gebaut.“

 „Gemütlich.“

 „S’n Mtzo wird dich hier nicht erspüren können – die Erde blockiert ihn. Wusstest du das? Zusätzlich haben mein Liebster und ich noch andere Schutzbanne errichtet, die dafür sorgen, dass kein Mensch dich findet. Oh, und ich sollte dich warnen.“ Ganz offensichtlich amüsierte sie sich. „Einer der Schutzbanne wird ausgelöst, wenn du versuchen solltest zu fliehen. Dann bricht dieser Bunker ein und begräbt dich unter sich.“

 „Ist das nicht ganz so, als würdest du mich töten?“

 „Ich habe dich ja gewarnt. Damit kannst du vermeiden zu sterben.“

 „Du strapazierst das Abkommen ganz schön, was?“

 Die Chimei legte den Kopf schief. „Hat S’n Mtzo dir nicht alles über das Abkommen gesagt? Seine Einschränkungen sind recht wörtlich zu verstehen. Ich kann dich nicht töten, aber ich kann dich festhalten, solange es mir gefällt. Du wirst Essen bekommen und Wasser und Luft, und deine Exkremente werden entfernt. Dir wird kein Leid angetan, außer, du bietest es mir freiwillig an. Also halte ich das Abkommen ein. Aber du wirst diesen Raum erst verlassen, wenn ich es dir erlaube.“

 Atme, befahl sich Lily. Schön langsam. Angst war vor allem eine körperliche Reaktion. Sie würde alles tun, damit die Vogelfrau keine Kostprobe davon bekam. „Wir schwächlichen kleinen Menschen haben ein Sprichwort. Es geht ungefähr so: Leck mich am Arsch.“

 „Du versuchst deine Angst zu beherrschen. Dadurch schmeckt sie umso besser.“ Sie lächelte, die Hände vor der Brust zusammengelegt, beinahe, als würde sie beten.

 Auf der Treppe erklangen die Schritte von zwei Paar Schuhen. Eines davon gehörte Johnny – tap, tap, tap. Die anderen Schritte kannte sie nicht. „Und hier kommt der Grund, warum du mir erlauben wirst, von deiner Kraft zu trinken. Derselbe Grund, wie du sehen wirst, warum der andere Zauberer uns nicht in die Quere kommen wird.“

 Lily erkannte als Erstes die Knöchel. Die Unterschenkel. Denn niemand außer einer einzigen Person hatte Knöchel und Schenkel, die mit diesen besonderen Arabesken verziert waren.

 Cynnas Bauch erschien, das blaue T-Shirt straff über dem Baby darunter gespannt. Sie bewegte sich schwerfällig. Die Treppe war steil, und ihr waren die Hände auf dem Rücken gefesselt worden. Johnny war gleich hinter ihr und tat nun nicht mehr so, als würde er niemals zu einer Schusswaffe greifen, denn er drückte Cynna den Lauf einer Maschinenpistole in den Rücken. „Hier ist sie, Liebste“, sagte er. „Unzufrieden, aber unverletzt.“

 Cynnas Blick traf Lilys. Sie seufzte. „Hallo.“

 „Für die da gilt das Abkommen nicht“, sagte die Chimei. „Mit ihr kann ich alles machen. Ich kann ihr Schmerz bereiten oder sie in Angst versetzen, ihren Abkömmling abtreiben und sie einfach töten. Was immer ich wünsche. Aber ich gebe dir die Macht, mich aufzuhalten. Nur ein Schluck von deiner Magie, und ich verschone sie. Für eine Weile.“

 Lily sah rot vor Wut. Sie ballte die Hände.

 „Mehr Wut als Angst? Deine Freundin hat Angst.“ Die Chimei lächelte und lächelte. „Überlege dir, welche Macht du hast, kleiner Mensch. Es ist deine Entscheidung. Ich werde zurückkehren, wenn es mir gefällt, und du wirst mir sagen, was du mir anbietest. Wie auch immer dann deine Entscheidung ausfällt, du wirst so lange hierbleiben, wie ich es wünsche. Vielleicht eine Woche oder ein Jahr? Fünf Jahre oder zehn? Ich habe mich noch nicht entschieden, aber irgendwann werde ich deiner Großmutter erlauben, sich selbst im Tausch für dich anzubieten. Dann wirst du frei sein, und sie wird gefüttert und gehegt werden, und ihr wird nichts genommen werden, was sie mir nicht aus freiem Willen anbietet.“

 „Du setzt auf das falsche Pferd, Kun Nu. Großmutter wird niemals einwilligen.“

 „Das hat sie bereits.“ Ihr Lächeln wurde strahlend. „Ich werde sie für sehr, sehr lange Zeit behalten. Und sie wird leiden und S’n Mtzo genauso.“

 36

 „Brooks.“

 Rule hielt das Telefon in einer Hand und lenkte mit der anderen. „Hier ist Rule Turner. Lily wurde entführt.“

 „Entführt?“ Die Überraschung in Brooks Stimme war unüberhörbar. „Meine Gabe kann leider manchmal furchtbar unzuverlässig sein. Sie hat mich nicht gewarnt. Als sie nicht ans Telefon ging, hoffte ich, es wäre nur ein technisches Problem. Während der Unruhen sind viele Netze ausgefallen.“

 Unruhen? So nannte man das also? „So gut wie alles ist ausgefallen“, sagte Rule grimmig. „Sie haben auch Cynna. Sie benutzen sie, um Cullen unter Druck zu setzen, um ihn davon abzuhalten, nach ihnen zu suchen. Sie sagten, sie wollten Lily gegen ihre Großmutter eintauschen – aber noch nicht jetzt sofort.“

 „Sie haben Ihnen also schon ihre Bedingungen genannt?“

 „Sie haben Verbindung zu Sam aufgenommen. Sie wollen Lily …“ Rules Kehle wurde so eng, dass er innehalten musste. Er schluckte und zwang sich weiterzusprechen. „Madame Yu glaubt, dass einer von ihnen Lily ihre Gabe nehmen wird. Das ist ein langsamer Prozess, deswegen wollen sie den Austausch auch erst später vornehmen. Ich habe vor, Lily zurückzuholen. Wenn Sie wollen, können Sie mir dabei helfen. Ich sage Ihnen auch, wer sie hat, alles, was ich Ihnen vorher verschwiegen habe, aber dazu müssen Sie zu mir auf das Clangut kommen. Ich bin gerade auf dem Weg dorthin.“

 „Ohne Lily, die mir bestätigen kann, was Sie sagen, kann ich nicht mit Sicherheit wissen, ob ich auch wirklich mit Rule Turner spreche.“

 „Sie sind allergisch gegen Eisen und Stahl. Das haben Sie in Edge entdeckt.“

 Nach einem kurzen Schweigen sagte Ruben: „Das ist überzeugend, wenn nicht sogar … Ja? Nur einen Moment“, sagte er zu Rule. Und dann schaltete er auf Warteschleife um.

 Die Frau auf dem Beifahrersitz ergriff das Wort. „Ich bin nicht überzeugt davon, dass das klug ist“, sagte Madame Yu. „Wenn Brooks dabei ist, ändert sich das Gleichgewicht.“

 „Das hat die Chimei bereits geändert. Das haben Sie selbst gesagt.“

 Sie schwieg einen Moment. Die Hände hatte sie fest im Schoß verschränkt. „Ich habe nicht geglaubt, dass sie etwas Neues tun könnte. Ich habe mich geirrt. Dass sie Geiseln nimmt, ist neu.“

 Brooks meldete sich wieder. „Ich habe gerade mit den Beamten gesprochen, die ich zu Lily geschickt hatte. Sie haben den Streifenwagen gefunden, den sie gefahren hat. Auf dem Rücksitz war eine junge Frau, eine Zivilistin, benommen und nicht ansprechbar. Auf dem Vordersitz ein Deputy Sheriff, bewusstlos. Auf einem Zettel stand, dass er mit einem Zauber belegt sei, aber die Sanitäter vermuten eine Gehirnerschütterung. Er wird gerade in die Notaufnahme eingeliefert.“

 „Das wird nichts schaden, aber ein Zauber und keine Kopfwunde ist schuld an seinem Zustand.“ Wie Rule auf den Zettel geschrieben hatte, den er bei Beck gelassen hatte.

 Brooks nahm seinen Einwand mit einem kurzen Schweigen auf. „Was hat Lily mir heute Nachtmittag von Ihrem Computer aus geschickt?“

 Rules Augenbrauen schossen in die Höhe. „Das weiß ich nicht. Seitdem sie entführt wurde, war ich nicht wieder in der Wohnung, und davor … Zuerst wurde sie von einer Gang überfallen. Dann sind wir losgerast, mitten hinein in den Wahnsinn, um ihre Familie zu retten.“

 „Ist jemand verletzt?“ Die Frage kam schnell, drängend.

 „Alle sind unverletzt, aber sie schlafen. Ich habe sie auf das Clangut bringen lassen, bevor sie aufwachten.“ Rule warf Lilys Großmutter einen Blick zu. „Das heißt, fast alle schlafen. Madame Yu ist bei mir.“

 „Ich möchte mit ihr sprechen.“

 Rule gab ihr das Telefon. Er wusste nie, wie viel von dem Tiger auch noch als Mensch in ihr war. Hatte sie gehört, was Ruben gesagt hatte?

 „Mr Brooks“, sagte sie, „was hat meine Enkelin Ihnen geschickt?“

 Ja, offenbar hatte sie.

 „Eine Kopie eines handschriftlichen Briefes mit einem Wort oder einem Satz auf Chinesisch. Ich lasse es übersetzen, aber das ist das Problem. Mein Übersetzer kennt eines der Zeichen nicht. Madame Yu, sind Sie sicher, dass die Person in Ihrer Begleitung wirklich Rule Turner ist und dass er weder in irgendeiner Weise gezwungen noch beeinflusst wird?“

 „Ich bin ganz sicher. Von wem ist der Brief?“

 „Von einem Mann, der in Verdacht steht, eine kriminelle Vereinigung mit Verbindungen in die taiwanesische Unterwelt zu leiten.“

 „Zhou Xing?“ Es war gleichermaßen eine Feststellung wie eine Frage. „Sein Name ist Zhou Xing?“

 „Das stimmt.“

 „Ahh.“ Es war beinahe ein Schnurren. Zum ersten Mal, seitdem sie erfahren hatte, dass ihre Enkelin entführt worden war, wich ein wenig von der Spannung aus den schmalen Schultern. „Ausgezeichnet. Bringen Sie den Brief mit, wenn Sie kommen.“

 „Ich habe nicht gesagt, dass ich komme.“

 „Nutzen Sie Ihre Gabe“, blaffte sie. „Sie sollten doch eigentlich eine innere Stimme zu deuten wissen. Dann tun Sie es auch.“

 Wieder Schweigen, dieses Mal länger. „Ich werde kommen“, sagte Brooks einfach.

 „Toilettenpapier. Ganze Kartons voll“, murmelte Cynna. „Das hilft uns nicht viel weiter, aber Glühbirnen? Plastikmesser? Was denken die sich denn dabei?“

 Die beiden saßen auf dem Boden ihres provisorischen Gefängnisses, umgeben von allem, was sie entdeckt und für nützlich befunden hatten. Die Tür, durch die ihre Entführer entschwunden waren – hinter der die Treppe lag –, war durch Magie und einen Riegel versperrt. Die andere Tür führte in ein winziges Badezimmer mit einer chemischen Toilette, einem winzigen Waschbecken und fünf Fünf-Gallonen-Flaschen Wasser.

 „Hier haben sie sich vermutlich vorher selbst versteckt. Sie hatten nicht geplant, diesen Ort als Gefängnis zu nutzen.“ Die Glühbirnen waren ein besonders seltsamer Fund, denn in ihrer Zelle gab es gar keine Elektrizität, wie sie recht schnell herausgefunden hatten. Die Birnen an der Decke brannten trotzdem.

 „Ich wette, einiges von dem Zeug war schon hier, als sie es zu ihrem Versteck auserkoren haben. Das meiste ist ganz schön alt, als wenn es hier jemand schon vor Jahren gelagert hätte.“

 „Kann sein.“ Unter den Fundstücken waren auch fünf Birnen, die im Gegensatz zu denen an der Decke nicht brannten. Lily hatte eine davon zerschlagen und versuchte gerade, die längste Scherbe aus dem Sockel zu lösen. „Ihr Zeitplan ist wohl durcheinandergeraten, als Johnny sich allein an Cullen gewagt und sich damit selbst in Gefahr gebracht hat. Ich wette, auf lange Sicht haben sie etwas anderes für uns geplant. Sie sind nur noch nicht so weit.“

 „Das könnte sein. Bist du fertig?“ Sie streckte ihre Hand aus.

 „Besser bekomme ich es nicht hin.“ Lily gab ihr die lange Glasscherbe.

 Cynna nahm sie und schloss die Augen. Mit verschränkten Beinen dasitzend, bewegte sie die Lippen, aber Lily hörte keinen Laut.

 Der Zauberer hatte Cynna entführt, bevor er und die Chimei den Wahnsinn über die Innenstadt hatten regnen lassen. Nachdem sie Nettie auf dem Clangut abgesetzt hatte, hatte sie auf dem Weg zurück zu Sams Höhle an einer Ampel gehalten. Da hatte sie der Schlafzauber getroffen. Das war alles, was sie noch wusste, als sie in einem alten Kastenwagen aufwachte, die Hände auf dem Rücken gefesselt.

 Zwei junge Schlägertypen hatten sie bewacht. Mitglieder der Padres, dachte Lily, danach zu urteilen, was Cynna über ihre Kleidung und ihre Tattoos zu berichten wusste.

 Unvermittelt beendete Cynna ihren stillen Chant und schnitt sich mit dem Glas in den Arm. Blut quoll aus dem nicht sehr tiefen Schnitt. Schnell zog sie ein Plastikmesser hindurch.

 „Sieht irgendwie nicht anders aus“, sagte Lily zweifelnd. Nur, dass das Plastik immer noch makellos weiß aussah, ohne einen Tropfen Blut daran. Seltsam.

 „Mal sehen, was es so kann.“ Cynna riss eine Seite aus einem Magazin und zog das Messer über das Papier – das sich teilte, als sei das geriffelte Plastik eine Rasierklinge. Sie grinste. „Verdammt, bin ich gut.“

 „Das stimmt, aber habe ich dir schon gesagt, dass du immer mehr wie Cullen klingst?“

 „Ich glaube, ja. Hast du noch eins für mich?“

 Sie hatten drei Plastikmesser gefunden. Jetzt, da sie wussten, dass Cynnas Zauber funktionierte, brauchten sie noch mehr Glasscherben, die allerdings mindestens fünf Zentimeter lang sein mussten. „Die restlichen Stücke sind nicht lang genug. Ich zerbreche noch eine Glühbirne.“

 Die nächste Birne zersplitterte in viel zu viele Teile. Lilys Lippen wurden dünner. Ihre Hand zitterte leicht, als sie nach der nächsten Birne griff. Ganz ruhig, sagte sie sich. Es war noch nicht alles aus, nur weil es mit dieser einen Glühbirne nicht geklappt hatte.

 Die nächste Birne brach perfekt und schenkte ihnen drei lange, hübsche Scherben. Lily gab ihr eine. „Ich sollte lieber erst die Splitter aufkehren.“ Sie hatten einen Besen, einen richtigen Besen. Den wollten sie mit den geschärften Plastikmessern an einem Ende anspitzen.

 „Warte, bis ich fertig bin. Hierfür brauche ich viel Konzentration.“ Cynna schloss wieder die Augen.

 Sie achteten sehr darauf, was sie laut sagten. Lily hatte zwar weder eine Kamera noch Wanzen gefunden, aber sie konnte auch etwas übersehen haben. Und Cynna glaubte, ihre Entführer seien möglicherweise in der Lage, sie mit magischen Mitteln zu belauschen. „Sie können uns nicht ununterbrochen überwachen“, hatte sie gesagt, „weil sie auch noch andere Sachen zu tun haben, und um uns magisch abzuhören, müssen sie sich konzentrieren. Aber wir gehen am besten davon aus, dass sie uns hören.“

 Lily hatte gefragt, ob diese Art des Zuhörens mentale Magie sei oder eine andere Methode. Denn Erstere würde auf sie nicht wirken, aber ein Zauber, der Geräusche auffing, würde ihre Stimme wie die jedes anderen auch auffangen.

 „Nein, das ist keine Mentalmagie“, hatte Cynna gesagt, „aber ich habe keinen blassen Schimmer, wie es gemacht wird. Es ist bekannt, dass es möglich ist, aber ich glaube nicht, dass es in dieser Welt jemanden gibt, der weiß, wie.“

 „Außer Johnny, meinst du?“

 „Möglicherweise. Er wusste über Cullen Bescheid, oder? Ich habe darüber nachgedacht. Wenn diese Chimei schon ein paar hundert Jahre alt ist, dann kennt sie vielleicht viele seit Langem in Vergessenheit geratene Zauber. Deswegen konnte ihr Zauberer auch diese Schlafzauberbombe werfen. Sie hat es ihm beigebracht.“

 Deswegen sang Cynna jetzt einen tonlosen Chant, um Plastikmesser in eine tödliche Waffe zu verwandeln. Und als Lily die übrigen Glassplitter zusammengekehrt hatte, erwähnte sie nicht, was sie weiter mit dem Besen vorhatten.

 Es war gut möglich, dass sie ihnen ihre Waffen abnehmen würden. Die Chimei war mächtig. Und der Zauberer auch. Aber Lily war etwas aufgefallen, was sie Cynna mit kryptischen Worten hatte mitteilen können.

 Als Rule gesagt hatte, dass nach Meinung der Rhej die Chimei in den Clanerinnerungen nicht auftauchte, war Lily enttäuscht gewesen. Aber möglicherweise war es auch ein Vorteil, ein sehr großer Vorteil sogar.

 Denn es bedeutete, dass die Chimei nicht wusste, wie viel den Lupi ihre Kinder bedeuteten. Sie hatte einen großen Fehler begangen, als sie eine Frau entführt und bedroht hatte, die mit einem Lupuskind schwanger ging.

 Und noch wichtiger war: Die Chimei war sich ganz offensichtlich nicht darüber im Klaren, wer Cynna war. Lilys Freundin und Cullens Frau, ja, das wussten sie und deswegen hielten sie sie einfach für eine besonders wertvolle Geisel.

 Das war sie auch. Aber darüber hinaus war Cynna die Schülerin der Rhej. Und Lily war sich ziemlich sicher, dass die Chimei nicht einmal wusste, wer die Rhejes waren, ganz zu schweigen davon, was sie ihren Clans bedeuteten. Und ganz sicher wusste sie nicht, dass sie die Hüterinnen der Erinnerungen waren.

 Der Zauber, den Cynna jetzt anwendete, stammte aus einer der frühesten Erinnerungen, aus der Zeit des Großen Krieges. Deswegen musste sie ihn chanten, konnte nicht die Muster, die in ihre Haut geritzt waren, nutzen.

 Und noch eines war der Chimei unbekannt: das Band der Gefährten.

 Die Vogelfrau und Johnny hatten sich sehr viel Mühe gegeben, Lily und Cynna so zu verstecken, dass weder Drachensinne noch eine menschliche Gabe sie aufspüren konnten. Und laut Cynna hatten sie sich dabei auch geschickt angestellt. Cynnas Findesinne waren durch die Schutzbanne so gedämpft, dass sie, wie sie behauptete, von ihrem Gefängnis aus nicht einmal den Himmel finden würde.

 Aber das Band der Gefährten scherte sich nicht um Erde und Schutzbanne. Wie immer wusste Lily ganz genau, in welcher Richtung sich Rule befand und wie weit weg er war.

 Er würde sie hier herausholen, sie und Cynna. Und er würde nicht allein sein. Und deshalb mussten sie sich bereithalten.

 Der Himmel war dunkel verhangen, die Sterne und der Mond hinter den Wolken versteckt, die ihre Wasserlast einfach nicht ausschütten wollten. Auf der Versammlungswiese war es so voll wie zwei Abende zuvor. Aber heute rannten keine Kinder ausgelassen durcheinander. Keine Frauen lachten und tanzten. Heute waren nur Lupi gekommen.

 Die Nokolai zogen in den Krieg.

 An einem Ende der Wiese umarmte Rule seinen Sohn. „Wir sehen uns ja bald wieder.“

 Toby entwand sich ihm. „Vielleicht. Versprechen kannst du es mir nicht, sonst hätte Großvater dir nicht die Clanmacht des Thronfolgers abgenommen.“

 „Der Rho hat das getan“, korrigierte Rule ihn. Ihm die Macht des Thronfolgers abzunehmen, war notwendig gewesen. Aber der Schmerz über den Verlust war immer noch groß.

 Toby wiederholte Rules Worte, aber seine Miene drückte pure Starrköpfigkeit aus. „Das hat der Rho doch nur gemacht, weil ihr beide getötet werden könntet.“

 Rule nickte. „Das stimmt. In einem Kampf weiß man nie, was passiert, und wir dürfen es nicht riskieren, die Clanmacht ganz zu verlieren. Aber ich bin ein sehr guter Kämpfer – und dein Großvater wurde bisher noch niemals besiegt.“

 Toby runzelte mürrisch die Stirn. „Aber nur, weil er noch nicht gegen Onkel Benedict gekämpft hat.“

 „Das ist wahr.“ Rule wurde die Kehle eng.

 Toby sah Benedict an, der groß und grimmig zu Rules Linken stand. „Das ist aber nicht für immer, dass Onkel Benedict die Thronfolgermacht hat.“

 Benedict sagte ernst: „Das ist wie immer die Entscheidung des Rho. Aber ich will sie nicht. Und die Macht will mich nicht. Sie will meinen Bruder.“

 Das überraschte Rule. „Du merkst doch nicht –“

 „Still jetzt“, sagte Isen. „Toby, geh bitte zu den anderen Kindern ins Gemeinschaftshaus.“

 Toby nickte, sagte aber leise und wild entschlossen zu seinem Vater: „Ich will da nicht hin. Ich will nicht in Sicherheit sein, wenn alle anderen es nicht sind!“

 „Nicht mehr als ich, wenn du in Gefahr wärst. Aber mich beruhigt es, wenn ich dich in Sicherheit weiß. Und es ist meine Rolle, in den Kampf zu ziehen, und deine, hierzubleiben. Du hast heute die schwerere Aufgabe. So wie Benedict und die anderen, die nicht mit uns in den Kampf ziehen. Zu warten ist sehr schwer.“

 „Ich – ich will mit dir gehen. Ich will Lily und Cynna zurückholen. Du musst sie zurückbringen.“ Tobys Stimme bebte nicht, aber sie war kurz davor. „Aber ich verstehe nicht, warum du und Großvater, ihr beide, gehen müsst.“

 Rule warf seinem Vater, der rechts von ihm stand, einen Blick zu. Isen ergriff das Wort. „Du verstehst doch, was heute Abend geschehen wird? Du verstehst, dass wir nicht einfach nur zwei Clanmitglieder retten?“

 Toby nickte. „Es geht nicht nur um sie, sondern auch um den Clan, um die Erinnerungen und um die DAME.“

 „Ja. Du musst auch wissen, dass ein Rho nicht den Krieg ausrufen kann, um dann selbst nicht am Kampf teilzunehmen. Ich muss bei diesem Kampf dabei sein, weil die Zauber der Rhej ohne die Clanmacht vielleicht nicht wirken. Und ohne deinen Vater würden wir Lily und Cynna gar nicht erst finden.“ Er gab Rule einen Klaps auf den Rücken. „Nicht, dass ich ihn zurückhalten könnte, wenn Lily in Gefahr ist. Aber wir brauchen ihn auch.“

 Toby schniefte, nickte und stand so gerade, wie es einem neunjährigen Jungen überhaupt möglich war. „In Ordnung. Bis später, Großvater.“ Sein Ton war herausfordernd.

 Isen legte die Hand auf Tobys Kopf. „Ja, bis später. Das verspreche ich dir, ob du an ein solches Versprechen glaubst oder nicht. Geh jetzt mit Sybil mit.“

 Die Kinderpflegerin führte Toby weg. Er würde im Gemeinschaftshaus warten, zusammen mit den anderen Kindern, deren Väter heute Abend in den Kampf zogen.

 Es waren nur wenige. Nur die, die einen Talisman zum Schutz gegen Mentalmagie hatten, würden kämpfen, und davon hatte die Rhej, obwohl sie auf Schlaf verzichtet hatte, in den sechsundzwanzig Stunden, seitdem Lily und Cynna entführt worden waren, nur zehn Stück herstellen können. Dazu hatte sie einen Zauber aus den Erinnerungen verwendet – einen längst in Vergessenheit geratenen Zauber, der noch aus der Zeit vor der Gründung Roms stammte. Ein Zauber, der im Großen Krieg angewendet worden war und seitdem nie wieder.

 Diese Talismane würden sie gegen die Chimei schützen – doch sie wussten nicht, wie sehr. Noch nie hatten Lupi gegen eine Chimei gekämpft. Erst wenn sie ihr gegenüberstanden, würden sie herausfinden, wie gut der Schutz tatsächlich war.

 Doch obwohl nur ein Dutzend von ihnen heute kämpfen würde, würden in wenigen Augenblicken alle Nokolai in den Krieg ziehen. Wenn weder Rule noch sein Vater zurückkamen, würde Benedict der Rho der Nokolai – und den Krieg weiterführen.

 Denn das war für Lupi der Zweck des Krieges: Er endete erst, wenn der Feind besiegt war. Gefechtspausen mochte es geben, aber keinen Waffenstillstand.

 Gegen einen Feind waren alle Lupi schon in den Krieg gezogen – gegen die Feindin ihrer DAME, vor mehr als dreitausend Jahren. Dass sie nun weit entfernt in einer anderen Welt lebte und für die meisten nicht erreichbar war, änderte nichts daran. Sie lagen weiter im Krieg mit der Erzfeindin und würden es so lange sein, bis sie tot oder für immer besiegt war.

 Isen bedeutete seinen beiden Söhnen mit einem Blick, ihm zu folgen. Gemeinsam traten die drei mit langen Schritten zu der wartenden Menschenmenge.

 Die Lupi verstummten. Warteten.

 Als die drei Männer die Mitte der Wiese erreicht hatten, blieben sie stehen. Rule und Benedict bauten sich beiderseits ihres Rho auf und traten zwei Schritte zurück.

 Isen hob die Arme und sagte mit lauter Stimme: „Nokolai! Ihr kennt unsere Feinde. Ihr wisst, was sie getan haben. Zweimal schon haben sie einen der unseren angegriffen – während einer Kindsfeier und in einem Krankenhaus. Zweimal sind sie gescheitert. Und jetzt haben sie unsere Auserwählte, die von der dame Auserwählte –“

 Ein Knurren erhob sich aus Hunderten von Kehlen, die nicht für ein Knurren gemacht waren.

 „Sie haben sie und die Schülerin unserer Rhej entführt. Ihr kennt Cynna. Ihr wisst, dass sie schwanger ist, ein Kind dieses Clans trägt, ein Lupuskind. Sie bedrohen sie. Sie bedrohen das Kind.“

 Das Knurren wurde lauter. Einige der jüngeren Männer hatten sich nicht mehr in der Gewalt und wandelten sich.

 „Aber Cynna ist mehr als eine Mutter, so wertvoll eine Mutter auch ist. Sie haben uns die Hüterin unserer Erinnerungen genommen! Die, die mit der dame spricht! Sie sind Geschöpfe der DAME, sie beide – die Auserwählte und die zukünftige Rhej. Sie haben sie beide in ihrer Gewalt!“

 Jetzt heulten sie – aus Menschen- und Wolfskehlen gleichermaßen.

 „Unsere Feinde sind mächtig. Täuscht euch nicht. Eine – die Chimei – ist alt und schlau und kann nicht getötet werden. Sie kann die Wahrnehmungen von Hunderten zur selben Zeit beeinflussen. Sie nährt sich von Angst. Man hat mir gesagt, falls es ihr gelinge, Gestalt anzunehmen, wäre sie mächtiger als irgendein Wesen auf dieser Erde seit dem Großen Krieg. Auch ihr Zauberer hat Macht und verfügt über Zauber, die wir nicht kennen, und er wird von ihr geschützt, wird also schwierig zu töten sein. Und sie haben Verbündete, Menschengangs. Wir haben es mit gefährlichen Feinden zu tun.“

 Das vielstimmige Knurren, das ihm antwortete, war leise, und Rule verstand ganz deutlich: „Wen kümmert das?“

 „Aber auch wir haben einen Zauberer. Und eigene Verbündete – einige hier, einige woanders.“ Isen winkte – und eine riesige schwarze Gestalt landete am anderen Ende der Wiese. Zwei Reiter saßen rittlings auf seinen Schultern nahe bei seinem Nacken. Eine alte Frau. Und ein Mann, der sich noch von einer Herzverletzung erholte – und der sehr gut mit Feuer umgehen konnte.

 „Nokolai.“ Jetzt sprach Isen mit normaler Lautstärke. Jeder einzelne Mann und Wolf auf der Wiese verstummte und lauschte. „Unsere Rhej hat mit mir gesprochen – weil die DAME zu ihr gesprochen hat.“

 Totenstille. Kein Treten von einem Bein auf das andere, kein Rascheln von Kleidung, kein schnelles Atmen war zu hören.

 „Die dame hat unserer Rhej nur ein Wort gesagt.“ Seine Stimme war nun leicht und leise, als plaudere er. Nur weil Lupi so gute Ohren hatten, konnten sie ihn bis in die letzten Reihen verstehen. „Ein Wort.“ Er wartete und donnerte dann: „Nokolai – ich rufe zum Krieg!“

 37

 Die Glühbirnen brannten ohne Unterbrechung. In einem fensterlosen Raum, in dem das Licht sich nicht änderte, war es schwer einzuschätzen, wie viel Zeit vergangen war. Waren sie schon zwei Tage hier? Auf jeden Fall länger als einen Tag, dachte Lily, aber wie viel länger, hätte sie nicht sagen können.

 „Gin“, sagte Cynna und breitete ihre Karten aus.

 „Du luchst mir noch alle meine Phantasiemillionen ab.“

 „Ich habe jetzt, wenn ich richtig gezählt habe, dreihunderttausend mehr als du. Du bist nicht ganz bei der Sache.“

 Nein, sie war zu sehr damit beschäftigt, sich Sorgen zu machen.

 Rule hatte sie bereits gefunden. Sie hatte gespürt, wie er näher gekommen und dann ungefähr in hundert Meter Entfernung stehen geblieben war. Und dann war er wieder gegangen. Das war schon sehr lange her.

 Er muss einen Plan machen, dachte sie. Und ein Plan brauchte seine Zeit. Die lange Verzögerung musste nicht bedeuten, dass ihm etwas zugestoßen war. Er war am Leben, immerhin das wusste sie.

 Aber würde Kun Nu nicht erfreut sein, wenn sie eine zweite Geisel hatte, mit der sie Lily erpressen konnte? Würde sie nicht Lilys Entsetzen genießen, wenn sie Rules bewusstlosen Körper in das kleine Gefängnis zu Lily und Cynna warf?

 Lily stemmte sich hoch. „Ich kann nicht gut warten. Nichts zu tun, ist schwer für mich. Ich werde ein paar Stretchübungen machen.“

 „Uns warten zu lassen, gehört zu Vogelfraus Plan. Oder ich sollte vielleicht lieber sagen: dich warten zu lassen“, sagte Cynna sachlich, während sie die Karten wieder einsammelte. „Ob ich kribbelig und nervös werde, juckt sie nicht.“

 „Ich weiß. Ich muss mich trotzdem bewegen.“

 Lily legte sich auf den Boden und streckte die Arme über den Kopf. Sie versuchte sich nur auf ihre Übung zu konzentrieren.

 Die Erde stöhnte. Und bewegte sich.

 Es war ein leises Stöhnen, beinahe ein Grummeln – als wenn die Steine um sie herum sich über irgendetwas beschwerten –, und Lily spürte es wie einen Schauder am ganzen Körper.

 Sie blickte Cynna an und sah die Angst in den Augen ihrer Freundin, die gleiche Angst, die auch sie fühlte. Dann begann sie entschlossen mit ihren Yoga-Dehnübungen.

 Dies war das dritte Mal, dass sie das Geräusch hörten. Das dritte Mal, dass die Erde bebte. Das erste Mal hatte Lily die absurde Hoffnung verspürt, dass das leichte Schaudern bedeutete, dass Rettung nahte, obwohl sie wusste, dass Rule gar nicht in der Nähe war.

 Cynnas Vermutung war wahrscheinlicher. „Ist sie das?“, hatte sie geflüstert. „Macht sie uns jetzt den Rock ’n’ Roller, oder was?“ Lily verstand sofort, was sie meinte. Gut möglich, dass die Chimei die Erde erbeben ließ, um ihnen Angst einzujagen.

 Wenn ja, dann hatte sie Erfolg damit. An einer Wand, knapp unter der Decke, hatte sich bereits ein Riss gebildet, aus dem jetzt, als Lily die Knie an die Brust zog, Staub rieselte.

 Aber vielleicht hingen die schwachen Beben auch gar nicht mit ihnen oder der Chimei zusammen. Sie waren in Kalifornien. Erdbeben waren hier nicht selten.

 Wie in jedem Krieg, wurde auch in diesem viel gewartet.

 Es war nach Mitternacht. Rule lag flach auf dem Bauch auf der Erde, im Schutz der Sträucher am Rande eines kleinen Wäldchens – Salbei und Ackerwinde und irgendeine Art von Riedgras, deren Düfte sich mit denen der Blüten einer kümmerlichen Winterbeere vermischten.

 Und mit dem Geruch der Hamburger, die die Gangster gegrillt hatten, und dem Geruch der anderen Lupi, die sich wie er in den Büschen und Gräsern um das baufällige Haus nahe der Stadt versteckten. Einer von ihnen lag ganz in der Nähe – einer, dem das Warten sehr schwer fallen musste. Cullen sagte oft, dass er keine Geduld hatte.

 Die Wolken hatten sich verzogen, der Mond war zu drei Viertel voll, und Rule konnte seine Zielpersonen klar erkennen. Von hier aus sah er die Hausseite, ein Stück vom Vorgarten und fast den ganzen Garten hinter dem Haus – wenn man ein Stück blanker Erde Garten nennen konnte. Das Haus, das sie beobachteten, hatte vermutlich jahrelang leer gestanden, bevor seine jetzigen Bewohner eingezogen waren. Wenn nicht, dann hatte sich schon seit Langem niemand mehr darum gekümmert, denn das Dach war auf der einer Seite eingebrochen. Auf der Veranda gab es vorn eine Lampe und im hinteren Teil zwei Flutlichter – offenbar vor allem, damit die Gangmitglieder genug sehen konnten, um Karten zu spielen und Bier zu trinken.

 In seinem Blickfeld waren im Moment sechzehn von ihnen. Insgesamt waren es sechsunddreißig. Vier patrouillierten um das Haus, obwohl das mit ihren beschränkten Sinnen eigentlich recht nutzlos war. Die anderen schliefen in dem besser erhaltenen Teil des Hauses.

 Sechsunddreißig bewaffnete Bandenmitglieder gegen zwölf Lupi und einen Zauberer. Das sah gut für sie aus, vor allem, da die Lupi, die die Talismane trugen, Benedicts beste Männer waren. Es lag nahe, als Erstes die Wachen lautlos auszuschalten und dann die, die draußen tranken und Karten spielten, aus sicherer Entfernung zu erschießen, um dann ins Haus zu gehen und mit den Schlafenden kurzen Prozess zu machen. Brutal, aber einleuchtend.

 Und verheerend. Das Haus war voller Schutzbanne. Einer dieser Banne, die das Haus umgaben, warf kleinere Objekte wie Moskitos und Kugeln zurück.

 Glücklicherweise war das Innere des Hauses nicht ihr Ziel, es sei denn, etwas ging schief. Denn dort war Lily nicht.

 Rules Sinn der Gefährten war nicht so stark wie Lilys, oder vielleicht war er auch nur nicht so geübt wie sie, ihn zu interpretieren. Aber von so nah war kein Irrtum möglich. Er wusste genau, wo sie sich befand – in ungefähr sechs Metern Tiefe unter diesem Haus, zumindest so tief unter der Erde.

 Ihre Nähe tröstete ihn ein wenig, obwohl ihm das Warten sehr zu schaffen machte. Er hoffte, dass es auch sie tröstete, zu wissen, dass er in der Nähe war – auch wenn sie ihn vermutlich verwünschte, weil er so lange nichts unternahm.

 Aber nicht er hatte zu entscheiden. Nur, verdammt, wenn sie sich nicht beeilten, würden die Chimei und ihr Geliebter zurückkommen, und dann –

 Cullen stieß ihn in die Seite. Er sah seinen Freund an, der immer noch blass war. Er war noch nicht ganz gesund, eigentlich noch nicht wieder einsetzbar, aber sie würden ihn brauchen. Was ausschlaggebend gewesen war. Obwohl er ohnehin mitgekommen wäre.

 Cullen zeigte mit dem Kinn nach rechts.

 Drei Meter von ihnen entfernt schaute ein kleiner grauhäutiger Kopf aus der Erde, haarlos und für einen Kopf zu rund, aber mit der richtigen Anzahl von Augen und einer einzigen Nase dazwischen und einem Mund. Aber die Nase sah aus wie eine Mischung aus Stupsnase und Rüssel, das Kinn fehlte ganz, und die Augen waren viel zu groß.

 Der Gnom sah sich blinzelnd um, bis er Rule erspäht hatte, und arbeitete sich dann hoch. Erst da erkannte Rule, dass dort, wo er eben noch gewesen war, ein Loch war.

 Der Gnom trottete zu ihnen herüber. Er trug fuchsiafarbene Shorts mit gelben Hosenträgern. „Is nich einfach“, flüsterte er. „Granit. Kommste nur schwer durch. Widerspenstig.“

 Rule redete mit sehr leiser Stimme, ohne jedoch richtig zu subvokalisieren, denn Gnome hatten genauso schlechte Ohren wie Menschen. „Von dem Granit hast du mir schon vor einer Stunde erzählt.“

 „Is eben widerspenstig, das Zeuch“, wiederholte er, mit seinen großen Augen zwinkernd. In dieser Welt lebten die Gnome unterirdisch, und dieser junge Gnom schien vor allem an Dunkelheit gewöhnt zu sein. „Und der Bann is auch’n Problem. Is’n guter Bann. Max sagt, ich soll dir sagen, kann sein dreißig Minuten. Kann sein weniger. Oder mehr. Muss langsam machen. Umformen zu viel, zu schnell, und der Bann geht los und Felsen fällt.“

 Fast genau dasselbe hatte er schon das letzte Mal gesagt, als er nach oben gekommen war, um ihnen Bericht zu erstatten. Rule versuchte, ruhig zu bleiben. Der kleine Gnom war der Neffe von jemandem – einem der Ältesten, vermutete er. Denn einen Tunnel durch den Stein zu graben, der zu dem Luftschutzbunker hinter dem Haus führte, war für die Ältesten eine Gelegenheit, eine Schuld zu begleichen.

 Die Gnomältesten konnten mit Magie Stein bewegen – vor allem, ohne den Bann auszulösen. „Danke. Wenn du bitte auch den Rho informieren würdest. Er möchte es sicher auch gern erfahren.“

 Ein zweifaches Zwinkern aus den großen Augen. „Wo ist er sein?“

 „Immer noch da, wo er war, als du uns das letzte Mal Bericht erstattet hast. Dort bei dem großen Felsen, den du so bewunderst.“

 Der kleine Kerl nickte kurz und trabte davon.

 Rule legte sich wieder hin, um weiter zu warten.

 Heute war es ihre Aufgabe, Lily und Cynna zu befreien. In Sicherheit zu bringen. Idealerweise würde ihnen das gelingen, ohne auf Widerstand zu stoßen, denn die Chimei und der Zauberer waren nicht hier. Sam hatte behauptet, er könne sie fortlocken, und er hatte recht behalten. Als Rule Max und Cullen zu diesem Haus geführt hatte, waren ihre Gegner fort.

 Das war am frühen Nachmittag gewesen, gegen ein Uhr. Vor mehr als elf Stunden. Mac hatte die Ältesten mitgebracht, die seitdem an dem Tunnel zum Luftschutzbunker arbeiteten. Langsam.

 Schneller als jeder andere es gekonnt hätte, rief sich Rule in Erinnerung. Sicher würde es niemand so unauffällig hinbekommen wie die Gnome. Und so schwer das Warten auch war, jede Stunde, die die Chimei und der Zauberer länger diesem Ort fernblieben, war eine Stunde, die sie Lilys und Cynnas Rettung näher brachte. Eine Stunde, in der Cullen sich erholen konnte. Jede Stunde mehr war hochwillkommen.

 Doch die Rettung der Eingeschlossenen würde nicht das Ende des Krieges bedeuten. Der würde erst mit dem Tod oder der vollständigen Niederlage ihrer Feinde enden. Falls Rule diese Nacht überlebte und ihre Feinde nicht besiegt waren, würde er zum Clangut der Leidolf fahren und sie zum Krieg aufrufen. Falls Isen überlebte, würde er die den Nokolai unterstehenden Clans zusammenziehen, die einem Aufruf zum Krieg Folge leisten mussten.

 Und wenn keiner von ihnen überlebte, würde Benedict der Rho werden. Und er würde die den Nokolai unterstehenden Clans mobilisieren und den Krieg weiterführen.

 Die DAME hatte der Rhej ein Wort gesagt. Dieses Wort war Krieg.

 Irgendwo weit hinter ihm rief eine Trauertaube. Rule erstarrte. Das war das Signal des Spähers an der Straße. Jemand kam. Wenn der Späher sehen konnte, wer es war, und wenn er klein war und asiatisch aussah, dann …

 Die Taube rief wieder, zweimal.

 Das war es dann wohl. Der Zauberer kam zurück. Ihre Zeit war abgelaufen.

 Isen war nie sehr gut im Erkennen von Vogelrufen gewesen. Das schnelle Ku-ku-ku-ku des Schwarzschnabelkuckucks – der nicht einmal in Kalifornien lebte – war der einzige Ruf, den er gut hinbekam. „Plan B“, flüsterte Rule.

 Cullen packte Rule am Arm, zeigte in die Ferne und flüsterte: „Das ist sie.“

 Was? Rule konnte nichts … Doch, Moment – etwas Blasses, Dunstiges, fast unsichtbar, schwebte, wie er zu erkennen glaubte, die Schotterstraße entlang, die hierher führte, als würde es einem Auto folgen. Er ging über zum Subvokalisieren. „Was siehst du?“

 Cullen antwortete auf dieselbe Weise. „Energie. Sehr viel Energie.“

 „Glaubst du, sie hat die Wandlung beendet, von der Sam gesprochen hat?“

 „Keine Ahnung. Die Energie ist … Sie ist anders als alles, was ich bisher gesehen habe. Sie oszilliert oder flackert oder … vielleicht ist sie gar nicht vollständig in unserer Welt. Vielleicht kann sie sie erst ständig hier halten, wenn sie selbst auch ständig hier ist.“

 „Das wäre gut.“ Er warf einen Blick nach links auf die hohen Felsen, wohin er den Gnom geschickt hatte. Sein Vater war selbstverständlich nicht zu sehen. Er zwang sich zur Ruhe. Und wartete weiter.

 „Verdammt“, murmelte Cullen sehr leise, „sie sollten sich doch um die Wachen kümmern. Wie lange kann es denn dauern …“

 Der Kuckuck meldete sich wieder – vier Töne schnell hintereinander. Die Patrouille der Gang war ausgeschaltet.

 Rule zog mit aller Gewalt und brach aus den Büschen, auf vier Füßen. Einen Moment später folgten ihm vier andere – vier Wölfe mit Halsbändern. Halsbänder, an denen kleine Talismane hingen. Sie liefen, so schnell sie konnten, zu dem Garten, wo die Männer sie jetzt bemerkt hatten – sie reagierten zu langsam, fand Rule. Zu langsam, um überleben zu können.

 Ein Dutzend Lupuskrieger gegen sechsunddreißig Gangster, da standen die Chancen gut für die Wölfe. Fünf gegen sechsunddreißig wäre schlechter gewesen. Aber die anderen hatten die schwierigere Aufgabe – sie mussten die Chimei und den Zauberer so lange beschäftigen, bis die Gnome durchgebrochen waren.

 Sie durften niemanden lebend zurücklassen.

 Rule lief über den Punkt hinaus, an dem sich angeblich der erste Schutzbann befand. Nichts passierte. Er lief über die Stelle, wo der zweite sein sollte. Nichts.

 Der Zauberer oder die Chimei schuf sehr gute Banne, besser als alle, die Cullen wirken konnte – und darunter einen, der kleine Objekte wie Kugeln abwehrte. Und einen anderen, der Menschen aufhielt.

 Aber einen Wolf hielten sie nicht auf. Als Rule seine erste Zielperson ansprang, hörte er einen Schuss. Seine Zähne schlugen durch die Halsschlagader des Mannes. Blut sprühte in alle Richtungen und rann durch seine Kehle, heiß und süß.

 Dann waren die anderen vier Wölfe über den Männern.

 Einhundert Meter entfernt trat eine alte, sich sehr gerade haltende Frau in die Mitte der Schotterstraße, dort, wo sie in den Garten führte, und begann, einen Kreis auf den Boden zu malen.

 Sie war nicht allein. Zu ihrer Linken befand sich ein schöner, junger Mann, ein bisschen blass vielleicht, der einen Diamanten im Ohr trug und einen zweiten um den Hals. Zu ihrer Rechten stand ein älterer Mann. Er hatte graue Haare, einen Bart und ähnelte einem Waldgott.

 Ein weißer Kastenwagen rumpelte über die Straße auf sie zu. Der Fahrer musste sie gesehen haben. Er trat aufs Gaspedal.

 „Chimei!“, donnerte der ältere Mann, während der Wagen auf sie zugerast kam. „Zauberer! Ihr habt meine DAME beleidigt, wir sind im Krieg!“

 So war die äußere Form gewahrt. Von beiden Seiten der Straße eröffneten die sechs Nokolai in Menschengestalt das Feuer – mit Maschinengewehren.

 Der Wagen wurde durchlöchert. Er zog nach rechts – ein Reifen platzte, und er rutschte in den Graben.

 Der Schrei eines großen Raubvogels zerriss die Luft.

 Sechs Meter unter der Erde stöhnte der Fels. Staub rieselte aus den Rissen an der Decke. Lily packte ihren behelfsmäßigen Speer fester und sah Cynna bedeutungsvoll an.

 Rule war hier. Beinahe zumindest – nah, ganz nah. Schon seit Stunden. Als sie erwacht war, hatte sie ihn sofort gespürt und es Cynna wissen lassen – sie hoffte wenigstens, dass es ihr gelungen war –, indem sie ihren Speer in Reichweite gelegt hatte und Cynna eines der magisch geschärften Messer gegeben hatte.

 Seitdem hatte sie weitere fünfhunderttausend beim Gin verloren. Es wären noch mehr gewesen, wenn nicht auch Cynna abgelenkt gewesen wäre.

 Vor einigen Augenblicken war er sehr schnell näher gekommen. Sie war aufgesprungen, den Speer in der Hand. Ohne genau zu wissen, was geschehen würde – aber bei Gott, alles in ihr verlangte danach, zu handeln.

 Die Erde grummelte lauter. Und bebte.

 Cynna biss sich auf die Lippen. „Vielleicht sollten wir lieber unter eines der … Huch!“

 Ein großes Stück Betonwand neben ihr hatte sich gerade in Staub verwandelt. Und aus dem staubigen Loch lugte ein kleiner grauer Mann heraus.

 Nein, ein Gnom. Einen Meter groß, mit einer komischen rüsselähnlichen Nase, ohne Kinn. Weite fuchsiafarbene Shorts mit gelben Hosenträgern. Ein Gnom.

 „Böses Ding kommt!“ Der Gnom winkte sie aufgeregt heran. „Beeilens euch!“

 Das Loch – ein Tunnel – war groß genug für einen Gnom, aber nicht für eine erwachsene menschliche Frau. „Du hast gehört, was der Gnom gesagt hat“, sagte Lily. „Beeil dich.“

 Cynna widersprach nicht. Längst hatten sie sich darauf geeinigt, dass die Sicherheit des Kindes Vorrang hatte, und das würde nun einmal nicht alleine hier hinauskommen. Sie ließ sich auf Knie und Hände nieder und begann zu kriechen.

 Lily wollte es ihr gleichtun und ging in die Hocke. Der kleine Gnom hüpfte vor Nervosität auf und ab. „Schnell, schnell!“

 Da gingen die Lampen aus. Die verdammten Glühbirnen, die sie nicht hatten ausmachen können, erloschen nun von allein und ließen sie in vollkommener Dunkelheit zurück. Schwärzer als die Nacht.

 Der kleine Gnom kreischte – und gab Lily einen heftigen Stoß, sodass sie die Balance verlor und umfiel. Er warf seinen kleinen Körper über sie, als könnten seine zarten Knochen sie beide schützen – und die Erde und die Steine kreischten mit ihm. Dann brach alles über ihnen zusammen.

 38

 Der Schmerz und die Wonne des Wandels wirbelten durch Rule. Als es vorbei war, stand er auf zwei Beinen und nackt im Matsch, der klebrig war von Blut. Er ergriff eine der Waffen, die auf dem Boden lagen – ein Sturmgewehr und für ihn der Grund, warum er sich gerade hier gewandelt hatte. Das Modell kannte er nicht, aber es ähnelte hinreichend seinem eigenen. Er gab ein paar schnelle Schüsse ab.

 Der Mann am Fenster, der auf sie geschossen hatte, kippte nach hinten. „Carl!“, rief Rule einem Wolf zu, der auf das Fenster zurannte, offensichtlich mit der Absicht, hineinzuspringen. „Falsche Richtung! Geh und hol das verdammte Päckchen.“

 Carl kam schlitternd zum Stehen, fuhr herum und rannte in die andere Richtung.

 Als jemand begann, aus dem Haus zu feuern, ließ sich Rule zu Boden fallen und rollte herum, bis er unter dem Klapptisch war, auf dem sich immer noch die Spielkarten und Bierdosen befanden. Aber der Tisch bot ihm keine gute Deckung. „Remy, Jones – ihr übernehmt. Wandelt euch. Wir brauchen Waffen, um sie zu beschäftigen bis Carl zurückkommt.“

 Mike rief er nicht zu sich. Mike lag still und reglos im schmutzigen Matsch. Einer der Gangster hatte Glück gehabt – kurz. Sehr kurz.

 Rule gab ein paar weitere Schüsse ab, das Gewehr von links nach rechts ziehend, um den anderen Deckung zu verschaffen, während sie sich wandelten. Remy war fast so schnell wie er, aber Jones brauchte ein bisschen länger.

 Kurz darauf stand ein nackter Mann mit irisch-blasser Haut da, gut sichtbar für alle – doch nur wenig länger als eine Sekunde. Dann ließ er sich zu Boden fallen, rollte herum, kam mit einer SIG Sauer ganz wie der von Lily zum Vorschein, zielte und feuerte schnell hintereinander zwei Schüsse ab. Hinter der Hausecke hatte Jones seine Umwandlung beendet und hechtete nach der nächsten Waffe – eine Maschinenpistole in der Hand eines Toten.

 Ein großer gelbbrauner Wolf lief zu Rule und ließ ein kleines mit Luftpolsterfolie eingeschlagenes Bündel aus seinem Maul vor seine Füße fallen.

 „Gut.“ Rule riss die Folie auf. Darunter kamen zwei Granaten zum Vorschein. Sie waren nahe dem Schutzbann versteckt gewesen, damit sie sie jetzt hatten holen können. Er hob die Stimme. „Du da in dem Haus! Du hast zehn Sekunden, um dich zu ergeben! Wirf deine Waffen heraus!“

 Auf der anderen Seite des Hauses flammte ein Feuer auf. Und erlosch. Etwas Weißes und fast Transparentes schwebte über ihnen.

 Die Erde erzitterte und schrie, stieß gegen seinen Bauch, dort, wo er lag. Er hob den Kopf, um über seine Schulter zu sehen – und sechs Meter neben ihm sackte ein rechteckiges Stück Boden weg und brach in sich zusammen wie ein Sinkloch.

 „Remy! Übernimm du!“ Schon war er auf den Beinen und rannte geduckt los. Es war reines Training, kein bewusster Gedanke. So wie auch die Tatsache, dass er im Zickzack lief. Die Kugeln, die die Erde neben ihm aufspritzen ließen, bemerkte er kaum.

 Am Rand der Grube angekommen, ließ er sich fallen. Sie lebt, sie lebt. Ich kann sie spüren … Aber so zerbrechlich, so menschlich, unter all dieser Erde und den zusammengebrochenen Wänden.

 Sehr vorsichtig kletterte er hinab – nicht weil er an seine eigene Sicherheit dachte, sondern weil er Angst hatte, etwas ins Rutschen zu bringen. Er wusste, wo sie war, ganz genau. Sollte er sich wieder wandeln? Ein Wolf konnte sich gut durch Erde graben, hatte aber keine Hände, um die großen Steine beiseitezuräumen.

 Erst die Hände, schnell. Er ging auf Knie und Hände – hätte sich sogar am liebsten ganz flach ausgestreckt, um sein Gewicht besser zu verteilen, aber die Stelle über ihr war zu uneben. Er begann zu graben, Erde und kleine Steine mit den Händen schaufelnd.

 Als der Boden sich unter ihm bewegte, schrie er vor Wut und Enttäuschung auf.

 Ein Loch tat sich auf, genau an der Stelle, wo er gegraben hatte. Ein kleiner grauer Kopf lugte heraus und sah sich um – zwinkerte, als er Rule erblickte – und verschwand wieder.

 „Warte!“, rief Rule. „Warte! Ist Lily –“

 Dann packte eine sehr menschliche Hand nach dem Rand der kreisrunden Öffnung. Noch eine Hand. Rule beugte sich vor, griff nach ihren Händen, stand auf und zog.

 „Au! Mist! Zieh!“, rief Lily. Ihr Kopf erschien, staubig und braun. Sie blinzelte sich die Augen frei. Er ließ eine Hand los, um ihr den Arm um die Schulter zu legen und sie besser packen zu können. Sie zappelte – und die Erde gab sie frei.

 Fest umschlungen fielen sie auf die bröckelnde Erde. „Das war eng“, sagte Lily. „Viel zu eng. Er kennt nur eine Größe für Tunnel, und das ist seine eigene. Er hat mir das Leben gerettet.“

 „Dir geht es gut?“ Hastig tastete Rule sie ab. „Du bist nicht verletzt?“

 „Ein paar Kratzer und blaue Flecke, das ist alles.“ Sie hörte auf zu husten.

 Eine plötzliche Angst ließ ihn erstarren. „Und was ist mit Cynna?“

 „Sie ist noch im Tunnel. Sie war schon im Tunnel, als der Schutzbann alles einstürzen ließ. Mel sagt, ihr sei nichts passiert. Er behauptet, Gnomtunnel würden nie einbrechen. Nein“, verbesserte sie sich mit einem schwachen Grinsen, „er rümpfte hochnäsig die Nase und sagte: ‚Unsere Tunnel brechen ma gar nich. Nich bei’n echten Erdbeben. Und schon gar nich nicht bei so’n kleinen Rumpeln.‘“

 Jetzt war es Rule, der blinzelte. „Mel?“

 Sie schnitt ein Gesicht. „Ich kann seinen ganzen Namen nicht aussprechen. Der kleine Älteste, der mich gerettet hat.“

 „Ich dachte, er sei … Ach, schon gut.“ Rule erhob sich, blieb aber in seiner geduckten Haltung, um kein Ziel für die Angreifer abzugeben. Dann half er Lily auf die Beine. Das Loch war so tief, dass sie aufrecht stehen konnte.

 Carl steckte die Nase über den Rand. Er jaulte erfreut, als er Lily sah.

 Hinter ihm erschütterte eine Explosion wieder die Erde, gefolgt von einer zweiten.

 Rule sah hoch zu seinem Freund. „Die in dem Haus haben sich nicht ergeben?“

 Carl schüttelte den Kopf.

 Kurz kam Rule der Gedanke an die Verheerung, die die beiden Granaten angerichtet haben mussten. Er schob die Vorstellung beiseite. Dafür war jetzt keine Zeit. „Okay. Geh zurück zu Remy. Er führt eure Gruppe. Ich gehe nach vorne.“

 „Was ist los?“, fragte Lily.

 „Mein Vater, deine Großmutter, Cullen und sechs Clanmitglieder kämpfen gegen den Zauberer und die Chimei.“ Er musterte abschätzend die Steilseite des Lochs und fand einen Vorsprung, um sich festzuhalten und nach oben zu ziehen. Als die Erde bröckelte, verlagerte er sein Gewicht, schob den Arm über den Rand und stemmte sich hoch. „Fünf von uns haben sich die Gangster vor dem Haus und im Haus vorgenommen“, fuhr er fort, die Hand ausstreckend, um Lily herauszuziehen. „Sie sind jetzt entweder tot oder so gut wie tot.“

 Sie half mit, so gut sie konnte, indem sie sich mit den Füßen abstieß. Oben fielen sie wiederum gemeinsam zu Boden. „Alle?“, fragte sie, leicht außer Atem. „Wie viele sind es denn?“

 „Sechsunddreißig.“

 Sie sah ihn einen Moment lang an und schüttelte dann kurz den Kopf. Genau wie er würde sie sich später darüber Gedanken machen. „Wie geht es jetzt weiter?“

 „Sobald Remy sich vergewissert hat, dass niemand entkommen ist, werden er und Carl dich zu den Autos bringen. Die stehen ein paar Kilometer entfernt von hier. Wir durften nicht das Risiko eingehen, entdeckt zu werden. Die Gnome wissen, wo. Sie bringen Cynna dorthin.“

 „Hast du einen Schlag auf den Kopf abbekommen? Ich lasse mich doch nicht zu irgendwelchen verdammten Autos bringen.“

 „Du bist unbewaffnet. Du bist eine potenzielle Geisel. Die Chimei –“

 „Du bist nicht nur unbewaffnet, sondern auch unbekleidet. Und die Chimei wird eher dich töten als mich.“

 „Lily, der Sinn dieser ganzen Aktion war es, dich und Cynna in Sicherheit zu bringen. Niemand kann hier weg, bis du gehst.“

 „Und du glaubst, dass Johnny –“

 „Johnny?“

 „Der Zauberer. Er nennt sich Johnny Deng. Du glaubst wirklich, dass er und die Chimei sagen werden: ‚Okay, ihr könnt jetzt alle nach Hause gehen‘, sobald ich weg bin?“

 Er runzelte die Stirn – zornig, aber nicht überrascht. „Komm“, sagte er grob.

 Aber Rule führte sie nicht zu dem baufälligen Haus. Zuerst brachte er sie an die Stelle, wo er seine Waffen zurückgelassen hatte. Während sie liefen, erklärte er ihr halblaut, wer alles hier war und warum.

 Talismane, die die Rhej mithilfe eines alten Zaubers angefertigt hatte. Die DAME, die zu ihr gesprochen hatte. Die Nokolai im Krieg. „Wie könnt ihr einen solchen Krieg gewinnen?“, fragte sie leise.

 „Wir haben da so unsere Vorstellungen“, sagte er vage, ihr eine hübsche, kleine halb automatische Glock reichend. „Es ist gut möglich, dass die Chimei uns hören kann, wenn sie will, deswegen gehe ich jetzt lieber nicht ins Detail.“

 Sie steckte das Plastikmesser, das sie die ganze Zeit über in der Hand gehalten hatte, in ihre Hosentasche. „Du sagst, Sam habe sie weggelockt? Wie denn?“

 Rule zog sich die Jeans hoch. „Er hat ihnen vorgegaukelt, seine Höhle sei unbewacht. Er dachte, die Chimei würde der Versuchung nicht widerstehen können, sich Li Qin zu schnappen. Und er hatte recht.“

 Lily erschauderte. Wenn die Chimei nicht so erpicht darauf gewesen wäre, sich noch eine Geisel zu holen, mit der sie ihre Großmutter quälen konnte, hätte sie womöglich schon früher versucht, Lily zu ihrem „freiwilligen Angebot“ zu zwingen. „Aber Li Qin – es ist ihr doch nichts passiert?“

 „Madame Yu hat mir versichert, dass Li Qin nicht in Gefahr geraten könne. Und wenn sie es glaubt, dann glaube ich es auch.“ Er schulterte ein Sturmgewehr.

 „Und wo ist Sam jetzt?“

 „Er bittet uns, ihn zu entschuldigen.“

 „Wie bitte?“

 Er packte sie bei der Hand. „Komm. Wir nehmen den Weg durch den Wald.“

 Der Boden war steinig, und zwischen den Bäumen war es dunkel. Aus Angst, zu stolpern, konnte Lily nicht schnell laufen. Sie machte zu viel Lärm und hielt ihn nur auf. „Du kannst gern vorlaufen.“

 „Nein.“

 „Hat Sam gesagt, dass das Abkommen ihn daran hindere, uns zu helfen?“

 „So etwas Ähnliches. Pst.“

 Die Chimei hatte behauptet, Sam würde sie anlügen, sie benutzen. Lily hielt das für teilweise richtig – der schwarze Drache manipulierte sie alle. Aber die Chimei hatte noch weniger Grund als Sam, aufrichtig mit Lily zu sein. Ihr Ziel war es gewesen, Lily einzuschüchtern, ihr den Mut zu nehmen, und wenn sie sie davon überzeugt hatte, dass dem Drachen nicht zu trauen sei, würde ihr das nur in ihre Karten passen.

 Aber … Sam müsste eigentlich hier sein, verdammt. Sie fühlte sich verraten. Abkommen hin oder her, er hätte einen Weg finden müssen. Zumindest hätte er die Magie aufsaugen können, damit weniger für die Chimei und den Zauberer übrig blieb.

 Rule stolperte. Sie blieb stehen. Vor lauter Sorge fiel es ihr schwer, leise zu sprechen. „Was ist? Alles okay?“

 „Daraus schließe ich, dass dir nicht auch schwarz vor Augen ist.“

 „Nein. Helfen dir denn die Mächte nicht?“

 „Nur eine Macht, und ich war unvorsichtig.“ Er schüttelte den Kopf, als müsse er etwas abschütteln. „Ich habe nicht in dem Maß auf sie vertraut, wie es vielleicht nötig gewesen wäre. Wahrscheinlich, weil ich es bisher nicht musste. Die Chimei war auf die anderen konzentriert, nehme ich an.“

 „Was meinst du damit, nur eine Macht?“

 „Später.“

 Für das nächste Stück des Weges übernahm Lily die Führung. Rule sagte zwar, je mehr er sich auf die Macht stütze, wie er sich ausdrückte, desto besser könne er wieder sehen. Doch ihre eigene Sicht war überhaupt nicht beeinträchtigt.

 Das Wäldchen endete plötzlich – unvermittelter als vermutlich noch vor einer Stunde. Denn dort, wo eben noch Gehölz und Gräser gewesen sein mussten, war jetzt nur noch verbrannte Erde.

 Lily blieb stehen, Rule legte ihr die Hand auf die Schulter.

 Vielleicht zwanzig Meter die Straße hinunter lag ein weißer Kastenwagen umgekippt im Graben. Lily konnte niemanden in seiner Nähe sehen. Weder Isen noch einen anderen Lupus.

 Ein wenig näher zu ihnen, dort, wo die Schotterstraße in einem Hof aus gestampfter Erde endete, befanden sich drei Personen; zwei davon standen etwas näher beieinander – ihre Großmutter, so aufrecht wie immer, und Cullen, nicht ganz so aufrecht. Er kniete und sah aus, als koste es ihn große Anstrengung, nicht nach vorne zu kippen.

 Nur ein paar Schritte entfernt ging die Chimei auf und ab. Oder eine Version von ihr. Kun Nu, wie Lily sie genannt hatte. Die Vogelfrau. Jetzt war sie ganz zu einem Vogel geworden.

 Sie war nicht so groß wie ein Drache. Nicht einmal annähernd. Aber für einen Vogel war sie riesig – mindestens so groß wie ein Strauß, aber sie ähnelte eher einem Kranich oder einem Storch, mit dem starken Schnabel eines Raubvogels und ihrem langen, geteilten Schwanz. Ihre immer noch strahlend weiße Gestalt schimmerte in dem Mondlicht, das die Dunkelheit durchdrang.

 Li Lei, die Cullen die Hand auf die Schulter gelegt hatte, folgte dem großen Vogel mit ihren Blicken, als er begann, sie zu umrunden. Er hatte hart gekämpft, der schöne Cullen, gut und tapfer. Dass er nicht so stark war wie ein Wesen, das drei Jahrhunderte Zeit gehabt hatte, seine Kräfte wachsen zu lassen, konnte man ihm kaum vorwerfen. „Du kannst meinen Kreis nicht durchbrechen“, sagte sie auf Chinesisch.

 Der Schnabel des großen Vogel schmolz und mit ihm der Rest seines Gesichts, sodass Li Lei plötzlich ein Frauengesicht von dem Vogelkörper herab ansah. Ein vertrautes Gesicht, obwohl Li Lei es lange Zeit nur in ihren Albträumen gesehen hatte. „Das kann ich doch“, sagte sie mit ihrer hohen, klaren Stimme, in einem Dialekt, den Li Lei manchmal im Schlaf hörte. „Und das werde ich auch – irgendwann. Ich habe Zeit.“

 Sie sagte die Wahrheit. Wenn sie genug Zeit hätte, würde sie ohne Zweifel herausfinden, wie der Kreis durchbrochen werden konnte, auch wenn er nur ihretwegen gezogen worden war. Der Bann war so alt, dass Li Lei ihn eigentlich längst hätte vergessen müssen. Vielleicht wäre das auch der Fall gewesen, wenn sie ihn nicht immer wieder von Neuem durch die Jahrzehnte hindurch geübt hätte.

 Oder vielleicht auch nicht. Manche Dinge vergaß man einfach nicht. Jetzt umströmte die Vergangenheit Li Lei wie dicke Sahne. Süß, auf ihre eigene Art, denn all diese Erinnerungen, die in der Luft trieben, handelten von ihrem eigenen Sterben. Süß, weil sie es geschafft hatte – und schrecklich, weil sie sich auch an die Flammen und die Schreie erinnerte.

 Es war unmöglich gewesen, die anderen zu verschonen, jene, die für den ersten Zauberer gearbeitet hatten. Damals hatte sie sich gesagt, dass es nicht von Bedeutung sei und dass sie den Tod verdienten, weil sie mit ihm verkehrten. Sie war sehr jung gewesen.

 Auch sie selbst zu verschonen, war unmöglich gewesen. Auch sie war schreiend verbrannt.

 Und dann war Sam gekommen, ein großer schwarzer Schatten, der aus der Dunkelheit und dem Rauch gefallen war, um sich neben ihrem sterbenden Körper niederzulassen. Du bist noch nicht tot, hatte er gesagt, so eindringlich und sicher, wie nur ein Drache es konnte. Ich will, dass du lebst. Sei ein Drache an meiner Seite.

 Sie hatte das Leben gewählt, das Leben und Flügel und Sam, und er hatte über ihr gesungen, eine der großen Melodien, die niemand mehr seit dem Großen Krieg gehört hatte.

 Drachenkörper heilen sehr, sehr viel besser als Menschenkörper.

 „Ich glaube, dein kleiner Zauberer stirbt“, sagte die Chimei lächelnd.

 „Das hast du schon einmal gedacht und dich geirrt.“ Aber er war erschöpft, sehr erschöpft. Nachdem die Lupi das Feuer auf den Wagen, an dessen Steuer dieser neue Zauberer saß, eröffnet hatten, hatten sie sich wieder in den Schutz der Büsche zurückgezogen, so wie man es ihnen befohlen hatte.

 Ein kluger Schachzug. Der Zauberer hatte es überlebt, so wie sie es erwartet hatte. Er brauchte viel Energie von seiner Geliebten, um seine Wunden zu heilen, aber sie hatte sie großzügig mit ihm geteilt.

 Er hatte überlebt und den zweibeinigen Wölfen, die versucht hatten, ihn zu töten, Feuer hinterhergeschickt. Doch Cullen hatte diese Brände einen nach dem anderen gelöscht.

 „Hat er sich verausgabt wie du, als er versucht hat, schwarzes Feuer zu werfen?“ Sie lächelte süß. „Er hat nicht deine Kraft, meine Feindin. Ich war zu hoch, er konnte mich mit seiner kleinen, schwarzen Flamme nicht erreichen. Er hat mich verfehlt.“

 „Ich nicht.“

 „Nein.“ Sie hörte auf, sie zu umrunden. Ihre Augen glühten hasserfüllt. „Du hast mich nicht verfehlt. Du hast ihn mir weggenommen.“

 Li Lei wusste, wen sie meinte. „Auch du schwimmst in der Vergangenheit“, stellte sie fest. „Aber ich glaube, für dich ist es ein Ozean, und du wirst die Küste niemals erreichen.“

 „Und wenn ich sie erreichte, würde ich wieder umkehren. Ich bin denen, die ich liebe, treu. Ich verlasse sie nicht. Ich vergesse meine Rache nicht. Durchbrich deinen dummen Kreis, meine Feindin. Durchbrich ihn und halte jetzt dein Wort, und ich werde den kleinen Zauberer gehen lassen.“

 „Ah, du meinst mein Versprechen, dass ich mich im Tausch für Lily in deine Gewalt begebe.“ Li Lei lächelte. „Ich habe gelogen.“

 Das Kreischen klang wie das eines Vogels, nicht wie das einer Frau. „Dreckig, hinterhältig, böse – du hast gelogen? Das wagst du mir ins Gesicht zu sagen? Ich werde nicht nur die Kraft deiner Enkelin trinken, sondern auch ihr Blut!“

 „Das glaube ich nicht.“ Li Lei ließ die Hand in die Hosentasche gleiten. Sie zwang sich, den Blick nicht von dem großen Vogel abzuwenden, obwohl die unselige Chimei an einer ungünstigen Stelle stehen geblieben war. So konnte sie den Lieferwagen nicht sehen und musste sich ganz auf ihr Gehör verlassen.

 „Willst du etwa mit einem Zauber nach mir werfen?“, fragte die Chimei. „Hast du da einen kleinen Talisman in deiner Tasche, wie der, den deine Wolfdämonen benutzt haben?“

 „Diese kleinen Talismane haben gewirkt. Du weißt nicht, was du da in Gang gesetzt hast.“

 „Bitte sehr, versuch es doch mit deinem Zauber oder Talisman. Er wird lediglich deinen Kreis durchbrechen, doch mir nichts anhaben können.“

 Zeit. Sie musste Zeit gewinnen, indem sie das Gespräch aufrechterhielt. Li Lei zog die Hand aus der Tasche. Darin hielt sie ein Stück Papier. Ruben Brooks hatte nicht verstanden, warum sie unbedingt etwas Schriftliches hatte haben wollen, aber er verstand nicht viel von solchen Dingen. „Dies ermächtigt mich als eine Vertreterin der Regierung der Vereinigten Staaten, dich und deinen Geliebten zu verhaften.“

 Die Chimei brach in schallendes Gelächter aus. „Oh, deine Enkelin hat genau dasselbe getan! Sie hat meinem Johnny gesagt, er sei verhaftet. Obwohl sie hilflos war, unsere Gefangene.“

 Li Lei wünschte von ganzem Herzen, Lily wäre jetzt hier, um sich mit ihr darüber zu amüsieren.

 „Wie sehr bedaure ich doch, dass du schon verrückt bist“, sagte die Chimei und hörte auf zu lachen. „Ich hatte mich so darauf gefreut, das selbst in die Hand zu nehmen. Ob es wohl genauso viel Spaß macht, dich zu foltern, wenn du schon verrückt bist, frage ich mich. Oder ist das nur Senilität?“

 „Das Abkommen erkennt das Recht amtlicher Vertreter an, in ihren Welten für Ordnung zu sorgen. Eine Ordnung, die du gestört hast.“ Das Blatt Papier, das Li Lei in der Hand hielt, machte sie zu einem amtlichen Vertreter derer, die für die Ordnung auf der Erde verantwortlich waren. Dadurch wurde vieles möglich, das vorher unmöglich gewesen wäre … wie zum Beispiel, gewisse Silben auszusprechen.

 Oder jemand anders beizubringen, wie man sie aussprach.

 „Glaubst du etwa, dass du mir jetzt schaden darfst? Oder meinen süßen Johnny töten?“ Ihr Ton war verächtlich. „Du begreifst wirklich sehr wenig.“

 „Vielleicht“, murmelte Li Lei – als endlich, endlich ihre Ohren ein Geräusch von dem Wagen her aufschnappten. Erde, über die ein Fuß strich, oder –

 „Li A’wan Ni Amo!“, donnerte Isen.

 Die Chimei erstarrte. Einen Moment lang – genau in dem Moment, als sie ihren wahren Namen hörte, den Namen, den Lily herausgefunden hatte, so wie Li Lei es geplant hatte, gerufen von einem, der einen wahren Namen besaß – war sie hilflos.

 Genauso wie ihr Geliebter.

 Isen Turner – die Haut stellenweise schwarz verbrannt, den Bart halb versengt, ohne Kleider – zerrte den Zauberer hinter dem Lieferwagen hervor. Schnell zog er ihn mit sich hinaus auf die offene Straße.

 Die Chimei kreischte. Und verschwamm.

 Sam war da. Mit einer Unvermitteltheit, die Li Leis Herz trotz allem einen Satz machen ließ, war der Drache über ihnen – so nah! Und schoss wie ein Falke auf die Erde zu, mit ausgestreckten Klauen.

 Ganz nach Plan. Wenn Sam unsichtbar wurde, befand er sich in einer anderen Phase der Welt – ein Trick, den er von den Dämonen in Dis gelernt hatte und den die Chimei daher weder kannte noch verstand. Er hatte über ihnen gewartet, in dieser anderen Phase, und war damit sogar für die nichtphysischen Sinne der Chimei unsichtbar gewesen. Er hatte auf den Moment gewartet, in dem er eingreifen konnte.

 Alles geschah dann so schnell, dass sie den Geschehnissen beinahe nicht mit den Augen folgen konnte. Erst sah es so aus, als würde Sam auf den Boden stürzen – aber dann schlugen die großen Schwingen einmal, zweimal und bremsten seinen Steilflug gerade genug ab. Isen warf sich blitzschnell auf die Seite und rollte sich auf den Bauch. Der Zauberer versuchte zu entkommen, aber er war zu langsam. Viel zu langsam.

 Die Klauen schlossen sich um ihn. Eine Böe wirbelte den Staub auf, als die Flügel noch einmal schlugen und noch einmal – und Sam sich in die Lüfte erhob, den Zauberer fest in seinen Krallen.

 „Nein!“, schrie die Chimei, halb Frau, halb Vogel, halb fest, halb unbestimmbar.

 Kun Nu hat meine Enkelin-durch-Magie dich genannt, sagte Sam, während er immer höher stieg. Kun Nu, so werde ich dich von jetzt an nennen. Ich gebe dir diese Möglichkeit, diese letzte Möglichkeit, zu wählen.

 „Du kannst ihm nicht schaden! Das wagst du nicht!“

 Ich werde ihm nicht schaden. Ich werde ihn zu einem Tor an der anderen Küste bringen, wo Vertreter der Regierung der Menschen warten, um ihn den Behörden der Welt, die sie Edge nennen, zu übergeben. Du kennst diese Welt unter dem Namen Vei Mo Han. Dort wissen sie, wie man einen Zauberer einsperrt, Kun Nu.

 „Du brichst das Abkommen!“

 Du hast Geiseln genommen. Deshalb darf auch ich jetzt eine Geisel nehmen. Das Abkommen strebt nach Ausgeglichenheit. Hast du das vergessen? Sam schwebte jetzt so hoch oben, dass Li Lei nur noch einen dunklen Schatten vor den Sternen sehen konnte. Doch meinte sie zu erkennen, dass er im Kreis flog. Aber ich werde ihn dir nicht nehmen, wenn du dich bereit erklärst, zurück in deine Welt zu gehen, zu deinem Volk. Du darfst –

 „Pah!“ Die Chimei richtete sich auf, bekam für einen Moment eine Gestalt, mehr Mensch als Vogel. „Ich habe kein Volk.“

 Es leben noch Tausende von Chimei.

 „Die Ergebenen. Ich spucke auf sie. Sie sind nicht mein Volk. Mein Volk ist tot, sie sind alle tot – und meine Kinder auch. Tot, deinet- und der Deinen wegen. Ich bin die Einzige, die übrig ist. Glaub ja nicht, du kannst mich irreführen, S’n Mtzo. Du hungerst nach meinen Tod, der dich von dem Abkommen befreit.“

 Ich hungere nach deinem Tod, bestätigte Sam. Auch mein Volk ist gestorben. Zu viele von ihnen. Trotzdem werde ich auf deinen Tod verzichten und mit den Einschränkungen des Abkommens leben, wenn du zurückkehrst in deine Welt. Geh und nimm deinen Geliebten mit. Liebst du ihn?

 „Das tue ich. Er ist alles, was ich habe.“ Tränen – echte, menschliche Tränen – glitzerten in vor Schmerz und Trauer hellen Augen. „Johnny, mein Johnny!“, rief sie. „Ich werde dich befreien!“

 Liebst du ihn mehr als deine Rache?

 „Ich will beides haben!“ So plötzlich, als würde ein Licht ausgeschaltet, wurden ihre Augen wieder schwarz. „Ich will beides! Und du wirst mich nicht daran hindern!“

 Das habe ich bereits. Schwöre auf das Abkommen, dass du in deine Welt zurückkehrst, dann wirst du –

 Aber anscheinend hatte sie ihre Entscheidung gefällt. Schnell wie ein Wind, der sich aus dem Nichts erhebt, wurde sie zu Nebel – und schoss auf Isen Turner zu, der sich gerade unbeholfen aufrichtete.

 39

 Wie angewurzelt stand Lily da, benommen von zu vielen Enthüllungen, zu vielen Ereignissen, die zu schnell auf sie eingestürzt waren. Die Gefahr, in der Isen war, erkannte sie erst, als Rule zu rennen begann.

 Dann verstanden auch ihre Füße, und sie sprintete los.

 Was dachte der dumme Mann denn, was er gegen die Chimei ausrichten konnte? Er konnte sie weder schlagen noch erstechen, noch beißen, noch fesseln – eigentlich war auch Lily nicht fähig dazu. Aber wenigstens hatte die Magie der Vogelfrau keine Wirkung auf sie.

 Doch wie sie diesen Schutz nutzen konnte, um Isen zu helfen, wusste sie nicht.

 Natürlich war Rule als Erster dort. Schlitternd kam er zum Stehen und fiel auf die Knie. Erst einige Augenblicke später war Lily nah genug, um zu sehen, was geschah.

 Isen lag auf dem Rücken, die Augen geöffnet. Weißer Nebel, dessen Umriss seltsam klar war, lag auf seinem Gesicht wie ein glitzerndes, durchsichtiges Leichentuch. Seine Brust hob und senkte sich nicht. Er atmete nicht mehr.

 Rule wollte dieses Andersartige wegdrücken, aber seine Hände glitten jedes Mal ab, als sei Kun Nu Eis, nicht Nebel. „Ich bekomme sie nicht von ihm herunter, verdammt. Es geht einfach nicht.“

 Lily ging in die Hocke und versuchte es ebenfalls, doch es war zwecklos. Sie spürte die Oberfläche des Dings, glitschig und leicht kühler als ihre eigene Haut. Unbeweglich, als wäre es so schwer wie ein großer Felsbrocken, nicht wie ein Vogel. „Mist! Los, geh runter von ihm, geh runter.“

 „Er atmet nicht“, sagte Rule. „Sie ist in seiner Kehle. Sie ist in seiner Lunge, verdammt. Sam – tu etwas. Halte sie auf.“

 Es gibt nur eine Möglichkeit, sie aufzuhalten, erwiderte Sam. Und mir ist sie verschlossen.

 Das konnte nicht sein. Lily durfte es nicht zulassen. Wut stieg in ihr hoch, nahm ihr die Luft, als wenn sie diejenige wäre, der ein anderes Wesen in der Kehle steckte – und mit der Wut kam die Erinnerung, schwach und unklar. Schon einmal hatte sie jemanden davon abgehalten, Magie zu nutzen, um etwas zu zerstören. Aber sie wusste nicht mehr, wie, verdammt, konnte sich nicht mehr erinnern, was sie getan hatte.

 „Verdammt“, keuchte sie, „wenn ich mit Drachen verwandt bin …“ Drachen saugten Magie auf.

 Meine Enkelin-durch-Magie, hatte Sam gesagt.

 Es gibt zwei Arten, jemandem die Kraft zu nehmen, hatte die Chimei gesagt. Die eine geschieht freiwillig. Die andere nicht.

 Lily legte die Hände flach auf das kühle, weiße Andersartige. Und zog.

 Aber dies war keine wahnsinnige menschliche Hexe mit einer Erdgabe, die sich willentlich verbrannte, weil sie etwas zerstören wollte.

 Dies war Kraft von ganz anderer Art.

 Lilys Hände sanken in das Weiß. Und Kraft schoss ihr die Arme hinauf, entsetzlich, heiß und eisig und alles auf einmal – jede Art von Empfindung auf einmal, alle Arten von Magie, die sich zu Dimensionen ausdehnten, so fremd, dass Lily nicht begriff, was sie da berührte, was sie festhielt …

 Was sie festhielt. Denn die weiße Masse kam nun aus Isen heraus und strömte über Lilys Arme. Dort vor Lily schwebte sie, sie festhaltend – und formte einen Mund.

 Dieser obszön weibliche Mund zischte: „Hast du gedacht, du könntest mir meine Kraft nehmen, kleiner Mensch? Oh, du hast mich überrascht mit deinem Trick, aber du bist keine Drachin, und der männliche Mensch, der meinen Johnny verraten hat, ist tot. Sein Herz hat aufgehört zu schlagen, bevor du mich mit deinem Trick abgelenkt hast. Jetzt werde ich dein Herz anhalten und das deines Geliebten. Ich werde euch alle langsam töten und eure Angst essen, während ihr sterbt.“

 „D-das darfst du nicht. Das Abkommen –“

 „Arme, dumme, kleine Nicht-Drachin. Du hast das Abkommen gebrochen. Als du versucht hast, mir ohne meine Einwilligung meine Kraft zu nehmen, hast du es gebrochen.“ Und sie schwärmte Lilys Arme hoch, über ihre Schultern – Lily holte tief Luft und hielt sie an, als das kühle, weiße Andersartige sich auf ihr Gesicht legte.

 Über ihnen begann Sam zu singen.

 Die Töne eines Drachenliedes sind anders als jeder andere Laut. Rule hatte es einmal mit einem Didgeridoo verglichen, dem hohlen Instrument der australischen Ureinwohner. Lily hatte Aufnahmen von einem Didgeridoo gehört, und tatsächlich klangen sie ein bisschen wie ein Drachenlied – und doch auch wieder ganz anders.

 Zur selben Zeit, als etwas Kühles und abstoßend Festes in Lilys Nase und in ihr Innerstes hinunterfloss, strömte auch das Drachenlied in sie ein. Durch ihre Ohren und eine Öffnung, die über ihre Ohren weit hinausging.

 In diesem Lied hörte sie Dinge, die sie allein kannte. Die sie ausmachten.

 Woher weißt du es?, fragte sie, während die Welt vor ihrem Auge grau und trüb wurde und ihre Lunge sich mit der erstickenden Andersartigkeit füllte. Woher weißt du es?

 Mein Kind, sagte er, und seine Stimme war so sanft wie nie, zärtlich und volltönend und ganz nah. Ich habe dich in den Armen gehalten, als du gestorben bist. Wie könnte ich deinen Namen nicht wissen?

 Und dann sagte er Worte, die Eiseskälte in sich bargen, die kälter waren als irgendetwas anderes auf der Welt, und sie durchdrangen sie, schnitten tief in ihr Herz hinein.

 Erinnere dich.

 Sie sprang von der Klippe – aus freien Stücken, aber nicht heiter, denn ihr Herz war in Aufruhr vor Liebe und Trauer über das, was sie aufgegeben hatte, ihr Kopf leer vor Entsetzen über das, was sie getan hatte.

 Die Chimei in Lily erschauderte. Und begann sich zurückzuziehen. Erst langsam, dann schneller.

 Lily fiel und fiel – so wie in ihren Träumen. Aber dies war kein Traum, dies geschah wirklich, in diesem Moment – die Luft, die an ihr vorbeizischte, in ihren Augen brannte. Ihr Körper drehte sich hilflos.

 Das Weiße verließ ihre Lunge, ihre Kehle. Ihre Nase. Ihre Brust hob sich, als sie tief einatmete. Nein, sagte sie zu der Chimei, ohne die wertvolle Luft zu verschwenden – aber sie sagte es sanft, weil sie es wusste. Sie wusste, was sie tun musste.

 Lily – die ganze Lily, denn ihre Seele war nicht mehr geteilt und keine ihrer Erinnerungen mehr nur halb – schlang die Arme um das Weiße und ließ es nicht los, als sie auf den Steinstrand zufiel. Sie hielt es fest, ganz fest mit ihrer Gabe, der Gabe der Drachen. Sie hielt die Chimei, als sie starb.

 „Lily? Gott, Lily, ich kann dich spüren, aber wenn du nicht aufwachst und mir antwortest, werde ich … werde ich …“

 Als Lily die Augen aufschlug, sah sie in Rules verzweifeltes Gesicht. „Ich bin hier“, flüsterte sie. Sie lag auf dem Rücken, registrierte sie vage. Auf dem Boden.

 Rules Augen schlossen sich. Er schauderte. „Gott sei Dank. Oh Gott, ich dachte, ich hätte dich verloren. Bist du verletzt?“

 „Schwindlig“, murmelte sie. „Hilf mir mal, mich aufzusetzen, ja? Oh, Mist – dein Vater –“

 „Reanimation klappt bei Lupi genauso wie bei Menschen“, sagte Isen schroff. „Nachdem du die Kreatur aus mir herausgezogen hast, hat Remy mein Herz wieder zum Schlagen gebracht.“

 Lily wandte den Kopf nach ihm. Isen saß ganz in der Nähe. Ein großer junger Mann, der ihr bekannt vorkam, kniete neben ihm. Remy, vermutete sie.

 „Ich möchte mich aufsetzen“, wiederholte sie. Rule half ihr dabei und setzte sich so hin, dass sein Körper sie stützte. Das tat gut. Wunderbar. „War ich lange bewusstlos?“

 „Nein, es schien mir nur endlos. Bist du sicher, dass es dir gut geht?“, fragte er. „Die Chimei ist fort“, fügte er hastig hinzu, als fürchte er, sie könne das vielleicht nicht wissen. „Ganz plötzlich ist sie verschwunden.“

 Nicht verschwunden, sagte Sam. Sie ist tot.

 „Was?“ Rule hob den Blick.

 Sam setzte wieder zur Landung an – diesmal sehr viel langsamer als zu der vorherigen. In seinen Klauen hielt er immer noch den Zauberer, dessen Körper jedoch schlaff war – vielleicht war er bewusstlos? Oder hatte der Verlust seiner Geliebten ihn getötet? Das ist die einzige Art, wie Chimei getötet werden können. Sie wurden erschaffen, niemals den Tod kennenzulernen, und so können sie nur sterben, wenn jemand den Tod mit ihnen teilt.

 „Den Tod teilt?“, fragte Rule verständnislos.

 Drachen sind die Einzigen, die dazu imstande sind – wir waren es wenigstens, bis heute Abend. Lily ist in Dis gestorben. Dadurch, dass sie trotzdem weiterlebte, wurde ihr Tod nicht weniger wirklich. Diesen Tod hat sie mit der Chimei geteilt.

 „Ich habe das Abkommen gebrochen“, sagte Lily matt.

 Nein. Kleine Handlungen sammeln sich an. Als eine Vertreterin des Gesetzes hast du versucht, die Chimei aufzuhalten, ohne sie zu töten. Sie dachte, mit dem Versuch, ihr ihre Kraft zu nehmen, würdest du das Abkommen brechen, aber ihr Denken war sehr verzerrt, sonst hätte sie gespürt, dass es immer noch galt – aufs Äußerste strapaziert, aber intakt. Ihr Versuch, dich zu töten – der hat das Abkommen gebrochen.

 Rule sah sie fragend an.

 „Wenn du mich fragst, wie ich das gemacht habe, nun … mir fehlen die Worte.“ Dasselbe sagte er oft genug zu ihr. „Rule, ich habe mich erinnert. Sams wegen habe ich mich an alles erinnert. Der Teil von mir, der mit dir in Dis war – ist jetzt hier, ganz bei mir. Ich meine, ich bin jetzt sie. Ich bin nicht … Ich bin wieder ganz.“

 Er schlang die Arme um sie, drückte sie sanft an sich und gab ihr einen Kuss auf das Haar. Sie lächelte und schloss die Augen. Ich liebe dich.

 Er schreckte zusammen. „Lily?“

 „Was?“

 „Das hast du nicht laut gesagt.“

 Überrascht öffnete sie die Augen. „Na so etwas.“

 Lilys Großmutter erschien mit einem halben Dutzend Lupi – einige bekleidet und auf zwei Beinen, einige nackt und auf zwei Beinen, zwei immer noch auf allen vieren. Sie stützte einen schwachen Cullen. Mit angespannter Miene und wildem Blick sah er sich um. „Was ist mit Cynna?“, fragte er heiser.

 „Ihr geht es gut“, sagte Lily schnell. „Und dem Baby auch. Die Gnome haben sie da rausgeholt.“

 Seine Augen schlossen sich. „Gut“, sagte er einfach – und sank zu Boden.

 Einige hektische Sekunden später hatten sie sich davon überzeugt, dass er nur bewusstlos und nicht tot war. Sein Herz schlug noch.

 Ihm geht es gut, sagte Sam. Staub wirbelte auf, als er sich ein paar Meter weiter niederließ. Er legte den Körper des Zauberers auf der Erde ab. Dem da nicht.

 Lily sah ihre Großmutter an, die unnatürlich still inmitten der Lupi stand. Ihr Gesicht drückte Zärtlichkeit, Traurigkeit und Glück auf einmal aus. „Du hast sie also festgenommen. Die Chimei.“

 „Du hast es also gehört.“ Freude erklang in der Stimme ihrer Großmutter. „Ja, das habe ich. In solchen Dingen ist es wichtig, die Form zu wahren.“

 „Ich habe ein paar Fragen“, begann Lily – und brach stirnrunzelnd ab.

 Denn aus irgendeinem Grund schienen das alle – nun ja, bis auf Cullen, der bewusstlos war – ganz furchtbar komisch zu finden.

 40

 Am 11. August, kurz nach ein Uhr morgens (Pacific Daylight Time), erhoben sich in den Städten überall auf der Welt – Seattle, Chicago, Washington D.C., Tokio und Peking und zwanzig weiteren – Drachen in die Lüfte. Und während sie flogen, sangen sie. Zum ersten Mal hörten die Menschen in den Städten, die einen Drachen hatten, ein Drachenlied.

 Natürlich hörten es nicht alle. Nur die, die ihren Wagen angehalten hatten oder stehen geblieben waren, die in ihrer Beschäftigung innegehalten hatten und lauschten. Nur lauschten. Viele von ihnen weinten, ohne aber später sagen zu können, warum.

 Niemand zeichnete das Lied auf. Niemand, der es hörte, kam überhaupt auf eine solche Idee. Auch da konnte später niemand mehr sagen, warum.

 In den amerikanischen Medien wurde wild über die Ursache dieses merkwürdigen Verhaltens spekuliert – sowohl der Drachen als auch der Menschen. Oprah hatte drei von denen, die es gehört hatten, in ihre Show eingeladen. In China und Kanada fragten die Regierungen höflich bei ihren Drachen an. In Hollywood versuchten Agenten verzweifelt, mit Drachen Verbindung aufzunehmen, um ihnen Verträge anzubieten.

 Aber die Drachen wollten nicht darüber sprechen. Genauso wenig wie die Menschen – und die Lupi –, die wussten, warum die Drachen gesungen hatten.

 Die von Natur aus freieste Art, die es je gegeben hatte, war von einer Fessel befreit, die von Generation zu Generation durch Blut und Magie weitergegeben worden war, seit mehr als dreitausend Jahren. Die letzte der Chimei war tot. Das Abkommen gab es nicht mehr.

 13. August um 22.09 Uhr

 Rule kniete vor seinem Rho und erschauderte vor Erleichterung.

 Er spürte wieder die Macht der Nokolai in sich – die Thronfolgermacht. Er sah seinen Bruder an, der neben ihm kniete. „Benedict“, begann er – und dann wusste er nicht mehr weiter.

 Benedict grinste schief. „Du kannst immer noch nicht glauben, dass ich ohne sie glücklicher bin, was?“

 Rule sah ihn hilflos an. „Es ist nicht so, dass ich an deinen Worten zweifle.“

 Benedict betrachtete ihn still. Dann sagte er: „Als du sieben Jahre oder so warst, hast du einmal einen kleinen Hund gefunden und ihn mit nach Hause gebracht. Ein süßes, kleines Ding. Ein Basset, nicht wahr?“

 „Ja.“ Rule begann zu lächeln, als er verstand, worauf Benedict hinauswollte.

 „Du kanntest dich mit Halsbändern und Markierungen nicht aus und dachtest, du könntest ihn behalten, und warst eine Woche lang traurig, nachdem Dad die Besitzer ausfindig gemacht und ihn ihnen zurückgebracht hatte. Wenn du Bescheid gewusst hättest, hättest du nie damit gerechnet, den kleinen Hund behalten zu dürfen. Du hättest Spaß mit ihm gehabt, solange er da war, und es hätte dir nichts ausgemacht, als er wieder fort war.“

 Jetzt wurde Rules Lächeln entspannt. „Du kennst dich jedenfalls bei Halsbändern und Markierungen gut aus.“

 Benedict nickte. „Ja. Die Macht … fühlte sich gut an, ja. Aber das, was damit einhergeht, will ich nicht. Also hatten wir unseren Spaß, und jetzt gebe ich sie gerne ihrem Besitzer wieder zurück.“

 Er erhob sich, nickte und lächelte seinem Vater zu und sagte dann zu Rule: „Ich rede immer noch nicht mit dir.“

 Damit ging er.

 Rule stand ebenfalls auf und sah seinem Bruder nach. „Manchmal verstehe ich ihn nicht.“

 „Nur weil er dich liebt, heißt das nicht, dass er auch mit dir reden will.“

 Isens Augen funkelten in seinem seltsam nackten Gesicht. Nachdem sein Bart teilweise versengt war, hatte er sich auch den Rest abrasiert – und jammerte mehr darüber als über die Verbrennungen an seiner Brust und seinen Armen. Aber die verbrannte Haut würde sehr viel schneller heilen, als der Bart nachwachsen würde. Da konnten die Selbstheilungskräfte der Lupi nichts ausrichten.

 Rule glaubte zu wissen, was sein Vater meinte. Benedict liebte ihn, wollte nicht, dass Rule sich seinetwegen Sorgen machte und war noch nicht über seinen Ärger über Rules Entscheidung, zu heiraten, hinweg. Dennoch seufzte er. „Manchmal bin ich die Politik des ‚Frage nichts, sage nichts‘ in dieser Familie leid.“

 Isens Augenbrauen wanderten in die Höhe. „Jetzt bin ich verwirrt.“

 „Wir sagen nie etwas geradeheraus.“ Oder fragen etwas geradeheraus. Warum nicht? Warum nicht einfach fragen? „Wie stehst du zu meiner Heirat?“

 „Ah.“ Isen begann, sich den Bart zu reiben, fand aber nur das nackte Gesicht und runzelte missmutig die Stirn. „Na gut. Geradeheraus. Erinnerst du dich, was ich dir gesagt habe, was du tun sollst, wenn du als Rho in irgendeiner Situation nicht weiterweißt?“

 Plötzlich fiel der Groschen. „Guck geheimnisvoll und wissend und schinde Zeit, bis dir etwas eingefallen ist.“

 „So ist es. Ich sage dir, dass ich persönlich es für einen Fehler halte, wenn du heiratest. Das Gleiche würde ich auch sagen, wenn irgendeiner von uns anderen heiraten würde. Aber du sagtest, du glaubst, dass die dame eine solche Veränderung will.“ Er zuckte die Achseln. „Ich weiß nicht. Mir hat sie nichts ins Ohr geflüstert – das steht fest. Aber es ist möglich. Also werde ich abwarten und sehen, wie die Dinge sich entwickeln.“

 Auf einmal wurde Rule von seinen eigenen Gefühlen überwältigt. Eine kurze Zeit lang hatte er geglaubt, sein Vater sei tot. Isens Herz hatte so lange ausgesetzt – aber dann hatte es wieder angefangen zu schlagen. „Ich würde gerne meinen Vater zum Abendessen einladen“, sagte er. „Aber er geht nur ganz selten aus.“

 Isens Augen glitzerten. „Das ist wohl ein Langweiler, was? Vielleicht ist er agorapho – wie heißt das noch mal? Agoraphobisch.“

 Rule nickte ernst. „So etwas in der Art. Wenn du ihm zufällig begegnest –“

 Isen brach in lautes Gelächter aus, packte Rule und zog ihn fest an sich.

 Mit feuchten Augen umarmte ihn Rule ebenfalls. „Ich mag dich furchtbar gern, Dad.“

 „Ich mag dich auch.“ Und Isen gab ihm einen Schlag auf die Schulter, um es zu beweisen.

 Lilys Mutter hatte ihr gnädig einen zweitägigen Aufschub auf ihre Verabredung zum Mittagessen gewährt, aber der Mittwoch kam – wie es so seine Art ist – pünktlich. Resigniert saß Lily an einem rot gedeckten Tisch im Restaurant ihres Onkels Chen, vor sich eine Speisekarte, ein Glas Wasser und – zur offenkundigen Missbilligung des Kellners – eine Tasse Kaffee.

 Es war fünf Minuten nach zwölf. Ihre Mutter hatte sich verspätet. Ihre Mutter verspätete sich nie. Man konnte die Atomuhr nach Julia Yu stellen. Lily wusste nicht, ob sie beunruhigt oder verärgert sein sollte.

 Vielleicht fand sie keinen Parkplatz. Der Laden war voll. Wenn … Oje.

 Eine schlanke, aufrechte Gestalt, begleitet von zwei ehrerbietigen Empfangsdamen, bahnte sich ihren Weg durch die voll besetzten Tische zu Lily. Sie trug eine strahlendweiße Seidenhose und eine Tunika mit einem Mandarinkragen. Die Tunika war von einem so satten Rot, wie es ein Filmstar aus den vierziger Jahren auf Lippen und Nägeln aufgetragen hätte. „Ich esse mit euch“, verkündete die Großmutter, während die Empfangsdame ihr den Stuhl hinschob. „Deine Mutter verspätet sich. Sie wird bald hier sein.“

 Lily wusste nicht, was sie zuerst tun oder fragen sollte. Wusste ihre Mutter überhaupt, dass ihre Großmutter mit ihnen aß? Oder kam ihre Mutter später, weil die Großmutter es so wollte? Oder hatte ihr die Großmutter eingeredet, dass sie erst um halb eins verabredet seien oder …?

 Schließlich lächelte sie nur hilflos. „Schön, dich zu sehen, Großmutter. Du siehst fantastisch aus.“

 „Rot ist eine gute Farbe für mich.“ Sie schickte die Empfangsdame mit einer Handbewegung fort. „Wir bestellen noch nicht. Sie können mir Tee bringen. Du trinkst Kaffee“, teilte sie Lily mit.

 „Ja. Richtig.“

 „Hmpf. Li Qin lässt dich grüßen. Sie ist sehr froh, wieder zu Hause zu sein. Sie fragt sich, warum du sie noch nicht besucht hast.“

 Lily zog die Augenbrauen hoch. „Sie fragt sich das, Großmutter?“

 „Ich nehme es an. Ich frage es mich nicht. Ich weiß es. Du bist unsicher mir gegenüber.“

 Lily öffnete den Mund, um es abzustreiten – und schloss ihn dann wieder. Denn plötzlich und erklärlicherweise fühlte sie Unsicherheit, oder etwas, das diesem Gefühl nahekam.

 Die Großmutter tätschelte ihr die Hand und sagte leise: „Du hast gerade erst deinen Namen erfahren. Du verstehst es nicht, aber du weißt es. Ich bin die Einzige, die du danach fragen könntest, aber du weißt nicht, was du fragen sollst.“

 Lily nickte wortlos.

 Der Kellner stellte eine kleine chinesische Kanne auf den Tisch. Madame Yu betrachtete sie prüfend und roch an dem Dampf. „Sie haben ihn richtig zubereitet, glaube ich. Lose Teeblätter, keine Beutel? Ja. Danke. Ich lasse ihn ziehen.“

 Sie legte die gefalteten Hände auf den Tisch, während der leicht verwirrte Kellner wieder ging. „Ich werde dir das Geheimnis der wahren Namen verraten. Wir erfahren sie, wenn wir das Geheimnis des Todes verstehen – das natürlich das Geheimnis des Lebens ist. Was überhaupt kein Geheimnis ist.“

 „Aber ich … Ich verstehe den Tod nicht. Ich erinnere mich nur, wie es geschah. Ich verstehe es nicht.“

 „Du meinst, du weißt nicht, was nach dem Tod kommt. Ich ebenso wenig. Das ist nicht wichtig. Ein Baby, das nach der Brust seiner Mutter greift, weiß nicht, was es erwartet, wenn es kein Baby mehr ist. Es sieht es überall um sich herum, aber es versteht es erst, wenn es selbst kein Baby mehr ist.“

 „Du meinst, der Tod ist ein Übergang.“

 „Was für ein dummes Wort: Übergang. Wenn wir davon sprechen, sind alle Wörter dumm, deswegen tun wir es meist nicht, oder wir überlassen das Sprechen den Dummen. Die Buddhisten gefallen mir, weil sie keine Angst haben, dumm zu sein. Sie sprechen von der Illusion der Dualität, weil es kein Entweder-oder gibt. Diese Worte kommen dem, was du und ich erfahren haben, so nah wie alle anderen auch.“

 Lily schüttelte den Kopf. „Das sind nicht meine Worte. Sie … sie drücken das, was ich erfahren habe, nicht aus.“

 „Lily. Du weißt jetzt, dass du niemals nicht sein kannst, da du schon einmal gewesen bist. Genauso wie ich, weil ich einmal eine Drachin war, nie mehr keine Drachin sein kann. Und als ich noch ganz eine solche war, war ich auch ein Mensch, denn das konnte ich nicht mehr rückgängig machen. Leben heißt nicht, das Leben rückgängig machen. Und auch nicht den Tod. Leben und Tod, das bedeutet nicht entweder-oder.“

 Vor einer Woche wären diese Worte noch Kauderwelsch in ihren Ohren gewesen, doch jetzt ergaben sie auf einmal einen Sinn. „Du meinst, es ist alles real. Es ist alles wahr. Cullen sagte, ein wahrer Name bezeichnet den Teil von uns, der sich nicht verändert, aber er irrt sich. Größtenteils wenigstens, denn es verändert sich alles, und es ist alles wahr.“

 „Ja. Aber jetzt hör auf, das, was du weißt, in Worte zu zerstückeln. Die einzelnen Stücke, die dabei entstehen, ergeben keinen Sinn.“ Sie nahm sich einen Moment Zeit, um den Tee einzugießen. Sie atmete seinen Duft tief ein und runzelte leicht die Stirn, trank ihn aber dann. „Sandra lernt, aber ganz beherrscht sie die Kunst noch nicht.“

 Lily musste plötzlich grinsen, als sie an die Limousine dachte. Schwarz war sie gewesen, nicht weiß, weil ihre Großmutter keine weißen mochte. „Und da wir einmal ein Kind waren, können wir nicht mehr kein Kind sein.“

 Die Augen ihrer Großmutter glitzerten. „Ich weiß nicht, worauf du anspielst.“ Sie nahm einen Schluck Tee, schüttelte den Kopf und setzte die Tasse ab.

 Belustigt und voller Zuneigung sprach Lily sanfter weiter, als sie eigentlich beabsichtigt hatte, zögerlicher. „Ich habe ein paar Fragen zu Dingen, die man in Worte zerstückeln kann.“

 Die Großmutter schnaubte. „Du willst mehr über mich und Sam wissen. Nun gut. Du darfst deine Fragen stellen. Es ist gut für Kinder, wenn sie ihre Vorfahren kennenlernen.“

 Und das war der Kern, nicht wahr? „Die meisten Menschen haben keine Vorfahren mehr, die sie befragen können! Ich meine …“ Lily machte eine vage Geste. „Über dreihundert Jahre, Großmutter! Das ist – wie ist das möglich?“

 „Ich war eine Drachin. Ich kann nicht keine sein. Drachen leben sehr viel länger als Menschen.“ Sie zuckte mit den Schultern. „Aber ich habe nicht ganz ihre Langlebigkeit. Ich lebe länger als die meisten, aber nicht so lang wie ein Drache. Mehr als das weiß ich nicht.“

 Lilys Herz schlug schneller. „Wird auch mein Vater länger als die meisten leben?“

 „Ah.“ Trauer trübte die Augen der alten Dame. „Das weiß ich nicht, aber … er hat nicht die Magie geerbt. Meine Mutter hat sie mir vererbt, und sie hatte diese wiederum von ihrer Mutter und so fort, seit mehreren Generationen: Unsere Magie erwacht nur in den Frauen in unserer Familie. Ein Sohn kann sie weitergeben, aber er kann sie nicht nutzen. Die Magie, die ich weitergab, war selbstverständlich nicht meine ursprüngliche Magie, und trotzdem wird sie nur in einer Frau wach, nicht in einem Mann.“

 So viele Fragen schwirrten Lily durch den Kopf, eine drängender als die andere, dass sie gar nicht wusste, welche sie zuerst stellen sollte. „Was meinst du damit: Es war nicht deine ursprüngliche Magie?“

 „Als ich jung war, hatte meine Magie die Form des Feuers angenommen, aber diese Gabe habe ich verbraucht. Als Sam mich verwandelt hat, hat er mir die Magie der Drachen eingehaucht. Dies ist die Magie, die ich an dich weitergegeben habe, auch wenn sie in dir eine andere Form annimmt als in mir.“

 „Hat Sam dich in eine Drachin verwandelt als Belohnung dafür, dass du den Zauberer aufgehalten hast?“

 „Oh nein. Er wollte mir das Leben retten. Drachen haben starke Heilkräfte, aber sie können keine Menschen heilen, und Sam wollte nicht, dass ich sterbe.“ Ihre Miene wurde weich, als ihr Blick sich auf eine Erinnerung richtete, die nur sie sehen konnte. „Später sagte er mir, er habe gewusst, dass ich sehr wahrscheinlich sterben würde, dass er es aber nicht wahrhaben wollte. Drachen sind sehr eigensinnig.“ Sie lachte leise. „Wie wir alle. Aber Drachen haben den Eigensinn zu einer besonderen Kunst erhoben.“

 „Ist Sam präkognitiv?“

 „Das ist ein Wort der Menschen, ein modernes Wort. Ich verwende es nicht. Sam weiß gewisse Dinge. Damals, in China, da wusste er, dass die Chimei kommen würde, und er hat mich darauf vorbereitet, ohne mich über meine Aufgabe aufzuklären. Das Abkommen hinderte ihn daran. Doch er konnte seine Schülerin warnen, und das hat er getan. Er sagte mir, eines Tages käme eine Chimei, und dann sollte ich meine Familie überreden, ihr Heim zu verlassen. Er sagte auch, dass er mich fliehen ließe, falls ich dies wünschte. Obwohl er nicht vorhatte, das zu tun“, fügte sie sachlich hinzu. „So sind die Drachen. Sie zwingen einen nicht, aber sie beeinflussen einen. Aber Sam wusste nicht, dass der Geliebte der Chimei meine Familie ermorden würde. Das hatte er nicht geplant.“

 Sie seufzte einmal, leise. „Am Ende ging es darum, was ich wollte. Ein dunkles Herz will Rache, und mein Herz war sehr dunkel. Ich musste in die Nähe des Zauberers gelangen, um ihn zu töten, deswegen wurde ich Dienerin in seinem Palast. Ich nahm an, dass ich das, was der schöne Cullen schwarzes Feuer nennt, einsetzen musste.“

 „Du warst dir nicht sicher?“

 „Viele Dinge hat Sam mir erst erklärt, als ich eine Drachin war und ein Recht auf dieses Wissen hatte. Aber er hatte mich die Nutzung des schwarzen Feuers gelehrt – ein sehr gefährlicher Unterrichtsstoff für eine neue Schülerin! Als der Zauberer kam, verstand ich, warum.“

 „Dann hast du also wirklich schwarzes Feuer benutzt? Cullen sagt, dass nur ein Zauberer es rufen kann.“

 Ihre Großmutter schnaubte wieder. „Damit hat Cullen Seabourne recht. Ich hatte sehr viel Kraft. Ich konnte gut mit Feuer umgehen. Aber ich konnte keine magischen Energien sehen, und als ich das schwarze Feuer rief und meinem Feind schickte, sah ich nicht, was ich da hervorbrachte. Ich tötete den Zauberer.“ Ganz gleich, was sie eben über Rache und ein dunkles Herz gesagt hatte, noch drei Jahrhunderte später war die Befriedigung aus ihrer Stimme deutlich herauszuhören. „Aber ich brachte das Feuer nicht unter Kontrolle. Es brannte … zu sehr. Ich rief es zu mir zurück, aber ich wusste … Das schwarze Feuer nährt sich von dem, was es verbrennt, verstehst du. Und so kam mehr Energie zu mir zurück, als ich verbraucht hatte. Ich verbrannte. Als Sam zu mir kam, schwebte ich zwischen Leben und Tod. Er sang …“ Ihre Stimme wurde leiser, als sie staunend daran zurückdachte.

 Leise sagte Lily: „Drachengesang. Ich erinnere mich so gut daran.“

 „Ja. Und ich glaube, du hast gehört, wie Sam eine der großen Melodien gesungen hat, als er dich und sein Volk zurück zur Erde gebracht hat. Du verstehst mich, wenn ich sage, diese Melodie ist zum Sterben schön.“ Ein Lächeln erhellte ihr Gesicht, so plötzlich und unerwartet wie ein Regenbogen. „Und noch schöner, wenn man nicht stirbt.“

 Lily war selbst überrascht, als sie lachen musste. „Ja, nicht wahr.“

 „Und nun, wenn deine Neugier gestillt ist –“

 „Nicht ganz, Großmutter …“ Es fiel ihr schwerer als erwartet, es zu sagen. „Die Chimei sagte, sie sei die Letzte ihrer Art. Sam hingegen meinte, falls das Abkommen gebrochen würde, kämen weitere Chimei auf die Erde und würden die Herrschaft übernehmen.“ Einer von beiden hatte gelogen. Lily hätte gerne geglaubt, dass es die Chimei war, aber ganz überzeugt davon war sie nicht.

 Die alte Dame sagte lange nichts und wiederholte dann, was sie eben schon gesagt hatte. „Drachen zwingen niemanden zu etwas, aber sie beeinflussen uns.“

 „Mit anderen Worten, er hat gelogen.“

 „Nein. Sam wusste nicht, ob es noch andere Chimei in einer anderen Welt als der ihren gibt. Es wäre möglich gewesen, dass sie die letzte war, aber bis ihr Tod alle Drachen befreite, wusste er es nicht.“

 „Und die Chimei, die in ihrer Heimatwelt leben? Die Ergebenen hat sie sie genannt.“

 „Wenn Chimei in ihre Welt zurückkehren, haben sie sich verändert. Sie geben die Unsterblichkeit auf und nähren sich nicht mehr von der Angst anderer.“

 „Dann war die Gefahr, dass eine Horde Chimei unsere Welt zu ihrem Futterplatz macht, nie richtig groß, oder?“

 Die alte Dame zuckte die Achseln. „Die Gefahr, dass sie sich fortgepflanzt hätte, wäre größer gewesen, aber es gab immerhin die Möglichkeit, dass weitere Chimei hierher gekommen wären. Es war nicht sehr wahrscheinlich, aber hättest du angesichts der Konsequenzen gewartet, bis die Chancen schlecht gestanden hätten, um die Würfel zu werfen?“

 Lily trommelte mit den Fingern auf den Tisch. „Ich bin kein Würfel, und ich mag es nicht, wenn man mich wie einen behandelt.“

 „Das möchte wohl keiner.“ In der Stimme der Großmutter lag Mitgefühl, aber keine Entschuldigung. „Und jetzt, wenn du keine Fragen mehr hast –“

 „Doch, habe ich. Ich weiß immer noch nicht, wann du gelernt hast, dich in einen Tiger zu verwandeln. Und meine Abstammung –“

 „Unterbrich mich nicht“, sagte die Großmutter streng. „Darüber werde ich dir heute nichts erzählen. Willst du einen Rat?“

 „Eigentlich nicht.“

 Die Strenge schmolz zu einem leisen Lächeln. „Das möchte wohl keiner“, sagte sie wieder. „Ungebetener Rat ist nutzlos. Tu mir trotzdem den Gefallen. Das Leben ist sehr ernst, sehr real. Und außerdem ist es immer auch ein Spiel. Wenn wir klug sind, ist es sehr real, sehr furchtbar und sehr, sehr schön, und dazu macht es uns noch viel Vergnügen.“ Sie tätschelte noch einmal Lilys Hand – und erhob sich. „Ich habe mich anders entschieden. Ich bleibe doch nicht zum Essen.“

 Spontan erhob auch Lily sich. „Aber …“

 „Ich mag nicht so gern shoppen, und du und deine Mutter braucht Zeit für euch beide allein. Du widersprichst nicht, aber du würdest gern“, stellte sie fest. „Sei nett zu deiner Mutter, Lily. Sie weiß nicht, was wir wissen, und ihr Leben ist nicht immer einfach.“ Schalk blitzte in ihren strahlenden dunklen Augen auf. „Ich bin eine bemerkenswerte Persönlichkeit, aber eine schlechte Schwiegermutter.“

 Benommen und gleichzeitig ziemlich amüsiert setzte Lily sich wieder, während ihre Großmutter sich entfernte. Nach einer Weile nippte sie neugierig an ihrem Tee. Er war kalt, schmeckte aber gut.

 „Trinkst du etwa Kaffee und Tee?“, fragte ihre Mutter, die plötzlich neben ihr stand.

 Lily zuckte zusammen. „Du hast mich erschreckt. Ich habe, äh, nachgedacht. Den Tee hatte Großmutter bestellt, aber sie musste gehen. Sie lässt sich bei dir entschuldigen.“ Das hatte sie zwar so nicht gesagt, aber ihr Verhalten war irgendwie auch eine Entschuldigung gewesen. Vielleicht.

 Julia Yu seufzte. Sie war eine große, schlanke Frau, immer gut angezogen, mit hübschen Augen und einem fliehenden Kinn. Aber bei ihr hatte es etwas Feminines. „Manchmal kann deine Großmutter sehr seltsam sein. Sag ihr nicht, dass ich das gesagt habe“, fügte sie hinzu, als sie Platz nahm.

 „Natürlich nicht.“

 „Wir haben viel zu besprechen“, sagte ihre Mutter mit Befriedigung. „Ich habe ein Notizbuch dabei, damit wir unsere Ideen aufschreiben können. Hast du bestellt?“

 „Ich habe auf dich gewartet. Mutter …“

 „Hier.“ Julia zog ein großes, spiralgebundenes Notizbuch aus ihrer sehr großen Handtasche und schob es Lily zusammen mit einem Stift hin. „Du schreibst auf. Ich fürchte, ich habe schon wieder meine Lesebrille verlegt.“

 Wahrscheinlich würde sie sich in ihrer Handtasche finden, aber ihre Mutter wollte nicht damit gesehen werden. „Mutter, ich möchte dir danken. Ich war schwierig, ich weiß, aber ich … Zu Beginn hast du meine Beziehung zu Rule nicht gebilligt, aber dann hast du deine Meinung geändert. Du hast dich mit so viel Elan um die Organisation dieser Hochzeit gekümmert. Dafür möchte ich dir danken.“

 „Ich billige eure Beziehung immer noch nicht. Er ist wahrscheinlich ein guter Mann, aber er passt nicht zu dir. Er ist ja nicht einmal Chinese.“

 Lily zuckte zurück, als hätte man sie geschlagen. „Aber –“

 „Lily.“ Ihre Mutter sah sie liebevoll, aber ungeduldig an. Ungefähr dieses Gesicht hatte sie auch gemacht, als Lily mit fünf Jahren zweimal hintereinander ihre Milch verschüttet hatte. „Ich muss nicht mit deinen Entscheidungen einverstanden sein, um dich zu unterstützen.“

 „Oh. Dann … dann tust du das also, um mich zu unterstützen, obwohl du nicht mit meiner Wahl eines Ehemannes einverstanden bist?“

 „Also wirklich, Lily, was glaubst du, wozu eine Hochzeit da ist?“

 Da das genau die Frage war, die sie sich selbst stellte – und darüber hinaus noch einige andere –, war sie kurz sprachlos. „Sag mir, was du meinst, wozu eine Hochzeit da ist. Nein, ehrlich, ich will es wissen.“ Ihre Eltern führten eine glückliche Ehe. Was Lily zwar nicht verstand, aber so war es. Sie wagte eine Vermutung. „Um Kinder großzuziehen?“

 „Das ist natürlich wichtig, aber Frauen haben seit Tausenden von Jahren Kinder auch ohne einen Trauschein großgezogen. Die Ehe“, sagte sie entschieden, „und vor allem die Zeremonie, mit der sie besiegelt wird, die Hochzeit … Damit sagen wir der Welt: ‚Diese beiden sind jetzt eine Familie, und mit dieser Verbindung wird auch aus unseren beiden Familien eine. Und das solltet ihr verdammt noch mal auch respektieren.‘“

 „Du … Das … Du sagst nie ‚verdammt‘.“ Wärme durchströmte Lily. Ja. Ja, das war der Grund, warum sie Rule heiratete. Auch die anderen Gründe waren wahr, aber das war der Grund, warum das Band der Gefährten und ein gemeinsames Leben nicht dasselbe waren wie eine Ehe. „Danke, Mutter“, sagte sie und griff nach der Hand ihrer Mutter, um sie zu drücken. „Du hast mir geholfen.“

 Julia Yu sah überrascht und erfreut aus. „Das hast du noch nicht sehr oft zu mir gesagt“, sagte sie trocken. „Nun, in unserer Situation … Ah, Sandra.“ Julia Yu hob den Blick, um die lächelnde Kellnerin anzusehen, die gerade erschienen war. „Lily nimmt das Orangenhuhn. Ich glaube, ich nehme heute Schwein Moo Shoo.“

 Lily öffnete den Mund, um ihrer Mutter zu sagen, sie solle nicht für sie bestellen … und schloss ihn dann wieder. Reine Energieverschwendung. Sie aß wirklich gern Orangenhuhn.

 „In deinem Fall“, fuhr Julia fort, als die Kellnerin gegangen war, „wenn die Ehe so, äh, so viel Konfliktpotenzial hat, ist es umso wichtiger, dass die Hochzeit schön wird. Jeder soll sehen, dass deine Familie ganz hinter dir und dieser Ehe steht.“

 Selbst, wenn sie es nicht taten, nicht ganz. Aber zum ersten Mal erkannte Lily, dass es ihrer Mutter wichtig war. Und was es ihr bedeutete.

 Liebe. Julia Yu wollte ihre Liebe und ihre Fürsorge für ihre Tochter zeigen – vielleicht nicht auf die Weise, die Lily erwartet hatte. Und es konnte sehr gut sein, dass ein paar Bedingungen damit verknüpft waren, die ihr nicht gefallen würden. Doch es geschah aus Liebe.

 „Na gut“, sagte sie schwach. Und während sie miteinander sprachen, machte sie sich Notizen.

 Als sie bei der wichtigsten Entscheidung ihres Treffens, dem Kleid, angekommen waren, hatten sie fertig gegessen. Ihre Mutter redete über verschiedene Designer, Brautmagazine, die sie gelesen hatte, und wo sie eventuell nach verschiedenen Modellen schauen könnten.

 Da hatte Lily auf einmal eine Idee. Und sie fühlte, dass sie genau die richtige war. „Mutter, ich habe nachgedacht“, sagte sie, obwohl das nicht stimmte, nicht bis zu diesem Moment. „Oh, tut mir leid, ich habe dich unterbrochen. Aber ich glaube, ich hätte gern ein Kleid im chinesischen Stil, kein … kein Prinzessinnenkleid oder Ballkleid. Nichts dergleichen.“

 Ihre Mutter verstummte. Sie legte den Kopf leicht schräg und sah sie aus zusammengekniffenen Augen an. Dann nickte sie langsam. „Ja, das könnte die Lösung sein. In deiner Generation machen das einige, weißt du, ihren Hochzeiten einen chinesischen Touch geben. Schließlich bist du keine gewöhnliche amerikanische Braut, nicht wahr? Du bist Asiatin. Und du heiratest keinen gewöhnlichen amerikanischen Mann. Aber nichts von der Stange“, ergänzte sie schnell, „nichts Billiges.“

 „Selbstverständlich nicht. Aber mein Budget –“

 „Lily!“ Julia war entsetzt. „Du wirst es mir und deinem Vater doch nicht verwehren, für dein Hochzeitskleid aufzukommen!“

 Oh. „Nun, dann … danke.“

 „Und jetzt, wie chinesisch soll denn dein Kleid aussehen? Denkst du an einen Chipao?“

 „Ich glaube, ich bin mir noch nicht sicher. Ich muss mir wohl erst ein paar Kleider ansehen, aber … ja, ein Chipao klingt gut. Aus Seide, vielleicht weiß oder elfenbeinfarben, mit einer Stickerei in einem passenden Faden. Etwas Dezentes.“

 „Eine Stickerei? Und was für eine?“

 „Ein Drache.“ Lily lächelte. Und sie wusste, dass es die richtige Entscheidung war. „Auf meinem Hochzeitskleid hätte ich gern einen wunderschönen chinesischen Drachen.“

 Danksagung

 Mein Dank gilt Dr. Craig Nelson, dem stellvertretenden Gerichtsmediziner in San Diego, der stets geduldig meine Fragen beantwortet und mir ein Foto seines Arbeitsplatzes geschickt hat. Mögliche Fehler gehen allein auf mein Konto – obwohl ich hoffe, dass wenigstens einer mittlerweile von selbst behoben wurde und er und die anderen Angestellten in ihr neues Gebäude eingezogen sind, wenn sie dies hier lesen.

 Mein besonderer Dank gilt meiner Lektorin, Cindy Hwang, die die chinesischen Wörter und Sätze, die ich benutzt habe, gründlich geprüft hat. Ein großer Teil der Arbeit eines Lektorats bleibt dem Leser verborgen – und manchmal auch Autorin oder Autor –, aber Bücher sind das Ergebnis einer partnerschaftlichen Zusammenarbeit. Und ich habe in ihr eine sehr gute Partnerin gefunden – und einen fähigen Beistand in ihrer Assistentin, Leis Pederson.

 Darüber hinaus möchte ich mich bei den Einwohnern von San Diego entschuldigen, weil ich mir mit ihrer Stadt einige Freiheiten herausgenommen habe, wie zum Beispiel, die Architektur eines Krankenhauses zu verändern, damit es besser in meine Geschichte passt. Bitte sehen Sie darüber und über andere Unstimmigkeiten hinweg und denken Sie daran, dass ich nicht über das San Diego schreibe, das Sie kennen, sondern über eines in einer Parallelwelt, in der Lupi seit Kurzem US-Bürger sind – wenn sie auf zwei Beinen laufen.

OEBPS/Fonts/TrajanPro-Regular.otf

OEBPS/Images/8319_3_Wilks_Finstere__fmt.jpeg

OEBPS/Images/cover.jpg

OEBPS/Fonts/NewCaledoniaLTStd-It.otf

OEBPS/Fonts/NewCaledoniaLTStd.otf

OEBPS/Images/LYX_Bitmap_fmt.jpeg
LYX]

