

[image: 001]

Inhaltsverzeichnis

Buch

Autor

Titel

Widmung

 Prolog

Kapitel 1

Kapitel 2

Kapitel 3

Kapitel 4

Kapitel 5

Kapitel 6

Kapitel 7

Kapitel 8

Kapitel 9

Kapitel 10

Kapitel 11

Kapitel 12

Kapitel 13

Kapitel 14

Kapitel 15

Kapitel 16

Kapitel 17

Kapitel 18

Kapitel 19

Copyright

Buch

Eigentlich träumt Lindsey nur davon, von Rafe geliebt zu werden. Am liebsten wäre sie immer in seiner Nähe, immer in seinen Armen. Doch ihre Eltern haben andere Pläne für sie. Sie sind die mächtigsten Mitglieder des Werwolfklans der Dunklen Wächter und haben für ihre Tochter schon lange den smarten Connor auserwählt. Er soll ihr Partner fürs Leben werden, in ewiger Treue sollen sie verbunden sein, wie es bei den Werwölfen so üblich ist. Doch Lindsey hatte schon immer ihren eigenen Kopf. Beim nächsten Vollmond ist sie alt genug. Dann wird auch sie sich zum Werwolf wandeln und ihren Partner wählen müssen. Aber die Dunklen Wächter beschäftigt ein weitaus größeres Problem: Der Klan droht von gierigen Wissenschaftlern entdeckt zu werden, die es auf diese ungewöhnlichen Shapeshifter abgesehen haben. Je größer die Bedrohung von außen wird, desto unruhiger wird auch die Stimmung unter den Werwölfen. Davon bleiben auch Connor und Rafe nicht verschont. Schon bald geraten sie aneinander im Kampf um die Liebe ihres Lebens …

Autor

Die New-York-Times-Bestsellerautorin Rachel Hawthorne hat bereits mehrere Romane geschrieben und diverse Preise bekommen, unter anderen den renommierten »Quill Award«. Derzeit lebt sie mit ihrem Mann und zwei Hunden in Plano, Texas, und schreibt bereits an ihrem nächsten Roman aus der Reihe »Die Dunklen Wächter«. Mehr Informationen unter www.rachelhawthorne.net

Außerdem bei Goldmann erschienen:

Süßer Mond. Die Dunklen Wächter (47303)
Zarter Mond. Die Dunklen Wächter (47334, erscheint im April 2011)

[image: 001]

Für Brandon,
 meinen exzellenten Ratgeber für paranormale
 Phänomene.
 Danke für den regen Ideenaustausch beim Frühstück
 und dein stets offenes Ohr für all die verschiedenen
 Handlungsstränge,
 die ich entwickelt, verworfen und umgeschrieben habe.
 Du bist fantastisch! In Liebe, Mom

 Prolog

[image: 002]

Der Vollmond ist zu meinem Feind geworden. Ich bin in einer Höhle und bereite mich auf die wichtigste Nacht meines Lebens vor.Vor ein paar Tagen bin ich siebzehn geworden. Heute Nacht wird der Vollmond am Himmel aufsteigen. Das Mondlicht wird mich einhüllen, und ich - Lindsey Lancaster - werde mich verwandeln …

In einen Wolf.

Ich bin eine Gestaltwandlerin und gehöre zu einer Spezies, die seit Jahrtausenden die Fähigkeit besitzt, von der menschlichen zur tierischen Gestalt überzugehen. Das Tier, in das mein Klan sich verwandelt, ist der Wolf.

Solange ich denken kann, habe ich dieser Nacht entgegengefiebert, aber in den vergangenen Wochen habe ich angefangen, ihre Ankunft zu fürchten, weil die Dinge plötzlich äußerst verwirrend und kompliziert wurden. Meine Gefühle spielten plötzlich verrückt. Mein Herz sagte mir etwas völlig anderes als mein Verstand.

Connor und ich sind seit eh und je eng befreundet. Unsere Familien sind in der äußeren Welt ständig zusammen, wo wir so tun, als hätten wir nicht jene unglaubliche Fähigkeit, und vorgeben, wie die Statischen zu sein, wie jene, die keine andere Gestalt annehmen können. Unsere Eltern sind davon überzeugt, dass Connor und ich füreinander bestimmt sind.

Manchmal fürchte ich, dass Connor und ich uns von ihren Träumen für uns anstecken ließen und sie zu unseren Träumen gemacht haben. Eines Abends erklärte Connor mich vor allen anderen zu seiner Gefährtin. Ich war begeistert, dass er derart starke Gefühle für mich hatte, und dachte, dass ich dasselbe für ihn empfand. Unsere Familien feierten. Nach unserer Tradition ließ er sich meinen Namen in keltischer Schrift auf seine linke Schulter tätowieren - was bei uns einer Verlobung entspricht, womit unser Schicksal besiegelt war.

Aber dann kehrte Rafe diesen Sommer nach seinem ersten Collegejahr zurück, und ich begann, ihn auf völlig andere Art und Weise wahrzunehmen. Wenn er spricht, klingt seine tiefe Stimme ein wenig heiser - das ist so sexy. Er redet nicht viel, nur wenn er etwas Wichtiges zu sagen hat, und wenn er redet, kribbeln meine Fingerkuppen. Seine dunklen Augen halten mich gefangen und lassen mein Herz rasen. Und wenn er seinen gefährlichen Blick ein wenig tiefer wandern lässt, möchte ich in seinen Armen zerschmelzen, seinen Mund auf meine Lippen ziehen, um das Verbotene zu schmecken.

Er hat etwas Wildes an sich, liebt das Risiko. Er ist der große, böse Wolf - Entschuldigung für das Wortspiel. Und etwas in ihm ruft nach der Wildheit in mir … aber diesem Ruf kann ich nicht folgen.

Connor ist mein Schicksal.

Da er zwei Jahre älter ist als ich, hat er seine erste Wandlung schon hinter sich. Heute Nacht wird er mich durch meine führen. Bewusst richte ich meine Gedanken auf Connor: sein blondes Haar, seine blauen Augen, sein schiefes Grinsen, das mich immer zum Lächeln bringt. Er wartet auf mich, um die wichtigste Nacht meines Lebens mit mir zu teilen. Er wird mich stützen, mich durch die Transformation führen und dafür Sorge tragen, dass ich überlebe. Wir werden eine tiefe Bindung von ewiger Dauer eingehen, während wir gemeinsam diese Erfahrung durchleben. So sollte es zumindest sein.

Ich betrachte mein Spiegelbild. Meine Augen sind hellbraun, aber ihre Farbe kann sich mit meiner Stimmung verändern. Heute Abend wirken sie eher blau als grün oder braun. Sie sehen traurig aus, obwohl sich doch in diesem Moment Vorfreude darin spiegeln sollte, jene erwartungsvolle Erregung, die ein Mädchen vor dem Abschlussball fühlt.

Mein weißblondes Haar fällt offen auf meine Schultern. Der weiße Samtumhang, den ich trage, umschmiegt meine nackte Haut, und Nervosität erfasst mich, als mir klar wird, dass mich bald das Mondlicht berühren wird - das Mondlicht und Connor.

Ich wende mich vom Spiegel ab und gehe zum Eingang der Höhle, wo ein Wasserfall unser Refugium vor jenen verbirgt, die nichts von seiner und unserer Existenz wissen. Ich gleite durch den Vorhang aus Wasser und gehe an dem stillen Wasserbecken entlang, in dem sich bald der aufsteigende Mond spiegeln wird.

Ich erspähe Connor, der geduldig auf meine Ankunft wartet. Mit einer schwarzen Robe bekleidet, streckt er die Arme aus, und ich lege meine Hände in seine. Seine Finger - so lang, so ruhig, so beständig - umschließen meine Finger, die mir plötzlich zu zart und zerbrechlich erscheinen für das, was gleich geschehen wird. Als würde er meine Besorgnis ahnen, zieht er mich an sich. Seine Vertrautheit tröstet mich. Er ist der Richtige. Er ist immer der Richtige gewesen.

Seine Lippen streifen meinen Mund. Mein Herzschlag gerät aus dem Rhythmus angesichts der enormen Tragweite dessen, was gleich geschehen wird.

Er hält meine Hand und führt mich auf die Lichtung zum wartenden Mond, zu meinem Schicksal als seine Gefährtin.

Und ich hoffe, dass ich nicht die falsche Entscheidung getroffen habe, denn dann wäre ich dabei, den größten Fehler meines Lebens zu machen.

 1

[image: 003]

Angeblich spiegeln Träume unsere verborgenen Ängste und geheimen Wünsche wider, die nach Beachtung lechzen. Mein Traum der vergangenen Nacht war derart lebhaft gewesen, dass er mich noch gegen Abend erschaudern ließ. Ich saß an der Wand im Ratszimmer, wo die Ältesten und die Dunklen Wächter - die Beschützer unserer Gesellschaft - darüber diskutierten, wie unser Überleben am besten gesichert werden könnte. Da ich meine erste Verwandlung noch vor mir hatte, wurde ich als Neuling betrachtet und durfte noch nicht mit den anderen an dem großen runden Tisch sitzen. Das war mir recht, denn auf diese Weise konnte ich meinen Gedanken freien Lauf lassen, ohne dass jemandem auffiel, wie wenig ich bei der Sache war.

In meinem Traum stand ich auf einer Lichtung mit meinem zukünftigen Gefährten, Connor. Wir hielten uns so fest umschlungen, dass wir kaum atmen konnten. Der Vollmond beschien uns wie ein Scheinwerfer.

Dann trieben dunkle Wolken vor den Mond, und alles wurde schwarz. Während ich ihn noch immer in den Armen hielt, spürte ich überdeutlich, wie die Muskeln und Knochen seines Körpers sich gegen mich pressten. Er wurde größer und breiter. Meine Finger griffen in sein Haar, und ich fühlte, wie die Strähnen dicker und länger wurden. Sein Mund war auf meinem, aber seine Lippen waren voller als zuvor. Der Kuss war gieriger als jeder andere, den er mir je gegeben hat. Er ließ mich vom Kopf bis zu den Füßen erglühen - wie eine Kerze, die unter der heißen Flamme dahinschmolz. Ich wusste, ich hätte zurückweichen sollen, aber ich klammerte mich an ihn, als würde ich in einem Meer voller Zweifel ertrinken, wenn ich ihn losließ.

Die drohenden Wolken trieben davon, der Mond tauchte uns wieder in silbriges Licht - aber ich befand mich nicht mehr in Connors Armen. Stattdessen presste ich meinen Körper an Rafe, küsste ihn, sehnte mich nach seiner Berührung …

Die Erinnerung an mein verzweifeltes Verlangen nach Rafe ließ mich unbehaglich auf dem Stuhl herumrutschen. Es war Connor, nach dem ich mich sehnen sollte. Aber ich war in meinem zerwühlten Bettlaken aufgewacht und hatte mich nach Rafes Berührungen verzehrt - selbst wenn sie nur im Traum stattfanden.

Als ich erneut hin und her rutschte, spürte ich einen spitzen Ellbogen zwischen den Rippen.

»Kannst du nicht stillsitzen?«, zischte Brittany Reed neben mir. Wie ich wurde auch sie bald siebzehn, und beim nächsten Vollmond würde sie ihre erste Verwandlung erleben.

Ich kannte Brittany seit der Vorschule. Wir waren Freundinnen, aber ich hatte mich ihr nie so nahe gefühlt wie Kayla, die ich erst im letzten Sommer kennen gelernt hatte, als ihre Adoptiveltern sie in den Park brachten, damit sie sich mit ihrer Vergangenheit auseinandersetzen konnte. Fast auf Anhieb spürten wir eine tiefe Verbundenheit. Das ganze Jahr über blieben wir über E-Mails,Textnachrichten und Telefonate in Kontakt.

Während der letzten Vollmondphase fand sie heraus, dass sie eine von uns ist und dass Lucas Wilde als der vom Schicksal bestimmte Gefährte zu ihr gehört. Ich kann mir kaum vorstellen, wie beängstigend es sein muss, nur so wenig Vorbereitungszeit zu haben.Wir Gestaltwandler können die erste Transformation nicht kontrollieren. Wenn der Vollmond aufgeht, reagiert unser Körper auf seinen Ruf. Aber jetzt saß Kayla mit den anderen am Tisch.

Zur Sommersonnenwende, dem längsten Tag des Jahres, kommen für gewöhnlich sehr viele von uns zusammen, um unsere Art zu feiern. Aber in diesem Jahr hing ein Schatten über uns, als wir uns in Wolford versammelten, einem Dorf, das tief versteckt in einem riesigen Staatsforst in der Nähe der kanadischen Grenze liegt. Von der einst geschäftigen Kleinstadt war nichts weiter übrig als ein paar kleine Häuser, und das massive, herrenhausartige Gebäude, in dem die Ältesten wohnen, die über uns bestimmen. Während der Feierlichkeiten zur Sommersonnenwende dient das Anwesen für die meisten von uns als Unterkunft.

Wir sind immer eine geheime Gesellschaft gewesen. Wir leben zwar in der gewöhnlichen Welt, offenbaren unsere wahre Identität jedoch nur unter unseresgleichen.Vor Kurzem erfuhren wir jedoch, dass Lucas’ älterer Bruder uns verraten hat, indem er jemandem in der äußeren Welt von unserer Existenz erzählte. Darauf waren einige Wissenschaftler, die für ein Pharma-Unternehmen namens Bio-Chrome arbeiten, in den Nationalpark gekommen. Sie wollten einige von uns einfangen, um unsere Art zu erforschen und herauszufinden, was uns zur Transformation befähigt. Ihr Plan war es, diese Fähigkeit zu patentieren, weiterzuentwickeln und finanziellen Nutzen daraus zu ziehen. Aber keiner von uns wollte die Sommerferien damit verbringen, sich analysieren und untersuchen zu lassen.

Obwohl wir keine Spur von den Bio-Chrome-Wissenschaftlern mehr gesehen hatten, seit Lucas und Kayla aus ihren Klauen entkommen konnten, glaubte keiner von uns, dass sie ihr Vorhaben so leicht aufgeben würden.Wir waren alle nervös, weil wir eine drohende Konfrontation spürten - so wie Tiere ein nahendes Gewitter. Die Natur hatte uns für Gefahren sensibilisiert. Aus diesem Grund war es uns nicht wie den Dinosauriern ergangen.

Brittany hatte Recht. Ich musste ruhig bleiben. Ich musste aufhören, an den verrückten Traum zu denken und der Diskussion am Tisch mehr Aufmerksamkeit schenken. Während ich die Gesichter der Gruppe betrachtete, bemerkte ich Rafes Blick. Er beobachtete mich mit einer Eindringlichkeit, die mich fürchten ließ, dass er von meinem beunruhigenden Traum wusste. Seine dunklen Augen blickten herausfordernd und provozierten mich, nicht wegzuschauen, trotz des Risikos, dass man mich erwischte, wie ich ihn anstarrte, statt mich auf die Schutzmaßnahmen gegen Bio-Chrome zu konzentrieren. In diesem Moment konnte ich mir jedoch nicht vorstellen, dass irgendein Wissenschaftler für mich gefährlicher werden könnte als Rafe.

Er schien seine ganze Konzentration auf mich zu richten. Ich konnte seine Blicke fast auf meiner Haut spüren. Ich wusste, dass ich wegsehen sollte, aber ich wollte diese machtvolle Verbindung nicht aufgeben. Nie zuvor hatte ich etwas derart Intensives empfunden. Die Ränder meines Gesichtsfeldes verschwammen; die Worte, die gesprochen wurden, klangen verzerrt, als wäre ich unter Wasser. Mein Herz schlug abwechselnd schnell und langsam - es war genauso verwirrt wie ich. Ich wollte aufstehen und zu ihm eilen, aber gleichzeitig hätte ich am liebsten die Flucht ergriffen.

Rafe redete nicht viel während dieser Sitzungen - aber er sprach nie besonders viel. Er war Lucas’ Stellvertreter und handelte lieber, als zu reden. Er sah immer aus, als hätte er vergessen, sich zu rasieren; ständig war ein sexy Bartschatten auf seinem Kinn. Sein kräftiges, glattes Haar reichte ihm fast bis zu den Schultern und war so schwarz wie eine mondlose Nacht. Die Farbe seiner Augen erinnerte an dunkle Schokolade. Wenn er sich verwandelte, war er wunderschön … und tödlich.

Im vergangenen Sommer sah ich, wie er einen Berglöwen tötete, während wir ein neues Campinggebiet erkundeten. Der Berglöwe griff an, Rafe verwandelte sich, und ich erlebte hautnah mit, wozu unsere Art fähig ist, wenn sie bedroht wird. Wir sind angriffslustig und tödlich.

Selbst in seiner menschlichen Gestalt ließ Rafes Anblick mich erschauern, durch all die ungezügelte Kraft, die von ihm ausging. Ich wusste nicht, warum er erst vor Kurzem begonnen hatte, meine Aufmerksamkeit auf sich zu ziehen - obwohl das Wort ziehen in diesem Zusammenhang viel zu harmlos war. Keine fünf Sekunden lang gelang es mir, nicht an ihn zu denken, mich nicht zu fragen, wo er sich befand. Er erregte meine Neugierde mehr als jeder andere Junge, sogar mehr als Connor. Ich wollte wissen, welche Filme er mochte und welche Bücher er las. Ich wollte mir die Play-Liste seines iPods anhören und mir seine Lieblingssongs einprägen. Aber am allermeisten wollte ich wissen, wie es sich anfühlte, wenn er seine Arme um mich schlang, wie in meinem Traum. Ich wollte seine heißen Küsse spüren.

»Nur noch zwei Wochen, dann dürfen wir mit den großen Jungs spielen«, flüsterte Brittany und brach den Zauber, mit dem mich Rafe gefangen hielt. Gleichzeitig flammten meine Schuldgefühle auf. Hatte sie mitbekommen, wer meine Aufmerksamkeit auf sich gezogen hatte und welcher »große Junge« mich gefesselt hielt? Oder hatte auch sie die Teilnehmer der Gesprächsrunde studiert in der Hoffnung, die Aufmerksamkeit eines Jungen zu erregen? Es hieß, dass ein Mädchen die erste Verwandlung nicht überleben konnte, wenn sie sie allein durchstehen musste.

»Hast du keine Angst?«, fragte ich. »Ich meine, weil dich bis jetzt noch niemand zu seiner Gefährtin erklärt hat?« Sobald ich die Worte ausgesprochen hatte, bedauerte ich sie. Brittany machte sich bestimmt auch ohne meine schonungslose Frage genug Sorgen.

Aber sie verdrehte nur ihre tiefblauen Augen und warf den Kopf zurück, wobei ihr pechschwarzer Haarzopf nach hinten fiel. »Das ist so mittelalterlich.Warum sollte ich darauf warten, dass irgendein Typ seinen Hintern hochkriegt und sich an mich ranmacht? Wenn ich weiß, wen ich will, sollte ich ihn fragen können. Kann doch nicht schaden, ab und zu das Alpha-Weibchen zu spielen. Schließlich leben wir im einundzwanzigsten Jahrhundert.«

»Und wen würdest du fragen - wenn es erlaubt wäre?«

Sie zögerte, und einen kurzen Moment lang dachte ich, sie würde einen Namen nennen, aber dann zuckte sie nur die Achseln, als hätte sie sich noch nicht entschieden. »Jedenfalls keinen, den meine Eltern mir aufzwingen wollen.«

Das saß. Sie spielte darauf an, dass Connors und meine Eltern unsere Beziehung gefördert hatten. »Meine Eltern haben Connor nicht ausgewählt.«

»Wach auf. Gemeinsame Urlaubsfahrten, Sport, Geburtstagspartys - von klein auf hat euch deine Familie alles zusammen machen lassen.«

Die Wahrheit ließ sich nicht bestreiten. Connor war bei all meinen großen Erlebnissen dabei gewesen. Ich hatte Fotos von Connor und mir im Freefall Tower in Disney World, beim Surfen auf Hawaii, beim Skilaufen in Aspen … Die Liste war lang. In den Sommern unserer Kindheit hatten wir uns kreischend und lachend bei Karussellfahrten amüsiert und mit unseren Eltern die Sehenswürdigkeiten unserer jeweiligen Urlaubsorte erkundet. Ich dachte daran, wie einsam ich mich vor zwei Jahren gefühlt hatte, als er seine ersten Sommer- und Winterferien im Nationalforst als Sherpa arbeitete. So bezeichnen wir die Wanderführer, die Touristen zu ihren Zeltplätzen begleiten und dafür sorgen, dass sie nicht zu unseren geheimen Orten vordringen. Im Sommer darauf bewarb ich mich ebenfalls als Sherpa.

»Wir hatten immer viel Spaß miteinander«, sagte ich zu Brittany. »Wir passen gut zusammen.«

»Ihr passt gut zusammen? Das klingt, als hättest du dir ein paar Schuhe ausgesucht, die zu einem neuen Rock passen. Deinen Gefährten anzunehmen ist wahrscheinlich die wichtigste Entscheidung, die du jemals treffen wirst.«

»Warum stellst du meine Wahl infrage?« Und bringst mich gleichzeitig dazu, an meiner Wahl zu zweifeln, dachte ich. Oder hatte der Traum die törichten Zweifel hervorgerufen?

»Weil es Connor gegenüber nicht fair wäre, wenn du ihn nicht wirklich liebst.«

»Und was geht dich das Ganze überhaupt an?«, gab ich zurück. Sie presste die Lippen aufeinander. Sie lag mir schon seit Beginn des Sommers wegen meiner Beziehung zu Connor in den Ohren und unterstellte mir, keine gute Freundin für ihn zu sein. »O Gott. Bist du etwa in ihn verliebt?«

Bevor sie antworten konnte - falls sie es getan hätte -, drehte sich Lucas Wilde, unser Rudelführer, um und bedachte uns mit einem mahnenden Blick. Wortlos zum Schweigen gebracht, nickte ich ihm entschuldigend zu und konzentrierte mich endlich auf das, was am Tisch besprochen wurde. Nach unserer ersten Transformation würden Brittany und ich die Zahl der Dunklen Wächter auf zwölf erhöhen. Aber Kayla, Lucas, Connor, Rafe, Brittany und ich waren ein Sherpateam. Wir arbeiteten zusammen und begleiteten Wanderer in die Wildnis. Während unserer Arbeit als Wanderführer hatten wir auch die Bio-Chrome Gruppe kennen gelernt und ihre wahren Absichten durchschaut.

»Ich glaube nicht, dass wir zum jetzigen Zeitpunkt viel ausrichten können«, sagte Connor, und es machte mich stolz, dass er keine Angst hatte, das Wort an die drei Ältesten zu richten, die Weisheit und Erfahrung repräsentierten. »Professor Keane und sein Team haben vor zwei Wochen den Wald verlassen.Vielleicht haben sie ihre Suche nach uns mittlerweile aufgegeben.«

Professor Keane war der führende Wissenschaftler bei Bio-Chrome und die treibende Kraft hinter dem Vorhaben, unsere Spezies zu studieren. Sein Sohn Mason stand ihm dabei tatkräftig zur Seite.

»Aber wahrscheinlich sind sie dabei, einen neuen Plan auszuhecken. Es dauert bestimmt nicht mehr lange, bis sie wieder auftauchen«, sagte Lucas.

»Das denke ich auch«, stimmte Kayla zu.

Lucas schenkte ihr ein liebevolles Lächeln und griff unter dem Tisch nach ihrer Hand. Mit ihrer schulterlangen roten Haarmähne, war sie ohnehin eine auffallende Erscheinung, aber das Strahlen, das Lucas’ Aufmerksamkeit auf ihr Gesicht zauberte, machte sie zu einer atemberaubenden Schönheit.

»Glaubt mir, Mason ist ganz besessen davon, einen von uns zu fangen und nach dem Schlüssel für unsere Wandlungsfähigkeit zu suchen. Sie kommen mit Sicherheit zurück, und deshalb müssen wir bereit sein«, fuhr sie fort. »Er wird nicht aufgeben.«

Zu Beginn des Sommers hatte Kayla ein wenig Interesse an Mason gezeigt. Natürlich war dieses Interesse rasch verflogen, als sie herausfand, dass sie für Mason nur als Köder diente, um Lucas eine Falle zu stellen. Mittlerweile konnte man sie sich unmöglich mit einem anderen Jungen als Lucas vorstellen.

Der Älteste Wilde, Lucas’ Großvater, erhob sich. »Wir bleiben in Alarmbereitschaft. Unser aller Leben hängt vom Mut und Geschick unserer Dunklen Wächter ab. Ich habe vollkommenes Vertrauen in eure Fähigkeit, uns zu beschützen. Aber jetzt ist es Zeit, die Sommersonnenwende zu feiern, für die so viele von uns hierhergekommen sind.« Er breitete die Arme aus, als wolle er uns alle umarmen. »Vergesst eure Sorgen, und genießt die Nacht.«

»Macht er Witze?«, zischte Brittany.

»Ältester Wilde hat Mason und seinen Dad nicht kennen gelernt. Er versteht nicht, wie gefährlich und besessen die beiden sind«, erwiderte ich.

»Glaubst du wirklich, dass es möglich ist? Dass man ein Serum herstellen kann, das Lykanthropie auslöst?«

»Ich weiß es nicht. Aber schließlich haben wir kein Virus im Blut. Es ist genetisch. Entweder man hat das Gen, oder man hat es nicht.«

»Tja, Pech für die, die’s nicht haben«, murmelte Brittany.

»Gut, dass wir uns darum keine Sorgen machen müssen. Bald werden wir uns zusammen mit den Dunklen Wächtern verwandeln.« Ich stand auf und trat Kayla entgegen, die mit strahlendem Lächeln und einem aufgeregten Leuchten in den hellblauen Augen auf uns zukam.

»Worüber habt ihr beiden hier getratscht? Ich hab mich da drüben total ausgeschlossen gefühlt.«

»Nichts Wichtiges«, sagte ich.

»Siehst du? Das beweist, dass ich Recht habe«, sagte Brittany, wobei sie erneut darauf anspielte, dass ich nicht gründlich genug über die Wahl meines Gefährten nachgedacht hatte. Langsam gingen mir ihre Anschuldigungen auf die Nerven. Warum hörte sie nicht endlich damit auf? Wenn sie ihre Grübeleien über meine Partnerwahl beendete, würde sie vielleicht endlich selbst einen Jungen finden.

»Womit hast du Recht?«, fragte Connor, der an meine Seite getreten war. Ich erstarrte und fragte mich, wie er auf Brittanys Anspielungen reagieren würde, wir hätten uns von unseren Eltern verkuppeln lassen.

Aber sie sagte nur: »Nichts von Bedeutung.«

Ich entspannte mich. Sie würde ihre Zweifel an meinen Gefühlen für Connor nicht preisgeben. Ich wollte nicht, dass er an meiner Zuneigung zweifelte, weil ich ihn wirklich gern hatte - egal, was Brittany dachte. Connor und ich haben immer gewusst, dass wir zusammengehören.

Lucas trat hinter Kayla, legte den Arm um sie und zog sie an sich, als könnte er es nicht ertragen, sie nicht zu berühren. Warum hatten Connor und ich nicht dieses verrückte Verlangen nach ständigem Gekuschel?

Unsicher schaute ich mich im Raum um und stellte fest, dass Rafe schon fort war. Das überraschte mich nicht, denn wenn wir nicht gerade arbeiteten, Party machten oder zusammen Wache schoben, war er ein Einzelgänger.

»Und wollen wir uns sofort in die Party stürzen?«, fragte Lucas.

»Das ist wohl nicht dein Ernst! Für mein erstes Sonnwendfest werde ich mich doch wohl ein bisschen schick machen dürfen«, sagte Kayla.

Er musterte sie zärtlich. »Ich finde, du siehst jetzt schon toll aus.«

»Bei den Schmeicheleinheiten kann man ja neidisch werden«, sagte Brittany neckend.

Ich sah Connor an. »Ich geh mich auch umziehen.«

»In Ordnung. Wir sehen uns später.«

Wie sehr sich seine Worte von Lucas’ Tonfall unterschieden! Sicher lag es daran, dass Lucas und Kayla einander gerade erst gefunden hatten, sagte ich mir, während Connor und ich schon seit Ewigkeiten zusammen waren. Dennoch wünschte ich mir ein bisschen mehr Herzklopfen, wenn wir einander nah waren.

»Ich kann immer noch nicht fassen, wie riesig dieses Gebäude ist«, sagte Kayla, als wir durch den Flur zur Eingangshalle gingen, nachdem wir die Jungs im Ratssaal zurückgelassen hatten. Was für mich selbstverständlich war, war neu für sie. Zusammen mit Kayla sah auch ich alles mit anderen Augen.

Alle Wände waren mit dunklem Holz vertäfelt. Der Steinfußboden war abgetreten und zerkratzt, wo Pfoten über ihn gelaufen waren. Ahnenporträts, sowohl in menschlicher als auch in Wolfsgestalt, zierten die Wände.

»Früher hat der ganze Klan hier gelebt«, sagte Brittany. Sie war fasziniert von unserer Geschichte, während ich ihr eher gleichgültig gegenüberstand. »Wir waren autark. Dann kam die Industrialisierung, und wir erkannten, wie viel uns entging, wenn wir uns weiterhin isolierten.«

»Also zogen wir hinaus in die große, böse Welt«, unterbrach ich sie.

»So schlecht ist sie gar nicht«, sagte Brittany.

»Warum müssen wir unsere Existenz dann geheim halten?«, fragte Kayla.

»Weil man uns folterte und als Hexen und Dämonen verbrannte, als wir versuchten, uns zu offenbaren«, antwortete Brittany.

»Ich weiß, aber das passierte vor langer Zeit«, sagte Kayla. »Glaubt ihr nicht, dass die Menschen heutzutage aufgeklärter und toleranter sind?«

»Was sagte dir dein Bauchgefühl, als du von unserer Existenz erfahren hast?«, fragte ich.

Sie errötete so stark, dass die blassen Sommersprossen auf ihren Wangen verschwanden. »Ich konnte es kaum glauben. Und als ich herausgefunden habe, dass ich eine von euch bin, war ich, ehrlich gesagt, entsetzt. Aber jetzt, da ich weiß, dass wir keine tollwütigen, bösartigen Werwölfe sind, finde ich es ziemlich cool. Das will ich damit sagen. Wenn man den Leuten verständlich machen könnte, was wir wirklich sind, würden sie uns vielleicht akzeptieren.«

»Oder sie würden uns einfangen und erforschen wollen. Wie die von Bio-Chrome.«

»Aber wenn alle über uns Bescheid wüssten, würde uns die Regierung beschützen.«

»Wir schützen uns selbst«, sagte Brittany heftig. »Das haben wir schon immer getan. Und so wird es auch immer bleiben.«

»Ich dachte nur, es könnte nicht schaden, ein wenig Hilfe zu bekommen.«

»Diese Entscheidung liegt nicht bei uns«, warf ich ein, während wir uns der breiten, geschwungenen Treppe näherten, die zu dem Zimmer führte, das wir drei uns teilten. »Außerdem stehen wir jetzt vor viel schwierigeren Entscheidungen - zum Beispiel, was wir heute Abend anziehen sollen.«

 2

[image: 004]

I m Gegensatz zu Kayla hatte ich schon an vielen Sonnwendfeiern teilgenommen. Es gab immer Berge von Essen und altmodische Musik, zu der unsere Eltern tanzten - und die wir voll peinlich fanden. Wir Jugendlichen kamen meist in kleinen Gruppen zusammen und unterhielten uns, wobei wir eine möglichst große Entfernung zu den Erwachsenen hielten, die uns nur allzu gern in die Wangen kniffen und uns daran erinnerten, wie niedlich wir noch vor ein paar Jahren waren.

»Also, wie soll ich mich für die Feier anziehen?«, fragte Kayla, während sie ihre Tasche durchwühlte.

»Sexy«, sagte ich und zog ein rotes Spaghettiträgertop hervor. Die Nächte hier im Norden können recht kalt sein, deshalb wollte ich eine weiße Jeansjacke darüber tragen.

Ich ging ins Bad, wo Brittany schon vor dem Spiegel stand und ihr schwarzes Haar mit einem Glätteisen bearbeitete. Auf unseren Wanderungen durch den Wald banden wir unser Haar meist zu einem Zopf zusammen, damit es uns nicht wild um den Kopf hing. Heute Abend wollte ich mein Haar jedoch offen tragen.

Ich beugte mich vor den Spiegel und trug Wimperntusche auf. Mein Teint war rosig von all der Zeit, die ich im Freien verbracht hatte. Die Vorfreude auf den Abend ließ meine haselnussbraunen Augen grünlich schimmern.

»Werden bei der Sonnwendfeier irgendwelche komischen Sachen gemacht? Muss ich auf irgendetwas vorbereitet sein? Ich meine, die Jungs ziehen sich doch wohl nicht alle nackt aus und verwandeln sich, oder?«, fragte Kayla, als sie in Jeansrock und roséfarbenem Spitzentop ins Bad kam.

»Ich wünschte, es wäre so«, murmelte Brittany. »Ich finde, in Wolfsgestalt sehen sie am besten aus.«

»Wirklich?«, fragte ich.

»Ja, findest du nicht auch?«

Ich dachte kurz darüber nach.Was sie gesagt hatte, schien irgendwie bedeutungsvoll, aber ich wusste nicht, warum. Es war, als hätte sie eine andere Sichtweise von uns als die meisten anderen Gestaltwandler. »Nein, für mich sehen sie gleich gut aus, egal, in welcher Form. Was meinst du, Kayla?«

»Ich finde beides gleich gut, glaube ich. Lucas ist Lucas, so oder so. Es ist nichts weiter als eine äußere Gestalt.«

»Genau«, sagte ich.

»Vielleicht schätzt ihr beiden den Wolf nicht so sehr, wie ihr solltet«, sagte Brittany ein wenig säuerlich. »Ich mach mich jetzt auf den Weg.«

Nachdem sie das Zimmer verlassen hatte, sah Kayla mich an und zog die Augenbrauen hoch. »Manchmal ist sie halt ein bisschen komisch«, meinte ich achselzuckend.

Kayla runzelte die Stirn. »Findest du nicht auch, sie ist irgendwie …« Sie hielt inne.

»Was meinst du denn?«

»Ich weiß es nicht. Anders. Ich fühle mich mit dir verbunden, als würden wir von Natur aus zusammengehören. Aber bei Brittany spüre ich das nicht.«

Obwohl ich Brittany gegenüber ein schlechtes Gewissen hatte, musste ich zugeben, dass sie bisweilen eine seltsame Stimmung verbreitete. »Du kennst sie einfach noch nicht lange genug.«

»Kann sein.«

Als Kayla fertig war, gingen wir nach draußen, wo das Fest stattfinden sollte. Steaks wurden gegrillt, und auf dem Büfett standen diverse Beilagen und Desserts bereit. Die Gäste aßen und plauderten miteinander.

»Es kommt mir vor wie ein großes Firmengrillfest«, sagte Kayla.

»Oder ein Familientreffen. Wir sind vielleicht nicht alle blutsverwandt, aber wir sind durch einen alten Fluch miteinander verbunden.«

»Glaubst du wirklich, dass der erste Wolf durch einen Fluch entstanden ist?«

»Vielleicht.«

»Lucas glaubt, dass es uns seit Anbeginn aller Zeiten gibt.«

»Das wäre auch eine Möglichkeit. Brittany weiß wahrscheinlich mehr darüber. Sie beschäftigt sich viel mit diesem geschichtlichen Kram.«

»Was für ein Kram?«, fragte Connor, als er mit Lucas zu uns herübergeschlendert kam. Connor nahm meine Hand. Es war eine Ewigkeit her, dass wir Händchen gehalten hatten. Ich fragte mich, ob auch ihm die Nähe zwischen Kayla und Lucas aufgefallen war. Er trug ein weiches, jagdgrünes Hemd zu einer dunklen Jeans und sah toll aus.

»Woher wir kommen«, antwortete ich.

»Die alten Schriften besagen, dass es uns schon immer gegeben hat«, sagte Lucas und legte den Arm um Kaylas Taille.

»Alte Schriften, die nur für unsere Augen bestimmt sind?«, fragte Kayla und sah voller Bewunderung zu ihm auf. Es war ganz offensichtlich, dass sie füreinander bestimmt waren.

»Für die Ältesten. Sie werden in einem besonderen Raum aufbewahrt. Jetzt kommt schon, lasst uns auf die Party gehen.«

Ich wollte mitgehen, aber Connor hielt mich zurück.

»Ich glaube, er will sie ein bisschen herumführen«, sagte er. »Allein«, fügte er bedeutungsvoll hinzu.

»Ja, wahrscheinlich hast du Recht.« Unwillkürlich spürte ich Neid. Kayla und Lucas konnten kaum die Hände voneinander lassen, während Connor und ich uns wie alte Kumpel benahmen.

Er schenkte mir ein anerkennendes Lächeln. »Du siehst gut aus.«

»Willst du damit sagen, dass das nicht immer der Fall ist?«, zog ich ihn auf.

»Du siehst immer toll aus. Das weißt du. Deshalb kann Rafe es auch nicht lassen, dich ständig anzustarren.«

Ich spürte, wie mein Magen sich zusammenzog und fragte mich, ob Connor mitbekommen hatte, dass ich in letzter Zeit meine Augen kaum von Rafe lassen konnte. »Ist mir gar nicht aufgefallen.«

»Gut, dass ich weiß, dass du mir gehörst, sonst könnte ich leicht eifersüchtig werden«, sagte er.

Insgeheim fragte ich mich, ob ein bisschen Eifersucht uns vielleicht ganz guttun würde. Ich wollte diese Flamme zwischen uns fühlen, die bei Kayla und Lucas so deutlich zu sehen war.

»Komm, wir holen uns was zu essen«, sagte Connor und zog mich hinter sich her in Richtung Grill. Ich musste schmunzeln und fragte mich, wie oft wir schon irgendwohin geeilt waren, weil er Hunger hatte.

Nachdem wir unsere Teller mit Fleisch beladen hatten, setzten Connor und ich uns unter einen Baum und aßen in kameradschaftlichem Schweigen.

»Geht es nur mir so, oder fehlt dieses Jahr wirklich irgendetwas?«, sagte ich nach einer Weile.

»Ja, es fehlt tatsächlich etwas. Man nennt es Lachen.«

Sobald er es ausgesprochen hatte, wusste ich, dass es stimmte. »Glaubst du, diese Bio-Chrome-Geschichte ist wirklich ein Problem?«, fragte ich in der Hoffnung auf eine verneinende Antwort.

»Ich fürchte ja. Ich kann mir nicht vorstellen, dass sie aufgeben.« Er hielt inne. »Aber wir müssen zur Tagesordnung übergehen und Wanderer in den Wald führen. Wir müssen nur damit rechnen, dass einige von ihnen Spione von Bio-Chrome sein könnten.«

Ich dachte kurz darüber nach. »Glaubst du, sie vermuten, dass sich in unserer Gruppe außer Lucas noch weitere Gestaltwandler befinden?«

»Schwer zu sagen.«

»Ich glaube, Mason hat als Kind zu viele Comic-Hefte gelesen. Wahrscheinlich denkt er, dass ihn der Biss einer radioaktiven Spinne in Spider-Man verwandelt.«

Connor grinste. »Ist das denn nicht so?«

Ich versetzte ihm einen spielerischen Klaps. Er war ganz versessen auf Superhelden. Am liebsten mochte er Iron-Man, weil er ursprünglich nicht über Superkräfte verfügte. Plötzlich erschien es mir seltsam, dass Connor einen Typen bewunderte, der ohne seine Stahlrüstung, so »normal« war wie der Großteil der Menschheit.

»Fühlst du dich wohl damit, ein Gestaltwandler zu sein?«, platzte ich heraus.

»Darüber habe ich mir noch nie Gedanken gemacht. Wieso fragst du?«

»Ich dachte nur daran, wie toll du Iron Man findest. Ich sollte die Psychoanalyse wohl besser den Profis überlassen.«

»Das würde ich auch sagen.«

Ich musste wieder an Bio-Chrome denken. »Vielleicht sollten wir einen Spion in ihr Camp schleusen.«

Connor starrte mich an.

»Was ist?«, fragte ich durch seinen eindringlichen Blick verunsichert.

»Das ist keine schlechte Idee.«

»Ich hab nur Spaß gemacht. Und überhaupt, wer wäre schon verrückt genug, sich freiwillig zu melden.«

»Jemand, der denkt, er hätte nichts zu verlieren.«

»Brittany vielleicht«, sagte ich leise und berührte sein Knie. »Connor, du hängst doch immer mit den Jungs herum. Warum zeigt keiner an ihr Interesse?«

Er schüttelte ratlos den Kopf. »Woher soll ich das wissen? Sie hat einfach irgendetwas an sich.«

»Was meinst du damit?«

Seufzend nahm er einen weiteren Bissen Fleisch und kaute darauf herum, als müsste er seine Gedanken verdauen. »Es ist schwer zu erklären. Sie ist heiß - und gut trainiert. Ich meine, sie rennt jeden Morgen vor dem Frühstück ein paar Meilen, ganz zu schweigen von all den Liegestützen und Sit-ups und dem Hanteltraining - was ich bei einem Mädchen immer ein bisschen seltsam finde, weil wir schon von unseren Genen her gut in Form sind. Also wozu all das Training?«

»Aber du trainierst doch auch«, erinnerte ich ihn.

»Ja, aber bei Jungs ist das was anderes. Wir machen es, weil wir Jungs sind.«

»Mädchen trainieren auch.«

»Doch nicht so intensiv wie Brittany.«

Er hielt einen Moment lang inne und suchte nach Worten. »Aber es ist mehr als das. Ich sehe dich an und fühle eine tiefe Verbundenheit mit dir. Von Wolf zu Wolf sozusagen. Selbst als ich Kayla kennen gelernt habe, habe ich dieses Ping gespürt, das bedeutet, dass sie eine von uns ist. Aber bei Brittany ist da nichts. Es ist, als würde ich eines der statischen Mädchen auf dem Campus anschauen und sofort merken, dass sie der Außenwelt angehört.«

»Aber Brittany ist eine von uns«, beharrte ich.

»Ich weiß. Es ergibt keinen Sinn, aber ich bin nicht der einzige Junge, der statische Schwingungen bei ihr spürt.«

»Aber sie kann keine Statische sein. Ihre Eltern sind Gestaltwandler.« Das mussten sie sein. Ich kannte ihre Mutter. Ihren Dad dagegen hatte ich noch nie gesehen. Niemand kannte ihn, soweit ich wusste. Er lebte in Europa und gehörte zu einem anderen Klan. Brittany und ihre Mom waren immer allein gewesen. Ich konnte mir einfach nicht vorstellen, dass ihre Mom sich mit einem Statischen eingelassen hatte. Ich wusste nicht einmal, ob das überhaupt möglich war. »Dann müsste sie eine Art Mutation oder etwas in der Art sein.« Vollkommen perplex bei dieser Vorstellung wiederholte ich kopfschüttelnd: »Sie ist eine von uns.«

»He, Connor!«, rief plötzlich einer der Jungs und unterbrach unsere Diskussion über Brittany. Ich hatte ohnehin nicht den Eindruck, dass es zu diesem Thema noch viel zu sagen gab. Allein die Vorstellung, dass sie womöglich keine Gestaltwandlerin war, erschien mir zu abwegig, um überhaupt darüber nachzudenken. Meines Wissens war so etwas noch niemals vorgekommen. »Die alten Herren fordern uns zu einer Runde Fußball heraus. Väter gegen Söhne. Bist du dabei?«

»Na klar«, sagte Connor. »In fünf Minuten auf der Lichtung. Willst du zuschauen?«

»Sicher«, erwiderte ich.

»Gibst du mir einen Kuss, um mir Glück zu wünschen?«

Ich versuchte, sexy zu lächeln. »Das lass ich mir nicht zwei Mal sagen.«

Er zog mich an sich und küsste mich. Ich war immer wieder überrascht, wie warm seine Lippen waren und wie schön es sich anfühlte, von Connor geküsst zu werden. Nicht, dass ich Vergleichsmöglichkeiten gehabt hätte - er war immer der Einzige gewesen.

Er wich zurück und grinste breit. »Ich will mehr davon, wenn ich meinem Vater gezeigt habe, wo’s lang geht.«

Ich lachte, und er zog mich hoch. Wir brachten unsere Teller zurück und machten uns auf den Weg zur Lichtung. Er gab mir noch einen hastigen Kuss, bevor er zu der Stelle lief, wo Lucas und ein paar von den anderen Dunklen Wächtern sich bereits versammelt hatten und auf ihn warteten. Connor bewegte sich unglaublich schnell und geschmeidig, und ich schaute ihm gern zu. Er war einfach perfekt.

Ich überlegte, ob ich unter den Zuschauern nach Brittany und Kayla suchen sollte, aber ich hatte keine Lust, mich mit Brittanys prämenstruellem Syndrom oder was auch immer mit ihr los war, auseinanderzusetzen. Ich hatte noch nicht einmal Lust, mir anzuhören, wie unverschämt glücklich Kayla war, nun da sie und Lucas sich gefunden hatten. Ich freute mich für sie, aber vielleicht war ich auch ein bisschen neidisch, dass sie nicht den geringsten Zweifel an ihren Gefühlen für Lucas hegte, während mich die Unsicherheit, was meine Beziehung zu Connor anging, mehr und mehr zermürbte.

Ich lehnte mich an einen Baum und genoss den festen Halt, den er meinem Rücken bot. Ich liebe die Natur mit all ihren Erscheinungsformen und ziehe Kraft und Trost daraus. Gerade jetzt hatte ich ein wenig Trost nötig. Als ich mich umschaute, stellte ich traurig fest, dass Connor Recht hatte. Es gab nicht so viel Gelächter wie sonst. Alle schienen zu ahnen, dass unsere Welt kurz davor stand, sich zu verändern - und wir hielten nicht viel von Veränderungen, die sich nicht allein auf unseren Körper bezogen.Vielleicht benutzten wir aus diesem Grund auch noch Begriffe wie Gefährtin und gestatteten nur den Jungen, sich in aller Öffentlichkeit zu ihrer Auserkorenen zu bekennen. Wir waren auf wunderliche Weise archaisch.

Als es dunkelte, wurden Fackeln entzündet für diejenigen, die ihre erste Transformation noch vor sich hatten. Jene, die die Gestalt wechseln konnten, hatten auch als Mensch die gute Nachtsicht eines Wolfs. Nach der ersten Verwandlung übertrugen sich viele der neu gewonnenen Fähigkeiten auf unsere menschliche Form. Einerseits konnte ich es kaum erwarten, andererseits hatte ich immer noch schreckliche Angst davor. Wie würde es wirklich sein? Und was wäre, wenn ich bei der Auswahl meines Gefährten einen Fehler machte?

»Und, wer führt?«

Mein Herz fing zu rasen an beim Klang der vertrauten Stimme ganz nah an meinem Ohr. Ich kenne niemanden, der sich so lautlos bewegen kann wie Rafe. In der Hoffnung, dass er das wilde Pochen meines Herzens nicht hörte, drehte ich mich um und lächelte beiläufig. »Die Söhne, glaube ich. Wie kommt’s, dass du nicht mitspielst?«

Ein seltsamer Ausdruck trat auf sein Gesicht - und ich erinnerte mich daran, dass sein Vater gestorben war. »Es tut mir leid. Das war sehr gedankenlos von mir …«

»Nicht schlimm. Schließlich war es kein großer Verlust für den Klan.«

»Aber für dich.«

»Nicht wirklich. Ist dies nun die ödeste Sonnwendfeier, die wir jemals hatten, oder bin ich einfach zu alt dafür geworden?«

Offensichtlich wollte er das Thema wechseln. Sein Vater war bei einem selbst verschuldeten Autounfall ums Leben gekommen, nachdem er sich betrunken hinters Steuer gesetzt hatte. Dankbar ging ich auf das neue Thema ein. »Ja, so öde war’s noch nie.«

»Sollen wir uns eine Weile aus dem Staub machen? Ich habe mein Motorrad dabei.«

Sein Angebot ließ mein Herz vor Freude schneller schlagen, während mir gleichzeitig bewusst war, wie unangebracht meine Reaktion war. »Danke, aber ich kann nicht.«

Weil ich den Traum nicht aus dem Kopf bekam oder die Art, wie er mich während der Ratssitzung angesehen hatte. Und wenn wir allein wären, draußen im Wald …

Die Wahrheit war, dass ich mir selbst nicht traute. Würde ich der Versuchung nachgeben? Rafe sprach einen Teil von mir an, etwas in meinem Inneren, das ich nicht verstand. Er weckte in mir den Wunsch, ihm körperlich und geistig nahezukommen - und dieses Privileg hatte ich Connor doch bereits zugestanden.

Ich richtete den Blick wieder aufs Spielfeld, wo Connor gerade losstürmte und den von Lucas geschossenen Pass annahm. Nur wenige jubelten. Es war, als trügen alle dafür Sorge, dass niemand im Wald uns hörte - als wären wir wieder zur absoluten Geheimhaltung unserer Existenz zurückgekehrt. So wie wir uns jetzt verhielten, hätten wir uns genauso gut vor unseren eigenen Schatten fürchten können.

»Du weißt, dass sie noch ein paar Stunden lang spielen werden«, sagte Rafe. »Schließlich sind wir bekannt für unsere große Ausdauer. Selbst die alten Herrschaften sind wie Energizer-Hasen: Sie rennen und rennen und rennen.«

»Ich weiß, aber …«

»Komm schon, Lindsey. Ich rede doch nur von einer Spazierfahrt auf meinem Motorrad. Das macht viel mehr Spaß als hier herumzustehen.«

Und ich hatte ihn immer für einen schweigsamen Burschen gehalten.

Aber er hatte Recht. Ich langweilte mich zu Tode. Rafe und ich waren Freunde. Ich konnte mit ihm gehen, ohne etwas zu tun, wodurch ich Connor betrügen würde. Konnte ich? Sicher konnte ich das. Ich hatte Connor niemals wehtun wollen. Das war einer der Gründe, aus denen ich meine Zweifel über uns unterdrückte. »Connor und ich …«

»Ich weiß«, sagte er mit ein wenig Wehmut in der Stimme. »Ihr seid füreinander bestimmt. Er hat sich deinen Namen auf die Schulter tätowieren lassen und so weiter.«

Ich schaute ihn prüfend an. »Du hast auch eine Tätowierung. Wessen Name ist es?«

Normalerweise bekannte sich ein Junge öffentlich zu seiner Gefährtin, bevor er sich ein Symbol, das ihren Namen enthielt, in die Haut stechen ließ, aber Rafe befolgte nicht gern Regeln. Erst vor Kurzem hatten wir erfahren, dass er ein Tattoo hatte.

»Komm mit«, drängte er. »Vielleicht sag ich’s dir ja.«

»Ich werde nichts tun, das Connor nicht gefallen würde.«

»Ich werde dich nicht darum bitten.«

In seiner Stimme schwang Resignation mit, die ich nicht recht verstehen konnte, und ich fragte mich, ob er sich auf die gleiche Weise zu mir hingezogen fühlte wie ich mich zu ihm. Außerdem musste ich zugeben, dass ich mich brennend für seine Tätowierung interessierte.

»Ich kann nicht lange wegbleiben«, sagte ich leise. Wenn das Spiel zu Ende war, würde Connor nach mir suchen. Ich wollte ihm keinen Grund geben, an meiner Treue zu zweifeln. Und je mehr Zeit ich mit Rafe verbrachte, desto größer war die Gefahr, dass ich etwas tat, was ich nicht tun sollte - wie herauszufinden, ob seine Küsse in Wirklichkeit genauso umwerfend waren wie in meinem Traum.

»Nur eine kleine Spazierfahrt. Man wird nicht mal merken, dass wir weg waren«, versprach er.

Ich sah ihn an und nickte. Es war einfacher, Dinge zu tun, die ich nicht tun sollte, wenn ich sie nicht laut aussprach.

 3

[image: 005]

Als der Wind durch mein weißblondes Haar wehte, fühlte ich mich frei und unbekümmert. Ich vergaß meine Sorgen um die Zukunft. Ich schlang meine Arme ein wenig fester um Rafe, und schmiegte die Wange gegen seinen kräftigen, breiten Rücken. Der Scheinwerfer des Motorrads war nicht eingeschaltet, was sehr leichtsinnig war, aber ich vertraute auf Rafes Nachtsicht, denn sie war noch besser als die der meisten anderen Gestaltwandler.

Ich lachte laut auf - einfach nur so, weil niemand außer Rafe mich hören konnte, und mein Lachen hallte zwischen den Bäumen wider und wurde von Rafes dröhnendem Gelächter übertönt. Es war so wundervoll, endlich wieder ein fröhliches Lachen zu hören. Ich fand es schrecklich, dass Bio-Chrome es uns weggenommen und unsere Feier zu einem Totentanz gemacht hatte.

Rafe und ich waren in Tarrant aufgewachsen, einer Kleinstadt in der Nähe des Nationalparkeingangs. Obwohl er zwei Jahre älter ist als ich, sind wir auf dieselbe Schule gegangen und besuchten manchmal sogar dieselben Kurse. Ich war ein ziemlicher Überflieger; er mochte die Schule nicht besonders. Ich verlasse mich auf meinen Kopf, er dagegen auf seine praktischen Fähigkeiten.

Der Traum kam mir in den Sinn, und die Erinnerung daran ließ mich erschauern - wie seine großen Hände meinen Rücken gestreichelt und mich an sich gezogen hatten.

Unter den Jungs ist Rafe für sein mechanisches Talent bekannt; wenn es um Motoren geht, macht ihm keiner etwas vor. Ein Beweis seiner Fähigkeiten knatterte unter meinem Hintern, während wir durch den Wald sausten. Es war ein Prototyp, an dem er arbeitete: ein Zweirad-Geländefahrzeug, mit dem man sich den Weg durch den Wald bahnen kann. Er ist ein genialer Mechaniker.

Er fuhr um einen Baum, und wir legten uns in die Kurve. Ich hielt mich stärker an ihm fest und unterdrückte einen Aufschrei, aber mein Herz raste. Es war die reinste Höllenfahrt. Er lachte wieder, und ich wusste, dass er die Gefahr liebte. Er fürchtete sich vor nichts.

Er schwang das Motorrad herum und kam kurz vor einem Abgrund zum Stehen, der mir riesige Angst eingejagt hätte, hätte ich ihn kommen sehen - aber mit dem Gesicht gegen seinen Rücken gepresst hatte ich nichts weiter wahrgenommen als vorbeisausende Bäume.

Er stellte den Motor ab, und es wurde still. Ich musste mich erholen und stieg ab, hatte jedoch nicht erwartet, dass meine Beine nach der Fahrt wie Pudding sein würden. Ich taumelte zurück und wäre gestürzt, wenn Rafe nicht meinen Arm gepackt hätte. Ich hatte die Bewegung nicht gesehen. Auch das war eine Folge der ersten Wandlung: übermenschliche Schnelligkeit. Er legte die Arme um mich und gab mir Halt, indem er mich an seine Brust drückte. Ich wusste, ich hätte ihn zurückstoßen und einen Sturz riskieren sollen. Ich wusste, es war falsch, so dicht bei ihm zu stehen, aber er fühlte sich so gut an, so stark.Warum war dieses Gefühl so anders als bei Connor? Connor war ein Dunkler Wächter, ein kräftiger Bursche, der es mit jedem aufnehmen konnte. Aber ich fühlte mich so sicher in Rafes Armen, als könnte mir niemals etwas zustoßen.

»Warte einen Moment, bis deine Beine sich erholt haben«, sagte Rafe leise, und ich hörte, wie er meinen Geruch einsog. Der Geruchsinn ist bei Gestaltwandlern besonders gut ausgebildet. Wir mögen keine Parfüms oder künstlichen Düfte. Pheromone, die Grundgerüche eines Menschen, sprechen uns an.

»Warum bist du nicht wackelig auf den Beinen?«, wollte ich wissen und fragte mich, wieso meine Stimme atemlos klang, obwohl ich nicht gelaufen war. Seine Nähe erschwerte mir das Atmen, was zu meiner peinlichen Unfähigkeit, mich aufrecht zu halten, beitrug.

»Weil ich ans Motorradfahren gewöhnt bin.«

Ich nahm seinen erdigen Geruch wahr, der intensiver und kräftiger war als jedes Parfüm. Sein T-Shirt saß eng, und ich spürte die Wärme seiner Haut darunter. Obwohl die Sonne heute die Erde länger erwärmt hatte als an jedem anderen Tag des Jahres, war die Nacht hier im Norden an der kanadischen Grenze ziemlich kühl.

Am liebsten hätte ich mich die ganze Nacht an ihn gekuschelt, aber es gab zu viele Gründe, die dagegen sprachen. Oder vielleicht war es auch nur ein einziger gewichtiger Grund: Connor. Ich konnte ihn niemals betrügen und redete mir ein, dass es kein Betrug war, hier mit Rafe zu stehen. Ich hatte nichts getan, dessen ich mich schämen musste. Was war schlimm daran, ein bisschen Motorrad zu fahren, selbst in Begleitung eines Jungen, der mich in der vergangenen Nacht im Traum besucht hatte? Schließlich konnte ich doch nichts für meine Träume, oder?

»Jetzt geht’s wieder«, sagte ich und schob ihn ein Stückchen zurück.

Ich spürte, wie er zögerte, bevor er seine Arme langsam von meinen Schultern zurückzog. Plötzlich hatte ich Angst, dass ich mich auf weitaus gefährlicherem Terrain befand, als ich angenommen hatte.Vielleicht war ich ja für Rafe nicht nur eine angenehme Abwechslung an einem langweiligen Abend. Ich ließ ihn stehen und bewegte mich langsam und vorsichtig zum Rand des Abbruchs, wobei ich den Untergrund zuerst mit den Zehenspitzen abtastete, um mich zu vergewissern, dass er mich tragen würde, bevor ich mich mit meinem ganzen Gewicht darauf stellte. Ich war in der Nähe dieser Wälder aufgewachsen. In meinen Kindertagen waren sie wie ein Spielplatz für mich. Ich fühlte mich in ihnen wohl. Als ich jetzt nach unten blickte, sah ich nichts als einen schwarzen Abgrund, aber ich wusste, dass der steile Hang bis hinunter ins Tal mit Bäumen und Büschen bewachsen war. Nur die Sterne ließen die Grenze zwischen Land und Nachthimmel erkennen, der so riesig war, dass ich mich unsagbar klein fühlte.

Mit lautlosen Schritten trat Rafe an meine Seite. »Ist wohl ein bisschen zu spät, um sich beim ersten Stern etwas zu wünschen«, sagte er leise, und seine tiefe Stimme wurde von der leichten Brise, die durch mein Haar strich, an mein Ohr getragen.

»Der erste Stern ist schon vor Stunden aufgegangen.«

»Was meinst du, welcher es war?«

Rafe war ein Krieger, ein Beschützer, ein Dunkler Wächter. Ich hätte mir nicht träumen lassen, dass er auf romantischen Unsinn, sich bei Sternen etwas zu wünschen, abfahren würde. Dennoch zeigte ich nach oben. »Der da drüben, neben der Deichsel des großen Wagens.«

»Das reicht. Ich wünsche mir …«

Hastig legte ich den Finger auf seine warmen Lippen. »Wenn du’s laut aussprichst, geht es nicht in Erfüllung.«

»Da es um dich geht, kann der Wunsch sich sowieso nicht erfüllen, es sei denn, du wüsstest, was ich mir wünsche.«

Wieder bedauerte ich, das Fest verlassen und mich in diese Lage gebracht zu haben. Ich liebte zwar das Abenteuer, aber jetzt war ich dabei, meine Komfortzone zu verlassen. Wir steuerten unerforschtes Territorium an, was sowohl aufregend als auch beängstigend war.

»Du solltest nichts sagen, was du hinterher vielleicht bedauerst«, warnte ich ihn.

»Ich denke ständig daran, dich zu küssen.«

Das war nicht gerade das, was ich hören wollte. Ach, ich will niemandem etwas vormachen. Jedes Mädchen stellt sich gern vor, dass ein toller Typ davon träumt, sie zu küssen. Aber jetzt war mir klar geworden, dass ich mich damit auseinandersetzen musste.

»Das solltest du nicht«, mahnte ich ihn streng und versuchte, die Kontrolle über die Situation zu behalten, was zunehmend schwieriger wurde.

»Ich sollte mir dich auch nicht als Gefährtin wünschen und tue es trotzdem.«

Der Schock, den sein wehmütiges Geständnis mir versetzte, fuhr mir in die Glieder und machte mich schwindelig. Ja, wir starrten einander von Zeit zu Zeit an, aber er hatte nie zu erkennen gegeben, dass er mehr in mir sah als einen Teil unseres Rudels. Es war, als geriete der Boden unter mir ins Wanken.

»Was ist mit dem Mädchen, deren Namen du dir auf die Schulter hast tätowieren lassen?« Die keltischen Symbole sind immer kompliziert und nicht zu entziffern, nur lesbar für den jungen Mann, bis er ihn seiner Gefährtin erläutert.

»Mein Gott, Lindsey, ich dachte du wüsstest es mittlerweile …«

Es verschlug mir den Atem. »Es ist mein Name? Warum hättest du das tun sollen? Du wusstest doch, dass Connor und ich … dass wir … warum hast du mich ausgewählt?«

»Weil du es bist, die ich will.«

Seine Stimme klang so sicher - keinerlei Zweifel schwang darin mit. Wie konnte er derart überzeugt sein?

»Das ist doch nicht … das kannst du doch nicht ernst meinen. Komm schon, Rafe, du weißt doch, dass ich mit Connor zusammen bin.«

»Und warum? Weil ihr schon immer zusammen wart? Was ist, wenn er nicht der Richtige ist? Was ist, wenn er nicht dein wahrer Gefährte ist?«

Es ärgerte mich, dass er die Zweifel aussprach, die mich seit einer Weile quälten. »Das ist nicht fair, Rafe. Warum sagst du mir das jetzt? Warum nicht letztes Jahr, bevor Connor mich zu seiner Gefährtin erklärt hat.«

»Weil ich letztes Jahr nicht wusste, dass meine Gefühle sich so entwickeln würden. Als ich dich nach meiner Rückkehr aus dem College zum ersten Mal wiedergesehen habe, war mir, als würde ein Baum auf mich niedersausen. Ich habe versucht, dagegen anzukämpfen … gegen diese Anziehungskraft. Das musst du mir glauben. Aber stattdessen wird sie immer stärker.«

Ich war verunsichert und konnte nicht denken. Ich wusste nicht, was ich sagen sollte.

Schließlich unterbrach er die Stille und fragte: »Denkst du manchmal daran, mich zu küssen?«

Der Traum rauschte in meinem Kopf. Offensichtlich hatte sich mein Unterbewusstsein damit befasst, ihn zu küssen, aber das wollte ich nicht zugeben.

»Ich bin mit Connor zusammen«, sagte ich ernst. Seit meinem sechzehnten Geburtstag waren wir offiziell zusammen. Er war wie ein alter Bademantel, den man immer weiter trägt, auch wenn er schon ganz zerschlissen ist, weil er im Laufe der Jahre immer gemütlicher wird und sich wie eine zweite Haut anfühlt.

»Das ist keine Antwort«, beharrte Rafe.

»Es wäre Connor gegenüber nicht fair.« Deutlicher wollte ich nicht zugeben, dass ich in diesem Moment keinen größeren Wunsch hatte, als ihn zu küssen.

Er tat einen tiefen Seufzer. »Warum kann Connor kein Blödmann sein? Das würde alles vereinfachen. Ich könnte ihn einfach herausfordern …«

»Wag es bloß nicht!«, rief ich und war kurz davor, in Panik zu geraten. Wir waren menschlich, hatten jedoch auch einen tierischen Anteil, und in unserer Welt war eine Herausforderung keine leichtfertige Sache. Eine Herausforderung bedeutete einen Kampf auf Leben und Tod.

»Dann magst du ihn also wirklich«, sagte er, als würde diese Offenbarung ihn überraschen.

»Natürlich mag ich ihn.«

»Aber liebst du ihn auch?«

Ich wusste, ich sollte mit einem lauten Ja antworten, aber meine Zweifel traten erneut zu Tage. Ich liebte Connor tatsächlich, aber war meine Liebe zu ihm stark genug?

Ich schaute verstohlen in Rafes Richtung, der gen Himmel starrte, als wäre meine Antwort dort zu finden. Das silbrige Licht der Sterne und der Mondsichel illuminierte sein Profil, wodurch sein kräftiges Kinn und der scharfe Umriss seiner Nase besonders deutlich hervortraten. Seine Silhouette wirkte genauso kraftvoll wie er. Er hatte immer schon älter und stärker als die anderen ausgesehen.Vielleicht weil er in der Autowerkstatt seines Vaters gearbeitet hatte, wenn er nicht als Sherpa tätig war, bis spät in die Nacht, und das tat er noch immer. Ich sah oft noch Licht in dem alten Schuppen, wenn ich daran vorbeifuhr. Manchmal dachte ich daran anzuhalten, aber genau wie jetzt wusste ich, dass es keine gute Idee war. Also warum hatte ich mich mit ihm auf diesen Motorradausflug eingelassen? Um meine Abenteuerlust zu befriedigen? Als letzte Chance, etwas zu tun, das ich nicht tun sollte?

Unseresgleichen arbeiten in der äußeren Welt genau wie gewöhnliche Menschen. Mein Dad ist Anwalt, wie auch Connors Dad. Sie führen gemeinsam eine sehr erfolgreiche Kanzlei. Mir hat es nie an irgendetwas gefehlt; ich habe immer alles bekommen, was ich wollte. Rafe dagegen muss sich ständig Dinge gewünscht haben, die er sich nicht leisten konnte. Interessierte er sich plötzlich für mich, weil ich unerreichbar für ihn war?

Statt seine Frage zu beantworten, entwickelte ich meine eigene Theorie. »Vielleicht willst du mich nur, weil du mich nicht haben kannst. Verbotene Früchte sind immer die süßesten, nicht wahr?«

Er schaute mir direkt in die Augen. »Glaubst du wirklich, dass es das ist?«

»Ich weiß es nicht.Vielleicht.«

»Das können wir ganz leicht herausfinden … Küss mich«, forderte er mich heraus. »Wenn es nur das ist, sollte ein Kuss meinen Hunger nach dir befriedigen.«

»Hunger? Das klingt, als wolltest du mich verschlingen.«

»Das beschreibt nicht einmal ansatzweise, was ich fühle, Lindsey. Es ist ein ganz primäres Verlangen. Es ist wie der Wolf, der in meinem Inneren lauert und darauf wartet, dass deiner zum Vorschein kommt.«

»Dann sind es nur die Wölfe?«

»Man kann sie nicht trennen. Es sind nicht zwei verschiedene Wesen. Ich bin ein Wolf und gleichzeitig ein Mensch. Ich denke ständig an dich, denke daran, dich zu küssen - ich möchte bei deinem ersten Vollmond an deiner Seite sein.«

Die Heftigkeit seiner Worte jagte mir Angst ein. Connor war lustig. Er lachte viel und zog mich auf. Rafe war ernst, dunkel und voller düsterer Vorahnungen.

Ich wollte mich umdrehen, um ihm in die Augen zu sehen.

Plötzlich brach der Boden unter meinen Füßen weg. Ich schrie auf, begann, mit den Armen zu rudern, und spürte, wie ich herabstürzte. Rafe griff nach mir, aber ich war schon zu tief gefallen. Er konnte mich nicht hochziehen.

Er konnte nichts weiter tun als meinen Körper zu umschlingen, als wir zusammen in den schwarzen Abgrund stürzten.

 4

[image: 006]

Wundersamerweise war die Landung nicht annähernd so schmerzhaft, wie ich befürchtet hatte. Ich bekam nur kurz keine Luft. Rafe hatte es irgendwie geschafft, als Erster aufzuprallen und meine Landung gepolstert. Ich lag auf ihm drauf. Mit einem Arm hielt er mich an sich gepresst. Mein Gesicht lag an seinem Hals, und ich atmete seinen wundervollen Geruch ein.

Er lag ganz still da und stöhnte leise auf.

»Ist alles in Ordnung mit dir?«, fragte ich.

»Ja.«

Seine Stimme klang gepresst, und mir wurde klar, dass ich ihm wahrscheinlich die Luft abdrückte, weil ich auf ihm lag. Ich hätte mich von ihm herunterrollen sollen. Stattdessen blieb ich, wo ich war, und genoss das Gefühl, seinen festen Körper zu spüren, obwohl ich wusste, dass es falsch war. Wenn wir beide den Kopf ein kleines bisschen zur Seite drehten, würden unsere Lippen sich berühren und wir …

»Du hättest nicht sagen sollen, was du da oben zu mir gesagt hast, Rafe«, flüsterte ich. Ich hätte ihn ausschimpfen sollen, aber meine Worte klangen eher wehmütig als streng.

»Ich dachte, du solltest es wissen.«

»Es ist zu spät.«

»Nein, ist es nicht«, sagte er heftig. »Nicht bis zum Vollmond.«

Das konnte ich Connor nicht antun, und was auch immer es war, das ich für Rafe empfand, war vielleicht nichts weiter als eine vorübergehende Unzurechnungsfähigkeit.

»Ich habe gemerkt, dass du mich beobachtest«, sagte er leise. »Ich dachte, du würdest vielleicht dasselbe für mich fühlen wie ich für dich.«

»Glaub mir, Rafe, ich weiß nicht, was ich fühle.« Außer, dass ich Angst hatte, und das wollte ich nicht zugeben.

Ich rappelte mich hoch und hockte mich neben ihn. Es war stockfinster hier unten, aber ich nahm eine Bewegung war, und wusste, dass Rafe sich aufgesetzt hatte. Er stöhnte erneut.

»Bist du sicher, dass alles in Ordnung ist?«, fragte ich.

»Na ja, so einigermaßen.«

Was hatte das zu bedeuten? Aber er klang so verdrießlich, dass ich nicht weiter darauf eingehen mochte. Sein Ego musste einen schweren Schlag bekommen haben. Ich wollte ihm von meinem Traum erzählen und ihm gestehen, dass ich ihn seit Kurzem anders wahrnahm und ständig an ihn dachte, aber dieses Geständnis würde die Sache nur noch schlimmer machen. Am besten wir versuchten zu vergessen, dass dieser Abend jemals stattgefunden hatte. Aber zunächst mussten wir so schnell wie möglich nach Wolford zurückkehren, bevor jemand unsere Abwesenheit bemerkte.

»Und wie kommen wir von hier weg?«, fragte ich.

»Ich kann im Dunkeln sehen, ich führe dich.«

Ich stand auf. Er ergriff meine Hand und führte sie an seinen Rücken.

»Halt dich an meinem Gürtel fest, dann kannst du mir besser folgen.«

»Wäre es nicht einfacher, wenn du deine Wolfgestalt annimmst?«

»Zuerst muss ich dich von hier wegschaffen. Wir brauchen Licht. Der Motorradscheinwerfer müsste gehen.«

»Ich versteh nicht, was du vorhast.«

»Lindsey, ich hatte beim Aufprall Pech. Ich glaube, ich habe mir den Arm gebrochen.«

»Oh, Rafe! Warum hast du das nicht gleich gesagt?«

»Weil es nichts geändert hätte und ich dich nicht beunruhigen wollte.«

»Mein Gott, manchmal bist du so ein … Macho.«

Er kicherte, während ich am liebsten laut geschrien hätte. Jetzt verstand ich, warum seine Stimme so gequält klang. Er musste den Schmerz unterdrücken. Einerseits war ich gerührt, weil er mir keine Angst machen wollte, andererseits verärgert, weil er nicht gleich gesagt hatte, dass er sich verletzt hatte und Hilfe brauchte. Ich entschloss mich, ruhig zu bleiben, und fragte: »Wie schlimm ist es?«

»Na ja, du müsstest nach meiner Wandlung die Bruchstelle fest zusammenhalten, damit die Knochen wieder gerade zusammenwachsen.«

Einer der Vorteile, die man als Gestaltwandler hat, ist die enorm schnelle Zellerneuerung. Wenn wir keine tödliche Kopf- oder Herzwunde davontragen und nicht mit einer silbernen Waffe verletzt werden, sind unsere Wunden in null Komma nichts verheilt.

»Wir sollten das erledigen, bevor wir wieder nach oben klettern«, sagte ich.

»Du kannst hier nicht genug sehen.«

Das hatte auch Vorteile, da er vor der Wandlung seine Kleidung ablegen musste.

»Ich kann die Bruchstelle abtasten. Welcher Arm ist es?«

»Der linke.«

Großartig. Ich wusste, dass er Linkshänder war. Wie sollte er uns mit einem Arm, der nicht einmal sein stärkster war, nach oben schaffen? Da meine Hand bereits an seinem Gürtel war, gelang es mir schnell, ihm das T-Shirt aus der Jeans zu ziehen. Dann ließ ich meine Hand vorsichtig über seinen Rücken und seine Schulter wandern, dann den Arm hinunter …

»Mein Gott, Rafe!«, rief ich, als ich gegen etwas Hartes stieß, bei dem es sich um Knochen handeln musste. Er schnappte nach Luft. Ich bekam den metallischen Geruch von Blut in die Nase und spürte, wie es mir warm über die Finger lief. Er hatte sich einen offenen Bruch zugezogen. »Du glaubst, er könnte gebrochen sein?«

»Ich wollte dich nicht beunruhigen«, wiederholte er.

Tränen traten mir in die Augen. Er musste große Schmerzen haben. So vorsichtig ich konnte, zog ich ihm das T-Shirt über den Kopf, während er ein Stöhnen unterdrückte. Zum ersten Mal seit vielen Wochen wünschte ich, es wäre Vollmond, um besser sehen zu können. Die paar Sterne waren nutzlos. Noch dazu befanden wir uns am Fuß eines Abhangs inmitten von dichtem Gehölz.

Nachdem ich ihn von seinem T-Shirt befreit hatte, sagte er: »Den Rest schaffe ich allein. Bleib einfach da sitzen, und wenn ich zurückkomme, musst du die Bruchstelle ertasten und die Knochenstücke zusammenpressen.«

»In Ordnung.« Sein T-Shirt noch in den Händen haltend, kauerte ich mich auf den Boden. Soweit unser Plan, uns nur für eine kleine Weile davonzustehlen.Wahrscheinlich wären wir längst auf dem Rückweg, wenn ich mich einfach von ihm hätte küssen lassen.

Ich hörte ein Rascheln im Gebüsch, als Rafe Jeans und Stiefel abstreifte. Ich verscheuchte den Gedanken an seinen nackten Körper, der Wolfsgestalt annahm. Die Wandlung vollzog sich im Bruchteil einer Sekunde, schneller als ich mir vorstellen konnte.

Ich konnte kaum seine Silhouette ausmachen, als er nun als Wolf auf mich zugehumpelt kam. Ich war froh, dass ich wegen der Dunkelheit den Schmerz in seinen Augen nicht sehen konnte. Er legte den Kopf in meinen Schoß. Ganz sanft griff ich in sein Fell und strich über seine Schulter bis zum linken Vorderbein.

»Gleich wird’s sehr schmerzhaft, tut mir leid«, sagte ich, als ich den gebrochenen Knochen wieder in die richtige Position brachte. Er zuckte zusammen, gab jedoch keinen Laut von sich. Selbst als Wolf musste er den Macho spielen. »Jetzt müsste es wieder in Ordnung kommen«, sagte ich und lachte unsicher. »Ich weiß nicht, warum ich mit dir rede. Du kannst meine Gedanken lesen, nicht wahr? Ich wünschte, ich könnte deine lesen. Oder vielleicht besser nicht. Deine sind momentan von Schmerzen erfüllt.«

Wenn wir uns verwandeln, bekommen wir telepathische Fähigkeiten. Auf diese Weise kommunizieren wir miteinander, während wir uns in unserer Wolfsgestalt befinden. Darüber hinaus können wir auch die Gedanken derer lesen, die Menschengestalt haben.

Rafe leckte meinen Unterarm, entweder um mein Gerede zu stoppen oder um mir zu signalisieren, dass er seinen Zustand ertragen konnte.Am liebsten hätte ich mein Gesicht in sein Fell gepresst und geweint. Ich fand es schrecklich, was er durchmachen musste, und fühlte mich hilflos. Ich konnte kaum etwas für ihn tun. Er fing erneut an zu lecken.

»Das ist unfair«, sagte ich. »Meinst du, ich wüsste nicht, dass das bei Wölfen das Äquivalent für einen Kuss ist?« Ich versuchte, meine Gedanken neutral zu halten, damit er nicht merkte, wie sehr ich seine Nähe genoss, selbst wenn er sich in seiner Tiergestalt befand. Nach einer Weile stellte ich fest, dass kein Blut mehr aus der Wunde floss. Vorsichtig strich ich über die Stelle, wo sich verletztes Gewebe befunden hatte. Sie fühlte sich wieder glatt und heil an. Bei Muskeln und Knochen würde es wahrscheinlich ein wenig länger dauern.

Unsere schnelle Wundheilung war einer der Gründe, weshalb sich Bio-Chrome für uns interessierte. Aber daran wollte ich nicht denken. Obwohl ich mich bemühte, alle Gedanken abzuschalten, sann ich unwillkürlich darüber nach, wie wunderschön Rafe als Wolf war. Ich hatte ihn schon öfter in Wolfsgestalt gesehen und wusste trotz des spärlichen Lichts, wie er aussah. Sein Fell war genauso schwarz wie sein Haar, so schwarz, dass es mitunter bläulich schimmerte. Es war prachtvoll, das prachtvollste Fell, das ich je gesehen hatte.

Lucas’ Pelz war eine Mischung aus Schwarz, Weiß, Silber und Braun. Connor hatte sandblondes Haar, und sein Wolfspelz schimmerte golden. Mein Haar war weißblond, und ich fragte mich, ob ich wohl wie ein Polarwolf aussehen würde. Würde ich hübsch sein? Oder würde ich nichts Besonderes an mir haben?

Zerbrach ich mir schon jetzt den Kopf über Haare, Make-up und Kleidung, um immer möglichst attraktiv auszusehen, würde ich in Zukunft auch noch mein Erscheinungsbild als Wolf zu bedenken haben.

Rafe stupste mich am Arm, womit er mir offensichtlich signalisieren wollte, dass ich sein Vorderbein nicht länger halten musste. Ich streichelte seinen Hals und genoss es, sein weiches Fell zu berühren. »Du musst müde sein nach all den Schmerzen. Ruh dich einfach ein bisschen aus.«

Aus Gewohnheit sprach ich meine Gedanken laut aus.

Du bist wunderschön, dachte ich, ein Gedanke, den ich niemals laut ausgesprochen hätte, genauso wenig wie, dass ich ihn auch in menschlicher Gestalt attraktiv beziehungsweise sexy fand.

Meine Gedanken bewegten sich auf verbotenem Terrain. Ich rief mir einen Song von den Nine Inch Nails ins Gedächtnis, dessen wilder Rhythmus alles andere ausblenden sollte.

Rafe rückte von mir weg. Augenblicklich vermisste ich seine Wärme und das Gefühl seines weichen Fells unter meinen Händen. Am liebsten hätte ich ihn zurückgerufen. Stattdessen summte ich den Song laut vor mich hin.

Etwas landete in meinem Schoß.

»Meine Anziehsachen. Roll sie zusammen.« Er hatte wieder seine menschliche Gestalt angenommen, um mit mir zu sprechen und mir zu versichern, dass sein Arm verheilt war. »Dann halt dich an meinem Fell fest. Als Wolf bin ich stärker und trittsicherer.«

Während ich seine Kleidung aufrollte und unter den Arm klemmte, hatte er sich abermals verwandelt und stupste mich an. Ich packte in sein Fell und ließ mich von ihm führen. Wir kamen langsam voran, da er Felsvorsprünge suchen musste, die mir als Stufen dienten. Ein bis zwei Mal verlor ich den Halt, aber er war immer zur Stelle, stieß mich mit der Schnauze an und drängte mich wortlos, es noch einmal zu versuchen.

Irgendwann hatten wir den Abhang erklommen. Ich ließ seine Kleider fallen und ging zu seinem Motorrad; ich wusste, dass er sich hinter meinem Rücken verwandelte und in seine Kleider schlüpfte, und verscheuchte erneut den Gedanken an seinen nackten Körper.

»He, vielen Dank für deine Hilfe bei meinem Armbruch.«

Ich zuckte zusammen und drehte mich lachend um. »Ich kann nicht fassen, wie lautlos du dich bewegst.«

»Wir müssen gut schleichen können. Man kann nie wissen, wo und wann ein Raubtier angreift.« Ich spürte, wie er mich ansah. »Ich gehe davon aus, dass du keine Lust hast, meine Kusstheorie auf die Probe zu stellen, bevor wir zurückfahren.«

Größere Lust, als ich jemals zugeben würde. »Nein. Es ist wirklich keine gute Idee.«

»Kommt auf die Sichtweise an«, erwiderte er, bevor er sich auf sein Motorrad schwang und den Motor startete. »Steig auf. Wir machen uns besser auf den Rückweg, bevor man uns vermisst.«

Ich fürchtete, dass es dafür ein bisschen zu spät sein könnte. Ich stieg auf das Motorrad, lehnte mich gegen seinen Rücken und schloss die Arme fest um seine Mitte.

Er schaute sich um. »Lindsey?«

»Ja?«

»Ich finde dich auch wunderschön.«

Er klappte den Ständer zurück, ließ den Motor aufheulen und sauste los, bevor ich etwas erwidern konnte. Das war gut so, weil ich keine Ahnung hatte, was ich sagen sollte. Aber während der ganzen Rückfahrt zur Heimstätte unserer Ältesten summte ich lautlos eine fröhliche Melodie vor mich hin.

 5

[image: 007]

Als wir zurück nach Wolford kamen, zog Rafe einen Kartenschlüssel durch das Torschloss, um es zu öffnen. Dies war eine neue Ergänzung unserer Schutzmaßnahmen und ein Indiz für unsere widersprüchliche Existenz zwischen Antiquiertheit und Moderne.

Er steuerte die Maschine zu dem Platz, wo ein paar Jeeps und Geländewagen parkten. Es war spät, das Fest war zu Ende. Alles war still, als wir auf das große Herrenhaus zugingen.

»Geh du zuerst rein«, sagte Rafe und blieb stehen. »Es ist besser, wenn man uns nicht zusammen sieht.«

»Stimmt.« Es wäre eine Katastrophe, wenn Connor uns jetzt über den Weg laufen würde. Wie hätte ich es ihm erklären sollen? Es war unmöglich. »Danke übrigens, dass du mich eine Weile von dieser trübsinnigen Veranstaltung entführt hast.«

»Dich in Lebensgefahr zu bringen war eine tolle Alternative.«

Ich lächelte. »Das war ganz allein meine Schuld. Ich bin so oft durch diese Wälder gewandert, dass ich schlau genug sein müsste, mich nicht auf den Rand einer Klippe zu stellen«, entgegnete ich und hatte immer noch das Gefühl, an einem Abgrund zu stehen - zumindest im metaphorischen Sinn. »Hast du mal über Brittany nachgedacht? Als Gefährtin, meine ich. Sie ist noch frei.«

Er lachte freudlos. »Was soll das jetzt?«

»Ich will dir nur Alternativen aufzeigen«, sagte ich ernsthaft.

»Ich will keine Alternativen. In Brittanys Nähe fühle ich nicht denselben Hunger. Ich fühle gar nichts für sie außer einer lockeren Freundschaft. Ich frage mich nicht, wie es wäre, sie zu küssen. Ich habe nicht das Bedürfnis, eng umschlungen mit ihr dazuliegen. Ich« - er streifte meine Wange und roch an meiner Haut, woraufhin mir ganz heiß wurde - »ich finde ihren Geruch nicht toll. Ich träume nicht von ihr. Ich will dich.«

Bevor ich etwas erwidern konnte, drehte er sich auf dem Absatz um und ging davon. Mein Herz schlug unregelmäßig, und ich bekam einen trockenen Mund. Er hatte die Worte ausgesprochen, als ob er nicht aufgeben würde. Ich wusste nicht, ob ich mich geschmeichelt oder besorgt fühlen sollte.

Fast wäre ich ihm nachgeeilt. Ich musste versuchen, ihn zur Vernunft zu bringen. Stattdessen ließ ich ihn ziehen und war insgeheim ein wenig froh, dass er die Vorstellung, mit Brittany zusammen zu sein, so entschieden von sich wies. War ich vollkommen verrückt geworden, oder was?

Im Herrenhaus brannten ein paar vereinzelte Lampen, aber es war vollkommen still. Ich nahm an, dass alle zu Bett gegangen waren, und schlich in Richtung Treppe.

»Lindsey?«

Beim Klang von Connors Stimme blieb mir fast das Herz stehen. Langsam drehte ich mich um und sah ihn in der Tür zum Salon stehen. Ich schluckte und sagte: »Hi.«

Er kam auf mich zu. »Wo warst du denn? Ich konnte dich nirgends finden.«

Ich zuckte die Achseln. »Ich wollte nur … alle waren so trübsinnig, und ich wollte einfach eine Weile für mich sein.«

Er sah mich mit seinen tiefblauen Augen an, und einen Moment lang wirkte er traurig. Mein Herzschlag geriet fast ins Stocken. Ich wollte mich entschuldigen, dass ich mich mit Rafe davongestohlen hatte, aber ich hatte Angst, das könnte die Sache noch schlimmer machen. Ich wollte Connor nicht wehtun. Und die Wahrheit würde ihn verletzen. Schließlich nickte er. »Also hör zu, die Sherpas machen sich morgen früh auf den Weg zum Parkeingang, damit wir rechtzeitig zurück sind, um die Pfadfindergruppe zu führen, die uns angeheuert hat. Ich dachte, wir könnten bei Lucas mitfahren. Er ist mit seinem Jeep hier.«

»Ich bin pünktlich.«

»In Ordnung, bis dann.«

Ich wusste, ich hätte noch mehr sagen sollen, aber Schuldgefühle schnürten mir die Kehle zu. Ich eilte die Treppe hinauf und den langen Flur entlang, vorbei an den geschlossenen Türen der Schlafräume. Nach einer Biegung stieß ich auf Kayla und Lucas, die ineinander verschlungen am Fenster standen und sich küssten; ihre Silhouetten wurden in blasses Mondlicht getaucht. Bei der Hitze, die sich zwischen ihnen entwickelte, war ich überrascht, dass die Fensterscheibe nicht beschlagen war. Sie waren so miteinander beschäftigt, dass sie mich nicht hörten.

So lautlos wie möglich zog ich mich zurück und sank in die Hocke. Ich presste den Rücken an die Wand und spürte den überwältigenden Drang zu weinen. Ich weinte fast nie, aber plötzlich fühlte ich mich ganz verloren und unsagbar einsam.

Warum hatten Connor und ich uns nicht auch eine Ecke zum Knutschen gesucht? Wo war unsere Leidenschaft? Würde sie nach meiner ersten Transformation zu Tage treten? Würden wir dann unsere Hände nicht voneinander lassen können?

Ich dachte an Rafe und wie sehr ich mich danach gesehnt hatte, dass er mich berührte und küsste und wie schwer es gewesen war, mich von ihm zu entfernen, als ich mich am liebsten in seine Arme geworfen hätte. Aber das war nichts weiter als Lust gewesen. Nur eine rein körperliche Reaktion. Liebe war mehr als das. Liebe war etwas Innerliches. Liebe wohnte im Herzen und in der Seele. Sie war das Einzige, das zählte. Sie war …

Meine Gedanken wurden jäh unterbrochen, als Lucas um die Ecke kam und fast über mich gestolpert wäre. »Hoppla! Lindsey, Entschuldigung!«

»Sucht euch beim nächsten Mal gefälligst ein Zimmer«, ärgerte ich ihn und stand auf.

Er machte einen beschämten Seufzer, weil ich ihn bei einer leidenschaftlichen Umarmung gesehen hatte. Es schien mir fast, als wäre er rot geworden. Er war der verschwiegenste Junge, den ich kannte. Ich hatte keine Ahnung, dass er sich für Kayla interessierte, bevor sie offiziell ein Paar wurden.

Ich spürte deutlich, dass er mich beobachtete. Er konnte einen ohne Worte ins Kreuzverhör nehmen. Ich hatte keine Lust darauf. »Gute Nacht«, sagte ich.

Bevor ich mich davonmachen konnte, packte er meinen Arm. »Ist alles in Ordnung mit dir? Du wirkst irgendwie verstört.«

Wie würde er reagieren, wenn ich ihm meine Zweifel bezüglich Connor anvertraute? Da er sowohl mit Rafe als auch mit Connor befreundet war, würde es ihn in eine Zwickmühle bringen. Ich entschied, dass es besser war, wenn so wenige Leute davon erfuhren wie möglich.

»Ich bin gerade in ein nicht ganz jugendfreies Date geplatzt und will den Anblick möglichst schnell vergessen. Und jetzt geh ich schlafen.«

Zu meiner großen Erleichterung ließ er mich gehen. Als unser Rudelführer glaubte er, auf uns alle aufpassen zu müssen, aber ich glaubte nicht, dass er mir bei meinem Problem eine Hilfe sein könnte.

Ich ging in das Zimmer, das ich mir mit Kayla und Brittany teilte. Kayla saß auf dem Bett, während Brittany ihre Matte ausgerollt hatte und Sit-ups machte. Nach den Schweißperlen auf ihrer Stirn zu urteilen, hatte sie ihr abendliches Trainingspensum von einhundert fast geschafft. Ich zog es hingegen vor, mich mit einem guten Buch ins Bett zu legen.

»Wo bist du gewesen?«, fragte Brittany keuchend, ohne ihr Training zu unterbrechen.

»Was denkst du denn? Bei Connor natürlich.«

»Dann warst du wohl unsichtbar, denn er hat nach dir gesucht.«

Ich ließ mich auf mein Bett fallen und streifte die Schuhe ab. »Ich wollte nur ein bisschen allein sein.«

Sie beendete ihre Sit-ups und machte ein paar Dehnübungen. »Und warum sagst du das nicht gleich?«

Schuldgefühle. »Vielleicht mag ich nicht gern ins Kreuzverhör genommen werden.«

»Ich habe dir nur eine einzige Frage gestellt.«

Um meine verspannten Muskeln zu lockern, ließ ich meine Schultern kreisen. »Tut mir leid. Aber dieses Theater wegen Bio-Chrome macht mich nervös.« Ich schaute zu Kayla hinüber, die gerade ihr Haar bürstete. »Normalerweise geht es auf der Sommersonnwendfeier ein bisschen fröhlicher zu.«

»Ich fand es eigentlich ganz schön«, sagte sie fröhlich. »Ich habe mit den Leuten geredet, die meine Eltern kannten. Meine Adoptiveltern waren phantastisch, aber vor diesem Sommer hatte ich immer das Gefühl, nirgendwo richtig hinzupassen, versteht ihr? Aber hier fühle ich mich einfach so, als wäre ich nach Hause gekommen.«

Kaylas Eltern waren ums Leben gekommen, als sie noch ein Kind war. Ihre Adoptiveltern waren keine Gestaltwandler. Vor diesem Sommer hatte sie nicht einmal von unserer Existenz gewusst. Es musste ihre ganze Weltsicht ins Wanken gebracht haben. Ich mochte mir gar nicht vorstellen, was für ein Schock es für sie gewesen war.

Ich zog meinen Rucksack hervor, um mir einen Schlafanzug zu suchen. Nachdem ich mich umgezogen hatte, setzte ich mich im Schneidersitz auf mein Bett. Brittany hatte ihr Training beendet und machte sich für die Nacht fertig. Ich fand, es war an der Zeit für ein intimes Gespräch unter Freundinnen. »Hör mal, Kayla … die Jungs würden nie erzählen, wie es ist, wenn man sich verwandelt. Sie machen ein großes Geheimnis daraus.Wie ist es wirklich? Das erste Mal?«

»Du liebe Güte, was soll ich sagen. Man kann es schlecht erklären.« Sie lehnte sich zurück, schloss die Augen und faltete die Hände. »Es ist so intensiv. Es ist angenehm und schmerzhaft zugleich, und man weiß nicht, was man fühlt, und dann mit einem Mal - Bumm! Es ist, als würde alles explodieren. Plötzlich hat dein Körper eine andere Form, und dein Geist ist viel … wahrnehmungsfähiger.« Sie lächelte verträumt und öffnete die Augen. »Es ist unglaublich.«

»Ich habe gehört, es ist entsetzlich schmerzhaft«, sagte Brittany.

Kayla nickte. »Das ist es - wenn man es allein durchstehen muss wie die Jungs. Aber als Lucas bei mir war, hat er mich abgelenkt, und ich habe den Schmerz nicht so stark gespürt.«

»Meinst du, es wäre schmerzhafter gewesen, wenn du ihn nicht lieben würdest?«, fragte ich.

»Ich würde es nicht gern mit jemandem durchmachen, den ich nicht liebe. Es ist wirklich ziemlich persönlich und intim.«

Nicht gerade das, was ich hören wollte. Ich liebte Connor zwar, aber liebte ich ihn stark genug? Ich meine so sehr, dass mir mein Leben sinnlos erscheinen würde, wenn er meine Liebe nicht erwiderte?

»Dann sitze ich ganz schön in der Klemme«, sagte Brittany. »Entweder muss ich die erste Wandlung allein durchstehen - und vielleicht dabei sterben -, oder ich muss etwas so Intimes mit jemandem durchmachen, den ich nicht liebe, was ich mir ziemlich eklig vorstelle und schlimmer, als wenn ich allein wäre.«

»Bestimmt macht dir jemand vorher einen Antrag, Brittany«, beharrte ich.

»Mir bleiben nur noch zwei Wochen! Meine Zeit wird knapp. Außerdem will ich nicht irgendeinen Jungen. Ich will einen, der mich so ansieht wie Lucas Kayla ansieht, als wäre sie sein Ein und Alles.«

Kayla lachte. »Sieht Lucas mich wirklich so an?«

»Aber ja, und wie er das tut!«, sagte ich. Niemals hätte ich mir vorstellen können, dass der starke, schweigsame Lucas sich derart heftig verlieben könnte. Aber wie alle Mädchen, sehnte ich mich nach einem Jungen, der überzeugt war, dass ich sein Schicksal war. Es war sowohl beängstigend als auch romantisch. In den meisten Gesellschaftsformen wird nicht erwartet, dass sich Mädchen in unserem Alter ernsthaft verlieben, aber wir sind anders als die meisten. Unsere Gesellschaft wird durch das Schicksal bestimmt.

»Und du siehst ihn genauso an«, versicherte ich ihr.

Sie lächelte strahlend. »Das tue ich wahrscheinlich. Ich bin vollkommen verrückt nach ihm.«

»Vielleicht hat dein wahrer Gefährte dich noch nicht wahrgenommen, Brittany«, sagte ich aufmunternd, obwohl es in Wahrheit außergewöhnlich war, wenn ein Mädchen so kurz vor der ersten Wandlung noch keinen Antrag erhalten hatte.

»Ja, ganz bestimmt. Und er soll mir in den nächsten zwei Wochen über den Weg laufen? Mach mir doch nichts vor. Ich will jetzt schlafen«, erwiderte Brittany und schaltete das Licht aus.

Sie tat mir so leid, aber mir war auch klar, dass sie mein Mitgefühl nicht wollte. Sie wollte immer beweisen, wie stark sie war.

Ich fühlte mich zu rastlos, um unter die Decke zu schlüpfen und einzuschlafen. Ich fürchtete, dass ich etwas Ähnliches träumen könnte wie in der vergangenen Nacht. Ich trat ans Fenster und spähte durch die Vorhänge nach draußen. All das Gerede über das Finden des wahren Gefährten, den man wirklich liebte und mit dem man seine erste Transformation erlebte, vermittelte mir ein schales, verwirrendes Gefühl. Ich würde die Wandlung mit Connor durchstehen. Warum tröstete mich dieser Gedanke nicht?

Ich hörte das leise Tapsen nackter Fußsohlen.

»Ist alles in Ordnung?«, flüsterte Kayla und trat an meine Seite.

»Ja«, antwortete ich ebenfalls leise. Für gewöhnlich schlief Brittany sofort ein, aber ich wollte nicht riskieren, sie aufzuwecken. Sie würde kein Verständnis für meine Verwirrung aufbringen und mir keinen Trost anbieten. Kayla schon.

»Weißt du … etwas Wichtiges, was nach der ersten Wandlung passiert, ist, dass all deine Sinne geschärft werden«, sagte Kayla leise.

»Ja, das habe ich gehört.« Ich fragte mich, worauf sie hinauswollte. Im Gegensatz zu Kayla waren all diese Dinge für mich nicht neu. Meine Eltern waren Gestaltwandler. Ich war unter Gestaltwandlern aufgewachsen.

»Beim Geruchssinn fällt es mir am meisten auf. Du weißt schon, wenn du in dein Lieblingsrestaurant kommst und es riecht so gut?«

»Sicher.«

»Na ja, jetzt ist es für mich, als könnte ich jeden einzelnen Geruch ausmachen. Ich rieche nicht die Lasagne. Ich rieche Tomaten und Knoblauch und Nudeln und Mozzarella. Ich rieche jede einzelne Zutat. Wenn ich in einen Raum voller Leute komme, rieche ich jede Person. So wie jetzt. Ich rieche einen Hauch von Connor … und ganz viel von Rafe.«

Erwischt!

»Was willst du damit andeuten?«, fragte ich verärgert über ihren scharfen Geruchssinn und ein wenig panisch bei der Vorstellung, dass auch Connor Rafes Geruch an mir wahrgenommen haben könnte. Vielleicht war er deshalb so distanziert gewesen und hatte mich nicht in eine Ecke gezogen und geküsst.

»Du warst heute Abend viel länger mit Rafe zusammen als mit Connor. Es geht mich zwar nichts an, aber wenn du reden möchtest« - sie legte die Hand auf meine Schulter und drückte sie -, »du bist meine beste Freundin. Ich bin für dich da.«

»Ich weiß nicht, Kayla. Ich weiß nicht, was ich in diesem Moment fühle. Ich weiß, dass man bei der ersten Transformation eine Bindung mit dem Jungen eingeht …«

»Ich glaube, die Bindung muss zuerst da sein, Lindsey. Ja, sie vertieft sich nach dem, was man gemeinsam durchsteht, aber die Gefühle müssen schon verankert sein.«

»Connor ist ein guter Typ. Er ist beständig. Ich kann mich auf ihn verlassen.« Aber bedeutete dies, dass das, was wir füreinander fühlten, ausreichte und tief genug ging? Würde ich seine Freundschaft verlieren, wenn ich ihm von meinen Zweifeln erzählte? Könnte ich es ertragen, ihn zu verlieren, nachdem ich ihn fast mein ganzes Leben lang zum Freund hatte?

»Aber liebst du ihn?«, fragte Kayla.

Warum zog sich diese Frage wie ein roter Faden durch den heutigen Abend? Und warum, zum Teufel, wusste ich keine Antwort darauf?

Am nächsten Morgen frühstückte ich mit meinen Eltern. Im Speisesaal standen viele kleine Tische, an denen Familien unter sich sein und private Dinge besprechen konnten.Was ich erlebte, ähnelte jedoch eher einem Verhör.

»Wir haben dich gestern Abend gar nicht gesehen«, sagte Dad beiläufig, aber ich habe einen siebten Sinn für juristische Winkelzüge. Sein dunkles Haar wurde an den Schläfen bereits ein wenig grau, was ihn sehr distinguiert wirken ließ, auch wenn seine braunen Augen mich fixierten wie die Schlange das Kaninchen.

»Ich habe mit ein paar Freunden rumgehangen, wie immer.«

»Connor hat dich gesucht«, sagte Mom. Selbst hier in der Wildnis sah meine Mutter aus, als wäre sie mit der Queen zum Tee verabredet. Ja, meine Familie gehörte genau wie Connors Familie zur Elite unseres Klans. Wir machten uns nie die Finger schmutzig, um einen Motor wieder in Gang zu bringen; diese Dinge ließen wir von anderen erledigen. Früher hatten wir unsere Autos sogar von Rafes Dad reparieren lassen, bevor er zu trinken anfing und unzuverlässig und streitsüchtig wurde.

»Er hat mich gefunden«, versicherte ich ihr.

»Ich frage mich, warum er überhaupt nach dir suchen musste«, sagte Mom und strich eine blonde Haarsträhne zurück, die sich aus ihrem französischen Knoten gelöst hatte.

»Das Fußballspiel wurde mir zu langweilig, deshalb bin ich ein bisschen spazieren gegangen.«

»Wusstest du, dass der Geruch eines Menschen sich verändert, wenn er lügt?«, fragte Dad, während er Butter auf seinen Toast strich.

Ich stöhnte innerlich. Es ist unmöglich, ein Geheimnis für sich zu behalten. Ich beschloss, das Thema zu wechseln.

»Bist du deshalb vor Gericht so erfolgreich? Weil du riechst, wenn ein Zeuge lügt?«

»Das ist einer der Gründe. Und, willst du’s jetzt mit einer anderen Antwort versuchen?«

»Nein, ich bin ganz zufrieden mit der, die ich gegeben habe.«

Seine Augen verengten sich zu Schlitzen. Dieser Raubtierblick war wahrscheinlich ein weiterer Grund für seinen Erfolg. Wenn ich nicht damit aufgewachsen wäre, hätte ich vor Angst gezittert. Ich wusste, dass es bei ihm dasselbe war wie bei den Hunden, die laut bellen, aber nicht beißen - außer wenn er sich in Wolfsform befand. Dann konnte er seinen Gegnern gnadenlos die Gurgel durchbeißen. Gerüchten nach hatte er es einmal getan - bei einem Mann, der ein paar Teenager umgebracht hatte, und aufgrund eines Formfehlers ungestraft davongekommen war. Aber wenn es stimmte, so hatte Dad es niemals zugegeben. Er glaubte an das Gesetz der Wildnis, aber er arbeitete innerhalb der gesetzlichen Vorgaben, die von den Statischen festgelegt wurden.

»Ich hab dich gestern Abend mit diesem Lowell-Jungen gesehen«, sagte er mit gefährlich ruhiger Stimme.

Ich spürte Ärger in mir hochsteigen.

»Junge? Rafe ist ein Dunkler Wächter, der deinen Hintern beschützt …«

»Nicht in diesem Ton, junge Dame.«

Manchmal waren meine Eltern so … na ja, elternhaft, eben. Es war nervig. »Warum hast du nicht direkt nach ihm gefragt, statt mich wie einen Verbrecher im Zeugenstand zu behandeln?«

Ein Lächeln spielte um seine Lippen. »Glaub mir, mein Schatz, mit den Verbrechern gehe ich ein bisschen skrupelloser um. Das möchtest du nicht erleben.«

»Wir haben uns nur Sorgen gemacht, Liebes«, sagte Mom und glättete die Wogen. Darin war sie sehr gut. Sie besaß ein erstklassiges Wellness-Hotel in unserer kleinen Stadt. Es zog praktisch genauso viele Touristen an wie der Wald. »Ich habe das Gleiche durchgemacht wie du gerade. Ich weiß, dass es beängstigend sein kann, wenn deine Zeit naht, aber du hast doch Connor. Und er ist viel passender für dich.«

Passender? Ich dachte an Brittanys Kommentar über Schuhe. Es klang tatsächlich, als würden meine Eltern und ich Accessoires aussuchen. Es war irgendwie beleidigend mir und Connor gegenüber.

»Was soll das heißen?«

»Connor hat einen ähnlichen Hintergrund wie du. Rafes Familie ist ein bisschen … derb.«

»Sein Dad war ein Trinker, aber er ist keiner.«

»Rafe wurde wegen Autodiebstahl verhaftet«, sagte Dad.

Vor ein paar Jahren hatte er ein Auto kurzgeschlossen und war damit losgefahren, das hatte ich ganz vergessen. »Mit sechzehn. Kurz nachdem sein Dad bei dem grauenhaften Unfall ums Leben gekommen war.Vielleicht musste er sich irgendwie abreagieren. Seitdem hat er keine Straftaten mehr begangen.«

»Du meinst, er wurde bei keiner Straftat erwischt.«

»Also gut, hör zu. Rafe ist ein Freund von mir. Er ist mit Connor befreundet.Wenn ihr ihn jetzt schlechtmachen wollt, verschwinde ich.«

»Warst du gestern Abend mit ihm zusammen?«, fragte Mom.

»Es ist nichts passiert.« Ich wusste, dass es das war, was sie wissen wollten. Hatte ich meinen Freund hintergangen? Den perfekten Connor? Ich schob meinen Stuhl zurück. »Ich muss mit den anderen aufbrechen. War schön, mit euch zu frühstücken.« Nein, war es nicht. Sie wollten, dass ich so war wie sie: wohlhabend, erfolgreich, selbstsicher.

Bevor ich davonstampfen konnte, bekam Mom mich zu fassen und nahm mich kurz in den Arm. Es war nur eine flüchtige Berührung. Es sollte Gestaltwandlerfamilien geben, die sich miteinander auf dem Boden kugelten wie Wolfsjunge. Nicht so meine Eltern. Manchmal fragte ich mich, ob ihnen die animalische Seite unserer Art nicht recht behagte.

»Brauchst du ein bisschen Geld?«, fragte Dad, seine Art und Weise, seine Liebe zu mir auszudrücken.

»Nein, ich komme zurecht. Ich bekomme ja jede Woche meinen Lohn.« Ich umarmte ihn, weil ich wusste, dass andere Familien uns beobachteten. Unser Familienmotto war es, niemanden ahnen zu lassen, dass etwas nicht in Ordnung sein könnte. Dad würde eines Tages wahrscheinlich als Gouverneur kandidieren. In unserer Familie durfte es nicht den leisesten Hinweis auf einen Skandal geben. Vermutlich war ihnen Connor deshalb auch lieber als Rafe. Connor hatte den höchsten Pfadfinderrang erreicht. Rafe hatte im Jugendknast gesessen.

Ich nahm meinen Rucksack und ging nach draußen, um einen kurzen Blick auf den Parkplatz zu werfen. Rafes Motorrad war verschwunden. Ich nahm an, dass er schon losgefahren war.

Connor stand an der Treppe, die in den Wald führte.

»Erspar mir ein zweites Frühstück mit meinen Eltern«, grummelte ich.

»Wem sagst du das. Ich hatte Streit mit meinem Dad«, sagte er missmutig.

»Weswegen?«

»Nichts, weswegen du dir Sorgen machen musst.«

Aber sollten wir uns in schwierigen Situationen nicht gegenseitig unterstützen?

»Du warst ja gar nicht beim Frühstück«, sagte ich.

Er grinste ironisch. »Wir waren früher verabredet. Die Ältesten hatten danach ein Treffen angesagt.«

»Davon hab ich gar nichts gehört.«

Er zuckte die Achseln. »Nur für die Jungs.«

Brittany hatte ja so Recht. Unsere Gesellschaft ist so sexistisch. »Was habt ihr Jungs vor? Plant ihr eine geheime Operation, die für die Mädchen zu gefährlich ist?«

»Es war wirklich geheim, aber gefährlich ist es nur, wenn Brittany davon erfährt.«

»Sie wird nicht als Einzige sauer sein, dass wir Mädchen mal wieder ausgeschlossen wurden.«

»Es ist nicht, was du denkst.«

»Was ist es dann?«, bohrte ich nach.

Er starrte vor sich hin. »Connor? Was ist los?«

»Du musst versprechen, nichts zu verraten.«

Das hörte sich so kindisch an, aber wie auch immer. Ich wollte wissen, was los war. »Das ist doch selbstverständlich.«

»Sag es trotzdem.«

»Ich verspreche, nichts zu verraten.« Diese Melodramatik war so untypisch für ihn, dass ich mir langsam Sorgen machte.

»Die Ältesten sind wegen Brittany besorgt. Du weißt schon. Weil sie keinen Gefährten hat. Sie haben einen Freiwilligen gesucht.«

Ich war entsetzt, dass man sie mit jemandem verkuppeln wollte, der sie nicht liebte. Besonders nachdem Kayla mir gestanden hatte, was für ein intimer Akt es war, die Transformation gemeinsam durchzustehen. Und Connor tat gut daran, es für sich zu behalten. Brittany würde explodieren, wenn sie es herausfand.

»Was? Du meinst jemand soll sie aus Mitleid zur Gefährtin wählen?«

Das Ganze schien ihm wirklich unangenehm zu sein, und mir wurde klar, worum es sich hier in Wahrheit handelte. Schlimmer als eine Verabredung mit einem Unbekannten. Sie könnte sich genauso gut auf eine arrangierte Ehe einlassen.

»Das ist Wahnsinn, Connor!« Dann kam mir ein anderer Gedanke. Vielleicht war ja einer der Jungen an ihr interessiert und mochte sie aus Schüchternheit nicht fragen.Wenn er einen kleinen Schubs bekäme …

»Hat sich einer freiwillig gemeldet?«, fragte ich.

»Nein. Sie haben einen Namen ausgelost.«

»Das ist doch vollkommen verrückt.«

»Hör mal, sie muss sich ja nicht für ihn entscheiden. Aber er wird ein Mitglied unseres Sherpa-Teams sein, mit uns zusammenarbeiten, dann wird man sehen, ob es zwischen den beiden funkt.«

Oh, es würden garantiert die Funken fliegen - wie bei einem Experiment in der Chemiestunde -, wenn Brittany herausfand, dass die Ältesten sie verkuppeln wollten. Allerdings blieb uns nicht viel Zeit für das Zusammensein mit Jungs, die nicht zu den Dunklen Wächtern gehörten. Vielleicht hatte sie einfach zu wenig Zeit mit anderen verbracht, als dass sich eine gegenseitige Anziehungskraft hätte entwickeln können.

Ein bisschen wünschte ich mir, ich hätte ihre Probleme, weil ich es fast noch schlimmer fand, etwas für zwei Jungen zu empfinden als für gar keinen.

Eine Hupe ertönte, und Lucas kam mit seinem Jeep auf uns zugefahren, mit Kayla auf dem Beifahrersitz und Brittany auf der Rückbank.

Connor hielt mir die Wagentür auf, weil er aus einer Familie kam, in der so etwas üblich war. Ich konnte mir nicht vorstellen, dass Rafe sich auf derartige Höflichkeiten verstand. Er würde wahrscheinlich denken, ich käme allein klar. Ich stieg ein. Connor verstaute unsere Rucksäcke auf der Ladefläche und setzte sich neben mich.

»Also, was wollen wir wegen Bio-Chrome unternehmen?«, fragte ich.

»Wir bleiben in Alarmbereitschaft«, antwortete Lucas.

»Du meinst nicht, dass wir die Initiative ergreifen und sie verfolgen sollten?«

»Nicht, bevor wir mehr wissen.«

Ich sah Connor an. Er nahm meine Hand und küsste sie. Ich spürte, wie Brittany unbehaglich zur Seite rückte und errötete.

»Ich habe gehört, dass wir jemand Neues in unser Team bekommen«, sagte ich beiläufig.

»Ja«, sagte Lucas und warf mir im Rückspiegel einen argwöhnischen Blick zu, bevor er ihn ein wenig drehte, um Brittany im Auge zu haben. »Daniel. Er kommt morgen zu uns.«

»Ist das nicht der aus Seattle?«, fragte Kayla.

»Stimmt«, erwiderte Lucas.

Er war erst in diesem Sommer zum Dunklen Wächter geworden. Wir waren ihm natürlich begegnet, wussten jedoch nicht viel über ihn.

Ich warf einen hastigen Seitenblick auf Brittany. Sie starrte aus dem Fenster, als wäre es ihr vollkommen gleichgültig, dass ein neuer Junge in unser Team kommen würde.

»Schön, dass wir Verstärkung kriegen«, sagte ich. »Bei den vielen Mädchen, mit denen wir morgen losziehen, können wir gut ein bisschen Hilfe gebrauchen.«

Lucas räusperte sich. »Na ja, leider bleibt unsere Zahl dieselbe. Rafe wurde einer anderen Gruppe zugeteilt.«

Connor drückte kurz meine Hand, und ich sah ihn an. »Das hast du gar nicht erwähnt.«

»Spielt es eine Rolle?«, fragte er leise, ohne meinen Blick zu erwidern.

Das hing von dem Grund ab, aus dem er abgezogen wurde. Es spielte eine Rolle, aber nur für mich, und das konnte ich nicht zugeben, ohne zu erklären warum. Aber als ich Connors angespannte Miene sah, hatte ich das dumpfe Gefühl, dass er die Antwort bereits kannte.

 6

[image: 008]

Der Nationalforst umfasst gut zwanzigtausend Quadratkilometer - das entspricht in etwa der Fläche von New Jersey -, und die Fahrt von unserem versteckten Dorf bis zum Haupteingang des Parks dauerte bis zum späten Nachmittag. Auf der behelfsmäßigen Trasse durch den Wald mussten wir sehr vorsichtig fahren. Selbst als wir irgendwann auf eine richtige Straße trafen, mochten wir nicht schneller fahren, weil wir jederzeit mit Wildwechsel rechnen mussten - und vielleicht weil die Wildnis, in der wir aufgewachsen waren, uns nicht mehr allein gehörte und uns nicht mehr vollkommen sicher erschien.

Seit unseren schlechten Erfahrungen mit Bio-Chrome konnten wir uns nicht mehr richtig entspannen und unsere Umgebung genießen. Ständig hatten wir das bange Gefühl, sie könnten uns hinter der nächsten Kurve auflauern.

Außerdem konnte ich nicht aufhören, über Rafe zu grübeln. Ich wollte wissen, aus welchem Grund er einer anderen Gruppe zugeteilt wurde und ob er damit einverstanden war. Ich war so angespannt, als Lucas den Jeep auf den Parkplatz steuerte, dass ich das Gefühl hatte, gleich zu platzen.

Direkt hinter dem Parkeingang befand sich ein kleines Dorf mit ein paar Hütten, in denen die Sherpas schliefen, wenn sie keine Führungen machten. Ich teilte mir ein Häuschen mit Kayla und Brittany. Nachdem wir unsere Rucksäcke hineingebracht hatten, stiegen wir wieder in Lucas’ Jeep und fuhren in die Stadt. Wir fühlten uns alle ein bisschen rastlos und beschlossen, unser Stammlokal anzusteuern - das Sly Fox.

Das rustikale Etablissement war ein beliebter Treffpunkt für Biker, Poolspieler, Wanderer, Camper und Einheimische. Hierher verlief sich kaum jemand unter dreißig - abgesehen von Mitch, dem Besitzer, der uns immer wieder nach unseren Ausweisen fragte, und den paar Kellnerinnen, die schon seit Ewigkeiten hier arbeiteten und jeden mit »Schätzchen« anredeten.

Ich steuerte eine der hinteren Nischen an und setzte mich auf die Bank. Während Connor neben mich rückte und Kayla und Lucas gegenüber Platz nahmen, sagte Brittany: »Ich geh ein bisschen Pool spielen.«

»Hast du keinen Hunger?«, fragte Connor.

»Nein.Wir sehen uns später.«

Offensichtlich hatte sie die Aufmerksamkeit eines Typen an der Bar geweckt, denn er folgte ihr ins Billardzimmer. Er war groß und hatte langes schwarzes Haar sowie einen Dreitagebart.

»Wer ist das?«, fragte ich.

»Ich habe keine Ahnung«, erwiderte Connor. »Hab ihn hier noch nie gesehen.«

»Wenn man bedenkt, was passiert ist, sollten wir uns nicht besser vor Fremden in Acht nehmen?«

»Lasst uns nicht paranoid werden«, sagte Lucas.

»Vorsicht ist nicht paranoid, wenn man in Gefahr ist«, wandte ich ein. »Hier sind viele, die ich noch nie gesehen habe.«

»Im Sommer wimmelt es hier doch immer von Touristen.«

Connor streichelte meine Schulter. »Lucas hat Recht.Wir können nicht gleich jeden verdächtigen.«

Aber niemanden zu verdächtigen, schien mir ebenso gefährlich.

Nachdem wir bei der Kellnerin unsere Bestellung aufgegeben hatten - Hamburger mit englisch gebratenem Fleisch und Pommes Frites -, entspannte ich mich und rückte Connor ein wenig näher. Wir hatten mehrere Monate getrennt verbracht, während er im College war. Möglicherweise fühlte ich deshalb eine gewisse Fremdheit zwischen uns. Vielleicht mussten wir uns einfach wieder aneinander gewöhnen. Er legte den Arm um mich und spielte mit meinem Haar, wie er es immer gern tat. Er schnüffelte an meinem Hals.

»Connor«, flüsterte ich.

»Was ist?«

»Wir sind nicht allein.«

»Na und? Bei diesem Schummerlicht kann uns kaum einer sehen.« Er deutete mit dem Kopf in Kaylas und Lucas’ Richtung, die eng umschlungen miteinander plauderten, als wären sie allein. »Ich habe dich vermisst, Lindsey. Und hier haben wir auch kaum Zeit füreinander. Morgen ziehen wir wieder mit einer neuen Truppe los, für die wir die ganze Verantwortung tragen.« Er legte die Hand in meinen Nacken und streichelte mich mit dem Daumen sanft unterm Kinn, woraufhin mich ein wohliger Schauer durchströmte.

»Es war wirklich schwer für mich, dass du das ganze Schuljahr im College warst«, gestand ich ihm.

»Nur noch ein Jahr, dann kommst du nach, stimmt’s?«

»Ich hoffe. Ich habe ein bisschen die Begeisterung für die Schule verloren. In letzter Zeit scheint mir die Begeisterung für alles Mögliche zu fehlen.«

»Gilt das auch für mich?«

Ich lachte unsicher. »Nein.« Dann dachte ich daran, wie angespannt unser Verhältnis neuerdings war, und mir kam ein Gedanke. »Hast du dich in eine andere verliebt? Ich meine, hast du jemanden kennen gelernt, als du fort warst?«

»Nein. Aber unser Verhältnis hat sich irgendwie verändert. Ich bin mir nicht sicher, was es ist.« Er strich mein Haar zurück und begann wieder, meinen Hals zu liebkosen. »Und es stört mich, dass ich deine Gedanken nicht lesen kann.«

Ich spürte seine heißen Lippen an meinem Hals und gab mich seinen Liebkosungen hin, ließ mich davontragen von einer warmen Woge von Zärtlichkeit, die mich alle Sorgen vergessen ließ. »Du meinst, wenn du ein Wolf bist?«

»Nein. So wie jetzt, wenn ich ein Mensch bin. Lucas kann Kaylas Gedanken immer lesen, egal, in welcher Gestalt er sich befindet.«

»Was?« Ich wich zurück. »Stimmt das, Lucas?«

Er löste sich von Kaylas Lippen, als hätte ich ihn aus seinen Träumen gerissen. »Was soll stimmen?«

»Du kannst Kaylas Gedanken lesen, auch wenn du nicht …« Ich schaute mich um. Ein Typ an der Bar wandte sich von uns ab und starrte in sein Glas. Hatte er uns beobachtet? Wer war er? Er war mir unheimlich. Er war groß und kräftig gebaut. Sein Kopf war kahl rasiert, und um die muskulösen Oberarme hatte er sich ein Stacheldraht-Tattoo stechen lassen. Er sah aus, als käme er direkt aus dem Gefängnis. Keinesfalls aus einem chemischen Labor … aber wer wusste das schon? Ich richtete meine Aufmerksamkeit wieder auf Lucas. »Du weißt schon.«

Ich wollte das Wort Wolf nicht laut aussprechen. Nicht jeder hier war einer von uns, deshalb mussten wir immer vorsichtig sein mit dem, was wir sagten.

Lucas zuckte die Achseln und beugte sich über den Tisch. »Wir können beide die Gedanken des anderen lesen - immer.«

»Oh, Mann! Dann könnt ihr ja niemals einen privaten Gedanken denken.«

»Wir spüren es, wenn der andere sich ein bisschen Privatsphäre wünscht. Dann unterdrücken wir die Fähigkeit«, erklärte Kayla.

Ich sah Connor sorgenvoll an. »Soll es so sein bei einem Paar? Meine Eltern haben mir nie davon erzählt.«

»Meine haben auch nichts darüber gesagt. Vielleicht ist es wie beim Sex, und es ist ihnen peinlich, darüber zu reden.«

»Also, ich glaube, dass jede Liebesbeziehung anders ist«, sagte Lucas. »Als ich Kayla zum ersten Mal gesehen habe, war es, als wäre ich einem dieser Insektengrills zu nahe gekommen.«

»Wie romantisch«, sagte ich, während Connor den ekligen Vergleich offensichtlich amüsant fand.

»Es war wie ein elektrischer Schlag«, erklärte Lucas. »Es war nicht unangenehm, aber ein wenig … beunruhigend.«

»Egal, um welche Spezies es sich handelt, Jungs sind doch alle gleich«, sagte Kayla lächelnd. »Bei dem bestimmten Wort mit L bekommen sie alle kalte Füße.«

»Ich nicht«, sagte Connor. »Ich liebe Lindsey seit dem Tag, an dem sie mir die Nase blutig geschlagen hat, weil ich ihr ein Spielzeug weggenommen habe.«

Mein Herz geriet ins Stocken, als ihm das L-Wort so locker von den Lippen ging. In unserer Beziehung war ich diejenige, die davor zurückschreckte, es auszusprechen. Schon immer. Ich vergötterte Connor, aber ich war mir nicht sicher, ob ich ihm jemals gesagt hatte, dass ich ihn lieben würde. Jetzt war dafür natürlich nicht der richtige Augenblick. Ich versetzte ihm einen spielerischen Klaps auf den Arm. »Es war ein Beißring für zahnende Kleinkinder, und ich war kaum ein Jahr alt. Ich kann mich nicht einmal daran erinnern. Aber meine Eltern fangen jedes Mal davon an, wenn unsere Familien zusammenkommen.«

»Diese Geschichte und die Nacktvideos.«

»Wie bitte?«, fragte Kayla und lachte.

Ich stöhnte. »Ich war zwei, und Connor war vier. Zuerst waren wir zusammen im Planschbecken, dann haben wir unsere Sachen ausgezogen und im Sandkasten gespielt. Ist doch nur vernünftig. Keine gute Idee, mit nassen Sachen im Sandkasten zu hocken.«

»Und seitdem habe ich sie nicht mehr nackt gesehen«, sagte Connor.

Aber das würde er. Bei meiner ersten Transformation. Kleidung behindert die Wandlung. Anders als in der Hulk-Serie, reißen Hemden nicht kaputt, und Hosen dehnen sich nicht. Ich spürte, dass ich rot wurde, als Connor mit seinen blonden Augenbrauen wackelte. Für eine Spezies, die sich bei bestimmten Vorgängen, die wir als natürlich ansehen, ihrer Kleider entledigen muss, sind wir ziemlich sittsam.

Gott sei Dank kam in diesem Augenblick die Kellnerin mit unseren Hamburgern, woraufhin die Unterhaltung unterbrochen wurde, während wir sie gierig wie die Wölfe herunterschlangen. Wie man so schön sagt. Im Allgemeinen mochten wir nichts so gern wie heißes Rind- oder Schweinefleisch beziehungsweise Wild. Obwohl ich auch eine Schwäche für Toffees habe und für alles, was irgendwie mit Schokolade zu tun hat.

Nachdem wir unsere Mahlzeit beendet hatten, gingen Connor und ich in den Billardraum, damit Lucas und Kayla eine Weile für sich sein konnten. Dort stellte ich enttäuscht fest, dass alle Tische besetzt waren. An dem bei der Tür beugte sich gerade ein junger Typ über den Tisch und wollte zum nächsten Stoß ansetzen. Als er aufblickte und er und Connor sich in die Augen schauten, zuckte er die Achseln, legte sein Queue beiseite und gab seinem Partner ein Zeichen, woraufhin dieser ebenfalls das Queue hinlegte. Beide lehnten sich an die Wand und hielten die Arme in Schutzhaltung vor der Brust verschränkt. Ihre Reaktionen verrieten mir zwei Dinge: Sie waren noch keine achtzehn, und sie waren welche von uns, weil sie einen Alphawolf erkannten, wenn sie einen sahen. So war es bei unseresgleichen. Bevor wir uns in ein fellbedecktes Wesen verwandeln konnten, unterwarfen wir uns denen, die dazu in der Lage waren. Es war ein Zeichen von Respekt.

Einem Statischen hätten die beiden Jungen vielleicht leidgetan. Schließlich waren sie zuerst da gewesen. Aber unsere Kultur konnte nur überleben, indem wir eine Hierarchie entwickelten. Als Dunkler Wächter befand sich Connor an der Spitze der Nahrungskette. Ich muss zugeben, dass es mich stolz machte, als er den Arm um meine Taille legte und mich an den Tisch führte.

»Ich bau auf, du machst den Eröffnungsstoß«, sagte er, während er die Kugeln ans Tischende rollte.

Ich nahm das Queue, das der erste Junge weggelegt hatte. Es hatte genau die passende Größe für mich. Während ich es einkreidete, schaute ich in Brittanys Richtung. Sie hatte den Jungen, der ihr ins Billardzimmer gefolgt war, vom Tisch gefegt - oder vielleicht hatte er sie auch gewinnen lassen, damit sie in seiner Gegenwart ein bisschen lockerer wurde. Sie schickten sich an, ein weiteres Spiel zu beginnen.

»Was ist los?«, fragte Connor leise und zog mich mit einer besitzergreifenden Geste an sich. Es war eine Frage, die er in letzter Zeit häufiger stellte.

»Ich weiß nicht. Dieser Typ. Er sendet keine positiven Schwingungen aus. Er ist keiner von uns.«

»Ein Wanderer vielleicht. Ein Bergsteiger.«

»Ein Spion«, fügte ich hinzu.

»Ich glaube, er ist harmlos.«

»Das haben wir auch von Mason geglaubt.« Es war ihm gelungen, Lucas in Wolfsgestalt einzufangen. Wenn Kayla nicht gewesen wäre, würde Lucas vielleicht noch immer irgendwo in einem Käfig eingesperrt sein, zur Schau gestellt wie eine wertvolle Trophäe.

»Da ist was dran.« Er sah zu den Jungs, die zuvor an unserem Tisch gespielt hatten. Sie wirkten, als würden sie mit angehaltenem Atem auf seine Beurteilung warten. »Danke für den Tisch, aber wir brauchen ihn nicht mehr. Wir spielen mit einer Bekannten.«

Brittany beugte sich provokativ über den Tisch, als wir näher kamen. Sie warf Connor einen lässigen Blick zu, bevor sie ihren Stoß machte - und verfehlte das Loch, auf das sie gezielt hatte.

»So ist’s recht!«, sagte der Fremde und grinste. »Vielleicht habe ich diesmal eine Chance zu gewinnen.«

Er reichte ihr seine Bierflasche, bevor er sich zum Gegenstoß anschickte. Sie warf mir einen herausfordernden Blick zu und trank einen Schluck.

»Mitch schmeißt dich raus, wenn er dich trinken sieht«, warnte ich sie.

»Da müsste er mich erst erwischen. Er ist sehr beschäftigt.« Sie nahm einen zweiten Schluck, bevor sie mit der Flasche auf den Jungen deutete. »Das ist Dallas. Er ist neu in der Gegend und will ein bisschen wandern. Das sind meine Freunde Lindsey und Connor. Sie sind füreinander bestimmt.« Sie lallte fast ein bisschen, und ich fragte mich, wie viel Bier sie wohl intus hatte.

»Cool«, sagte Dallas belustigt. Er nickte mir zu und legte zwei Finger an die Stirn, um Connor zu begrüßen, bevor er zwei Kugeln in zwei gegenüberliegende Löcher beförderte.

»Er ist sehr gut. Das Spiel ist schon gewonnen«, sagte Brittany.

»Das kannst du nicht wissen«, erwiderte Dallas, während er eine weitere Kugel versenkte. »Ich könnte das Loch verfehlen, wenn du mich ablenkst.«

Lächelnd schüttelte Brittany den Kopf. Vielleicht hatte noch keiner der Jungs um sie geworben, weil sie den Eindruck machte, nicht verfügbar zu sein. Flirten kam für sie einfach nicht infrage.

»Dachte, wir könnten ein Doppel gegen euch beide spielen«, sagte Connor.

»Klar. Bei einem netten Spielchen kann man sich am besten kennen lernen. Lass mich das hier gerade noch schnell beenden.« Ruck, zuck hatte Dallas alle Kugeln versenkt.

»Seht ihr?«, sagte Brittany. »Ihr zwei habt nicht die geringste Chance.«

»Das werden wir ja sehen«, murmelte Connor.

Wenn es eine Charaktereigenschaft gibt, die uns auszeichnet, dann ist es Ehrgeiz.

Während Connor und Dallas jeweils eine Kugel über den Tisch rollen ließen - derjenige, dessen Kugel dem gegenüberliegenden Ende am nächsten kam, durfte beginnen -, zog ich Brittany beiseite und flüsterte: »Und was ist er für ein Typ?«

»Sagt, er ist ein Wanderer.«

»Glaubst du ihm?«

»Niemals, dazu ist er viel zu blass.«

»Einer von Masons Vasallen?«

»Vielleicht.«

Nichts verhindert Sonnenbräune wie tagelange Aufenthalte im Labor.

Connor gewann den Eröffnungsstoß, und wieder spürte ich jenen Funken Stolz. Mein Freund. Aber während er sich zum ersten Stoß bereit machte, sah ich zu Dallas hinüber. Er beobachtete den Raum, als würde er Ärger erwarten. Ein beklommenes Gefühl überkam mich.

Wir waren im Nachteil. Unsere besten Krieger waren hier, aber im Beisein all dieser Touristen konnten sie sich nicht verwandeln.Wir waren immer sorgsam darauf bedacht gewesen, unsere besonderen Fähigkeiten geheim zu halten. Aber jetzt hatte ich das Gefühl, als trügen wir alle eine Aufschrift auf dem Rücken: Vorsicht, wir können jederzeit die Gestalt wechseln.

Obwohl ich die Wandlung noch nicht vollziehen konnte. Aber bald. Sehr bald.

Connor wies mich darauf hin, dass ich an der Reihe war. Ich trat an seine Seite. Er deutete auf eine einfarbige Kugel. »Das dürfte nicht allzu schwierig sein.«

Ich nickte steif.

Er legte die Hand auf meinen Rücken. »Entspann dich.«

»Ich weiß nicht wieso, aber ich habe das seltsame Gefühl, dass uns Ärger ins Haus steht«, flüsterte ich.

»Damit werden wir schon fertig.«

Plötzlich hatte ich dasselbe Gefühl wie im vergangenen Sommer, als ich meine erste Wandergruppe in die Wildnis führen sollte. Ich hatte solche Angst, sie durch irgendein Fehlverhalten in Gefahr zu bringen. »Wenn irgendetwas passiert, werden wir damit schon fertig«, hatte Connor gesagt. Ganz ruhig. Er hatte keinerlei Zweifel an seiner Fähigkeit, jede Situation in den Griff zu bekommen.

Ich nickte und schickte mich an, meinen Stoß zu machen.

Plötzlich wusste ich, dass Rafe den Raum betrat. Woher ich es wusste, war mir schleierhaft, denn ich stand mit dem Rücken zur Tür. Ich spürte einfach seine Anwesenheit. Als ich einen Blick über die Schulter warf, sah ich ihn auf uns zuschlendern.

»Und wer gewinnt?«, fragte er.

»Bis jetzt noch niemand«, sagte Brittany, bevor sie ihm Dallas vorstellte.

Ich spürte deutlich, dass Rafe den Fremden argwöhnisch beäugte - er traute ihm auch nicht. Damit waren wir schon zu dritt.

»Spielst du jetzt, oder nicht?«, drängte Brittany. Ich beugte mich erneut über den Tisch und brachte mein Queue in Position.

»Ich glaube, so wird das nichts«, sagte Rafe leise, und ehe ich wusste, wie mir geschah, war er hinter mir und legte die Arme um mich. Alles in mir erstarrte, und ich fragte mich, ob er dieselbe Erschütterung gespürt hatte, als ich in der vergangenen Nacht auf dem Motorrad meine Arme um ihn geschlungen hatte.

Ich hörte ein tiefes Grollen. Jemand anders hätte es vielleicht für ein Räuspern gehalten, aber ich erkannte es sofort als Connors warnendes Knurren. Ohne ihm Beachtung zu schenken, korrigierte Rafe meine Position.

»Du musst möglichst tief ansetzen«, sagte er.

Ich nickte und spürte ein intensives Gefühl von Verlassenheit, als er zurückwich. Ich versetzte der weißen Kugel einen kräftigen Stoß und sah, wie sie die einfarbige Kugel ins Eckloch beförderte.

»Das könnte man auch als Mogeln bezeichnen«, sagte Dallas.

»Ich spendier dir eine Portion Pommes, um’s wiedergutzumachen«, entgegnete Rafe.

»Klingt fair.«

Connor und ich gewannen das Spiel ohne große Anstrengung, was mich den Verdacht hegen ließ, dass Dallas sich keine Mühe gab. Vielleicht nutzte er die Situation wirklich nur, um uns zu beobachten. Nach dem Spiel kehrten wir in unsere Nische zurück, wo Lucas und Kayla auf uns warteten.Wir machten sie mit Dallas bekannt. Darauf setzten wir uns auf die hufeisenförmige Bank und nahmen Dallas in die Mitte.

Offenbar ahnte er nichts von der Gefahr, in der er sich befand, denn er schaute lächelnd in die Runde und fragte: »Und seid ihr nun die Werwölfe, von denen ich gehört habe?«

 7

[image: 009]

Unsere Runde erstarrte, ähnlich wie ein Raubtier in der Wildnis, kurz bevor es sich auf sein Opfer stürzt. Mein Herz fühlte sich an, als sei es stehen geblieben.

Dallas lachte befangen. »War nur ein Scherz. Ich habe diese verrückten Gerüchte über die seltsamen Dinge gehört, die hier in der Gegend vorgehen sollen. Dann sehe ich heute Abend all diese neuen Gesichter hier. Dachte, ihr müsstet euch während bestimmter Mondphasen verstecken oder so.«

»Wir waren auf einem Familientreffen«, sagte Lucas mit tödlicher Ruhe, die mir einen Schauer über den Rücken jagte. Nie und nimmer hätte ich ihn zum Feind haben wollen. »Wo hast du die Gerüchte gehört?«

»Hier und da. Es ist doch verrückt, nicht wahr? Ich meine die Vorstellung, jemand könnte sich tatsächlich in ein anderes Wesen verwandeln.« Dallas spreizte seine Hände und betrachtete sie, als hätte er sie nie zuvor gesehen. »Ich meine, wie könnte das jemals möglich sein? Wie könnte sich ein Körper derart verändern?«

Ganz langsam blickte er von einem zum anderen, als wüssten wir eine Antwort. Wir wussten sie, aber wir würden sie ihm mit Sicherheit nicht verraten.

»Es gibt jede Menge verrückte Geschichten über Dinge, die sich in der Wildnis ereignen«, erklärte Brittany sanft, und ich fragte mich, ob sie ihn mochte. Ich hatte noch nie erlebt, dass sie so viel Interesse an einem Jungen zeigte. Wie seltsam wäre es, einen Statischen zu lieben. Wäre es überhaupt möglich?

Meine Gedanken schweiften von unserem aktuellen Problem ab. Wer war dieser Junge, und was wollte er in Wahrheit?

»Werwölfe, Vampire, Geister«, fuhr Brittany fort. »Am Lagerfeuer werden immer gern Gruselgeschichten erzählt, aber das sind nur Phantasiegeschichten.«

Dallas lachte wieder, aber diesmal klang es erleichtert. »Ja, das weiß ich. Aber ihr hättet eure Gesichter sehen sollen. Ihr habt mich angesehen, als hätte ich meine Frage ernst gemeint. Aber es wäre doch cool, findet ihr nicht auch? Wenn diese Fähigkeit, die Gestalt zu ändern, tatsächlich existieren würde.«

»Dann wäre ich gern ein Pferd«, sagte ich in der Hoffnung, von der Wahrheit abzulenken.

»Pferde müssen zu schwer arbeiten«, meinte Connor und drückte meine Hand. »Ich wäre lieber ein Hund. Dann könnte ich den ganzen Tag schlafen.«

»Ich eine Katze«, sagte Brittany. »Leider bin ich allergisch gegen sie. Wäre ich dann gegen mich selbst allergisch?«

Dallas lachte noch ein wenig entspannter. »Okay. Ich hab’s verstanden. Ich sollte nicht auf Lagerfeuergeschichten hören.« Er zwinkerte Brittany zu. »Wie wär’s jetzt mit noch einer Runde Pool?«

Sobald er und Brittany wieder im Billardraum verschwunden waren, sahen wir Übrigen uns unbehaglich an.

»Was sollte das denn gerade?«, fragte Kayla schließlich.

Lucas schüttelte langsam den Kopf. »Ich bin mir nicht sicher. Rafe, behalt ihn im Auge, besonders wenn er mit Brittany zusammen ist.«

Ich sah Rafe an, um seine Reaktion einzuschätzen. Wie gewöhnlich gab er nichts preis. Noch schaute er mich an. Er nickte nur Lucas zu und stand von der Bank auf.

»Glaubst du, er ist gefährlich?«, fragte ich.

Lucas schüttelte den Kopf. »Und wenn doch, dann werden wir schon mit ihm fertig.«

Als wir das Lokal etwa eine Stunde später verließen, waren wir übereingekommen, dass Dallas nur ein Tourist war, der von den Mythen des Waldes fasziniert war.Wir hatten es schon einmal erlebt - mit dem Ergebnis, dass die Leute von Bio-Chrome uns täuschen konnten.Wir hatten sie ebenfalls für harmlos gehalten.

Rafe würde Dallas im Auge behalten, aber wir anderen gingen zu Bett. Wir hatten einen anstrengenden Tag vor uns.

Am nächsten Morgen versammelten wir uns bei den Hütten, um unsere Pfadfindergruppe zu begrüßen. Die fünfzehn Mädchen sprangen aufgeregt umher, aus lauter Vorfreude auf ihren Campingausflug in die Wildnis. Vielleicht hatte ihre Begeisterung auch damit zu tun, dass sie drei ihrer Wanderführer ziemlich heiß fanden - wobei es sich natürlich nicht um Kayla, Brittany und mich handelte.

Lucas, Connor und Daniel überprüften die Rucksäcke der Mädchen und vergewisserten sich, dass sie nicht zu schwer waren und richtig auf dem Rücken saßen. Wir Sherpas mussten die schweren und unhandlichen Sachen schleppen.

»Daniel ist süß«, sagte Kayla.

Er war nicht mit uns zur Schule gegangen, da seine Familie in der Nähe von Seattle lebte, aber er war schon zu Anfang des Sommers zu den Dunklen Wächtern gekommen, weshalb wir ihn schon kennen gelernt hatten. Ich hatte ihn jedoch bislang kaum beachtet. Sein schwarzes Haar war kurz rasiert, was ungewöhnlich war. Die meisten Jungen, die wir kannten, hatten längere Haare.

»Ja, kann schon sein«, sagte Brittany.

»Hast du schon mal darüber nachgedacht, dass sich die Jungs vielleicht von deiner Grundhaltung abgeschreckt fühlen?«, fragte ich.

»Ich will keinen Jungen, der mich nicht will.«

»Vielleicht will er dich ja doch … wenn du ihm eine Chance gibst«, warf Kayla ein.

»Außerdem haben die Ältesten gesagt, dass du einen Jungen an deiner Seite haben musst. Es muss nicht derjenige welcher sein«, erklärte ich. »Wenn dir irgendwann der Richtige über den Weg läuft, kannst du einen neuen Bund mit ihm eingehen.«

Sie warf mir einen genervten Blick zu. »Sie wissen gar nicht, ob es so funktioniert. Ich bin die Erste, die die Wandlung vielleicht allein durchstehen muss. Sie stellen nur Vermutungen an.«

Nun, offensichtlich war sie nicht die Erste. Wenn wir wussten, dass ein Mädchen sterben konnte, wenn sie bei der ersten Wandlung auf sich gestellt war, dann musste dieser Fall schon einmal eingetreten sein. Ich behielt diesen Aspekt jedoch lieber für mich, um Brittany nicht noch mehr zu beunruhigen.

»Natürlich wissen sie, was geschieht«, sagte ich betont zuversichtlich. Brittany hatte mir wegen meines Verhaltens gegenüber Connor zwar arg zugesetzt, aber schließlich waren wir Freundinnen. Ich wünschte ihr nicht nur, dass sie den nächsten Vollmond heil überstand, sondern auch dass sie ein möglichst langes, glückliches Leben vor sich hatte. »Sie haben die alten Schriften, die Bücher. Bestimmt haben sie darin die Lösung für dein Problem gefunden.«

»Meinst du?«, fragte sie mit einem Hauch von Hoffnung in der Stimme.

»Ganz bestimmt.« Ich legte ihr die Hand auf die Schulter. »Du gehörst zu den Dunklen Wächtern. Sie schätzen dich. Sie verlassen sich nicht auf ein Ratespiel, wenn es um etwas so Wichtiges geht.«

Sie ließ den Blick zu Daniel wandern. Er hockte vor drei jungen Pfadfinderinnen und erklärte ihnen etwas. Er hatte ein strahlendes, warmherziges Lächeln. Brittany seufzte. »So übel ist er wirklich nicht.«

»Weiter so!«, rief ich. Wäre ich auch so schwierig zufrieden zu stellen, so wenig bereit, Kompromisse einzugehen, wenn ich Connor nicht hätte?

Brittany verdrehte die Augen. »Du weißt nicht, wie das ist. In letzter Zeit hatte ich sogar schon Angst …« Sie verstummte.

»Angst wovor?«

»Ach nichts.Vergiss es.«

Bevor ich sie überreden konnte, es mir zu verraten, ging sie zu der Mädchengruppe und stellte sich ihnen vor.

Ich sah Kayla an. Ihre Miene spiegelte Besorgnis wider.

»Ich will sicher sein, dass sie es gut übersteht«, sagte ich.

Kayla lächelte sanft. »Ich weiß. Ich hatte nur achtundvierzig Stunden, um mich auf meinen ersten Vollmond vorzubereiten … Ich mag mir gar nicht vorstellen, wie es ist, wenn man es schon Jahre vorher weiß. Vor allem für Brittany.«

Noch vor einem Monat hätte ich ihr gesagt, dass ich es gar nicht abwarten könnte. Jetzt war ich mir nicht mehr so sicher.

»Du hast gesagt, dass deine Gefühle für Lucas dich von jetzt auf gleich überwältigt haben - dass du sofort eine starke Verbundenheit mit ihm gespürt hast. Brittany hat noch Zeit, jemanden zu finden.«

Kayla nickte, aber ich ahnte, dass sie meinen Worten genauso wenig Glauben schenkte wie ich selbst. Ich wusste nicht, was schlimmer wäre: es allein durchzustehen oder mit jemandem, der nicht wirklich dabei sein wollte.

Ich sah mich nach der Mädchengruppe um. Brittany unterhielt sich tatsächlich mit Daniel. Vielleicht gab es doch noch Hoffnung für sie.

Lucas gab den Befehl zum Abmarsch. Ich rückte meinen Rucksack zurecht und begab mich ans Ende der Gruppe, um sicherzustellen, dass keine der kleinen Pfadfinderinnen verloren ging.

Es war so seltsam, dass Rafe nicht bei uns war. Ich fragte mich, wo er war und was er gerade machte. Ich schaute mich ein letztes Mal um, aber ich konnte ihn nirgends sehen. Schließlich trottete ich in den Wald und war überrascht, wie einsam ich mich fühlte.

Und mit einer Inbrunst, die mich selbst schockierte, wünschte ich mir, Rafe wäre bei uns.

Kurz vor Sonnenuntergang war den meisten Mädchen der Übermut vergangen. Ich konnte es ihnen nicht verübeln, denn Lucas hatte uns ganz schön gescheucht.

Weil es unsere Aufgabe war, für die Sicherheit der Mädchen zu sorgen und nach möglichen Gefahren Ausschau zu halten, fanden wir uns erst zu Paaren zusammen, nachdem die Zelte aufgebaut waren und alle sich ums Lagerfeuer versammelt hatten, um S’mores zu rösten, eine Kombination aus gerösteten Marshmellows, Keksen und Schokolade.

Kayla und Lucas saßen dicht nebeneinander und redeten leise miteinander. Offensichtlich versuchten sie, in Anwesenheit der kleinen Pfadfinderinnen den Anstand zu wahren, denn ihre Berührungen blieben flüchtig und wirkten unabsichtlich. Aber selbst wenn sie sich nicht küssten oder streichelten, war eine tiefe Intimität zwischen ihnen zu spüren - als würden sie die innersten Tiefen ihrer Seelen miteinander teilen.

Brittany dagegen ließ Daniel nicht einmal einen Bruchteil ihrer Seele erahnen. Steif hockte sie neben ihm und konzentrierte sich mehr auf das Rösten ihrer Marshmellows als auf das Gespräch mit ihm. Offensichtlich fühlte er sich unbehaglich. Ein arrangiertes Date mit einem Unbekannten konnte kaum schlimmer sein. In diesem Moment wusste ich es wirklich zu schätzen, dass ich immer auf Connor zählen konnte.

Nicht, dass wir uns groß unterhielten oder berührten - weder ohne noch mit Absicht. Aber zumindest konnten wir wieder ungezwungen miteinander umgehen.

Die Mädchen redeten auch nicht viel, und einige sahen aus, als würden sie jeden Moment im Sitzen einschlafen.

Ich warf Brittany einen verstohlenen Blick zu. »Die Ältesten sollten sich besser nicht als Partnervermittler betätigen«, murmelte ich so leise, dass nur Connor mich hören konnte.

»Dasselbe hab ich auch gerade gedacht«, sagte er ebenfalls leise. »Es ist eine Katastrophe.«

Ich starrte ihn an. Aus dem Augenwinkel sah ich, dass Brittany mich plötzlich beobachtete. Ich rückte näher an Connor heran, als ob wir ein bisschen kuscheln wollten, und flüsterte ihm ins Ohr: »Na ja, es könnte schlimmer sein.«

Er strich mir eine Haarsträhne, die sich aus meinem Zopf gelöst hatte, hinters Ohr. Seine Hand streifte meine Wange, sein Blick wurde zärtlicher, als würden wir über persönliche Dinge sprechen. »Er versucht es nicht einmal. Ich weiß nicht. Er könnte doch zumindest mit ihr reden.«

Interessanterweise dachte er, dass Daniel das Problem war, während ich glaubte, dass es an Brittanys Einstellung lag.

»Vielleicht brauchen sie nur ein bisschen Zeit zum Warmwerden.« Ich wollte positiv bleiben, was ihre Chancen, einen Gefährten zu finden, anging.

»Mann, ich bin ja so froh, dass wir uns dieses ganze Theater mit dem Kennenlernen und den Dates sparen konnten.«

Ich spürte einen unangenehmen Druck in der Magengegend. »Du glaubst doch wohl nicht, dass wir deshalb zusammen sind - weil es so bequem für uns war?«

»Nein.« Er zog mich an sich und küsste mich zärtlich.

Eines der Mädchen kicherte und fing an zu singen: »Connor und Lindsey. Verliebt, verlobt …«

Connor und ich fuhren auseinander.

Die anderen Mädchen stimmten mit ein. »V-e-r-h-e-i-r-a-t-e-t …«

Natürlich vergaßen sie bei dem Lied, dass nach dem Verlieben die Verwandlung folgt, aber darauf wies ich sie lieber nicht hin.

Nach all dem albernen Gequieke hatten ihre Betreuerinnen alle Mühe, sie zu beruhigen und in die Zelte zu bekommen. Zuerst wollten sie noch unbedingt über Lucas und Kayla und Brittany und Daniel singen. Ich hatte Brittany noch nie so rot werden sehen. Wenn sie sich dadurch nicht noch mehr blamiert hätte, wäre sie sicher am liebsten in den Wald gelaufen.

Da Kayla die erste Nachtwache übernahm, blieben Brittany und ich allein im Zelt zurück. Schweigend machten wir uns zum Schlafen fertig. Nachdem wir das Licht gelöscht hatten, starrte ich im Schlafsack vor mich hin, während ich an Connor dachte und mich fragte, warum wir nicht häufiger kuschelten und uns viel zu oft damit begnügten, uns zu unterhalten. Waren wir schon so lange zusammen, dass unsere Körper immun füreinander waren? Nahm ich ihn als selbstverständlich hin? Würde ich nach der ersten Wandlung anders empfinden?

Einige Unterschiede waren mir bereits aufgefallen.

»Brit? Findest du nicht auch, dass der Wald irgendwie … üppiger riecht?« Während der Wanderung hatte ich mehr unterschiedliche Gerüche wahrgenommen als jemals zuvor.

»Wie meinst du das?«, fragte sie.

»Ich kann es nicht erklären. Alles riecht viel lebendiger. Ich weiß, dass die Sinne durch die Wandlung geschärft werden - glaubst du, das fängt schon vorher an?«

»Ja, vielleicht … Jetzt, da du’s sagst, wird es mir auch bewusst. Die Dinge riechen wirklich irgendwie kräftiger als vorher.«

Ihre Worte drückten zwar Zustimmung aus, aber sie klangen nicht überzeugend. Ehrlich gesagt, wirkten sie regelrecht unaufrichtig. Ich drehte mich auf die Seite. »Was hältst du von Daniel? Ich finde, er scheint ganz nett zu sein.«

»Er ist ganz okay.«

»Du könntest dich ein bisschen mehr um ihn bemühen«, sagte ich.

»Du hast leicht reden. Du musstest dich nie bemühen. Du hattest immer Connor.«

Vielleicht hatte sie gar nicht so Unrecht mit ihren Mutmaßungen über Connor und mich, und ich fragte mich, ob unser unkompliziertes Verhältnis wirklich bedeutete, dass wir füreinander bestimmt waren. Aber solange ich meine Zweifel nicht aussprach, schienen sie nicht real zu sein.

»Ich will nicht über Connor und mich sprechen«, sagte ich unfreundlicher, als es meine Absicht war.

»Und ich will nicht über Daniel sprechen.«

»Dann gute Nacht.« Ich drehte mich auf die andere Seite. Warum machte ich überhaupt den Versuch, ihr bei der Auswahl ihres Gefährten zu helfen? Es ging mich ja im Grunde genommen nichts an.

»Lindsey?«, meinte sie nach einer Weile unsicher.

Beinahe hätte ich nicht geantwortet und so getan, als wäre ich schon eingeschlafen. »Was ist?«

»Und wenn … und wenn ich gar keine Gestaltwandlerin wäre?«, fragte sie verzagt.

Ich fuhr hoch, zu verblüfft von dieser Vorstellung, um zu antworten. Hatte Connor nicht dieselbe Vermutung über sie geäußert?

»Und wenn das der Grund ist, dass keiner der Jungen eine Verbindung mit mir eingehen mag?«, fuhr sie fort. »Was wäre, wenn irgendetwas mit mir nicht in Ordnung ist?«

»Oh, Brittany, das ist … das ist einfach …« Ich wusste nicht, was ich sagen sollte. »Natürlich bist du eine Gestaltwandlerin.«

»Ich habe das Gefühl, als würden alle Jungs durch mich hindurchsehen. Selbst Daniel lächelt mich genauso an, wie er die kleinen Pfadfinderinnen anlächelt - als wäre ich ganz niedlich, aber nichts Besonderes. Da ist nie ein bisschen Feuer.«

Feuer? Bezog sie sich auf diese beängstigenden Dinge, die ich in Rafes Nähe fühlte? War es nicht auf lange Sicht besser, sich mit jemandem wohlzufühlen, viele Gemeinsamkeiten zu haben? Feuer konnte einen verbrennen. Es war nichts als Lust und keine Liebe - oder?

Aber meine Zweifel waren nicht das, was sie brauchte. Sie brauchte Bestätigung.

»Hör zu, Brittany. Ich bin mir sicher, dass es nichts mit dir zu tun hat«, sagte ich, obwohl ich mir in Wahrheit keineswegs sicher war. Selbst Connor hatte Zweifel, aber so kurz vor ihrem siebzehnten Geburtstag war es kaum der richtige Zeitpunkt, diese verrückten Ideen zu bekräftigen. »Wir haben nur eine geringe Anzahl von Jungs, die als Sherpas arbeiten. Es wäre nur einleuchtend, wenn es mitunter auch zu Trennungen kommt. Mein Gott, dein wahrer Gefährte könnte auch was weiß ich wo sein. In Kalifornien vielleicht oder in Florida. Und in diesem Jahr sind nur so wenige zur Sonnwendfeier gekommen. Sonst hättest du vielleicht dort einen Partner finden können. Es ist zwar total blöd, aber möglicherweise könnte Daniel ja als Ersatz dienen, bis der Richtige vorbeikommt.«

»Unsere erste Wandlung soll doch etwas Romantisches haben. Ich glaube, ich wäre nicht zufrieden, wenn ein Junge nur meine Hand hält und mich nicht in die Arme schließt. Dann würde ich es lieber allein durchstehen.«

»Du könntest sterben.«

»Oder es gelingt mir, uns von dieser archaischen Tradition zu befreien.«

Du hältst sie nur für archaisch, weil du keinen Gefährten hast. Ich selbst wollte die Wandlung nicht allein durchmachen. Ich wollte die Magie der ersten Verwandlung und die wunderbare Verschmelzung, die darauf folgte.

»Wie dem auch sei, ich habe noch zwei Wochen, um zu entscheiden, was ich will«, sagte sie. »Ich finde schon eine Lösung.«

Sie klang wieder wie dieselbe trotzige Brittany, die ich kannte. Alles würde in Ordnung kommen, dachte ich, kurz bevor ich einschlief.

Die Nacht war dunkel. Der Mond war noch nicht aufgegangen. Ein leichter Windhauch fuhr durch mein Haar. Connor trat hinter mich, schlang seine Arme um mich und küsste meinen Nacken. Ein wohliger Schauer durchlief mich, und ich schmiegte mich an ihn.

»Bald«, flüsterte er mir ins Ohr. »Sehr bald.«

Ich drehte mich in seinen Armen und ließ mich von ihm küssen. Sein Kuss war heiß und leidenschaftlich. Er strich mit den Fingern über meine nackten Arme, und überall, wo er mich berührte, fing meine Haut zu glühen an.

Ich hörte es knistern und zischen. Mir wurde so heiß, dass ich dachte, ich würde zerschmelzen. Als ich zurückwich, starrte ich in Rafes braune Augen, statt in Connors blaue. Ohne dass ich es merkte, hatte er sich verändert. Ich konnte ihn jetzt deutlich sehen, weil die Bäume um uns herum angefangen hatten zu brennen und große orangefarbene und rote Flammen himmelwärts loderten.

Ohne auf die Gefahr zu achten, in der wir schwebten, zog Rafe mich erneut in die Arme. Sein Mund senkte sich auf meine Lippen, bis wir eins wurden mit dem Feuer und verglühten …

Keuchend und schwitzend wachte ich auf. Ich kroch aus meinem Schlafsack und stolperte aus dem Zelt, wo mich die wohltuende kühle Nachtluft umfing. Ich hatte in meinen Kleidern geschlafen, sodass mir jetzt nur meine Schuhe fehlten, aber ich war ans Barfußlaufen gewöhnt, weshalb mich der harte Boden unter meinen nackten Füßen nicht störte.

Connor stand beim Feuer. Er kam auf mich zu. »Ist alles in Ordnung mit dir?«

Ich nickte zittrig und strich mir mit den Fingern durchs Haar, bis ich merkte, dass ich es zu einem Zopf geflochten hatte. Nur in meinem Traum war es offen gewesen. »Ja. Mir geht’s gut. War nur ein böser Traum.« Obwohl es kein Albtraum im eigentlichen Sinn war, hatte ich mehr Angst vor mir selbst und den Bildern, die er heraufbeschwor, als vor irgendwelchen Monstern und Ungeheuern.

Kayla, die auf einem Baumstamm gesessen hatte, stand auf und kam auf mich zu. »Du bist so blass. Bist du sicher, dass es dir gut geht?«

»Natürlich.Warum legst du dich nicht schlafen? Ich mache deine Schicht zu Ende.«

»Lucas meinte, wir würden besser Acht geben, wenn …«

»Ich weiß. Wenn wir nicht mit unserem Gefährten Wache schieben. Connor und ich werden uns benehmen.«

Sie sah ihn an. Als er mit dem Kopf auf unser Zelt deutete, lächelte sie und klopfte mir auf die Schulter. »Also gut. Danke.«

Nachdem sie sich ins Zelt verzogen hatte, nahm Connor meine Hand. »Komm, wir setzen uns ans Feuer. Dann fühlst du dich gleich besser.«

Das bezweifelte ich. »In meinem Traum war auch ein Feuer. Um mich herum stand alles in Flammen. Nimm mich doch einfach ein bisschen in den Arm.«

Ich wartete nicht auf seine Antwort, sondern marschierte in seine ausgebreiteten Arme, ohne jede Furcht, dass er mich zurückweisen könnte. Er war schon immer mein zuverlässiger Fels in der Brandung gewesen.

Ich legte den Kopf in den Nacken und blickte tief in seine blauen Augen. Ich weiß nicht, was er in meinem Gesicht ablas, aber er senkte den Kopf und küsste mich.

Der Kuss hatte keinerlei Ähnlichkeit mit dem Kuss in meinem Traum. Er war angenehm, zärtlich und warm. Er drückte Treue und Beständigkeit aus. Und er war real.

Der Kuss im Traum … er war einfach … nun, es war eben nur ein Traum.

Connor führte mich zu dem Baumstamm, auf dem Kayla gesessen hatte. Als ich mich darauf niedergelassen hatte, ging er vor mir in die Hocke und strich mir eine Haarsträhne aus dem Gesicht.

Ich musste schlucken. »Auf der Sonnwendfeier, als du mich nicht finden konntest … da war ich mit Rafe zusammen.«

Seine Augen bekamen einen traurigen Ausdruck, und er sagte leise: »Ich weiß.«

»Du hast seinen Geruch an mir wahrgenommen?«

Er nickte.

»Warum hast du nichts gesagt?«

»Entweder du gehörst zu mir oder nicht. Wenn du mein bist, werde ich kämpfen, um dich zu behalten. Wenn nicht … dann möchte ich es vielleicht lieber gar nicht wissen.«

Ich streichelte seine Wange. Anders als Rafe hatte er selten Bartstoppeln. »Es ist nichts passiert. Wir haben nur eine Tour auf seinem Motorrad gemacht. Ich brauchte eine Pause von dem Totentanz auf der Feier.«

»Das hat Rafe auch gesagt.«

»Du hast ihn zur Rede gestellt?«

»Natürlich. Deswegen hatte ich auch Streit mit meinem Dad. Er meinte, ich sollte ihn herausfordern.«

»Das ist doch Wahnsinn! Du kannst ihn doch nicht töten, nur weil er eine Spazierfahrt mit mir gemacht hat.«

»Ganz ruhig, Lindsey. Ich habe nicht vor, ihn herauszufordern. Ich denke, wir sind im Laufe der Jahre ein bisschen zivilisierter geworden und können viele unserer Meinungsverschiedenheiten in menschlicher Form statt in Wolfsform austragen.«

»Wurde er deswegen von unserem Sherpa-Team abgezogen?«

»Nein. Die Ältesten machen sich wirklich große Sorgen um Brittany.Wenn es zwischen ihr und Daniel nicht funkt, schicken sie uns vielleicht noch einen anderen.«

Ich erwog, ihm zu erzählen, dass sie keine Verbundenheit mit Daniel verspürte, aber uns blieben noch ein paar Tage, in denen sich etwas ändern konnte.

Plötzlich spürte ich ein Kribbeln im Nacken - aber es war nicht angenehm wie das Kribbeln in meinem Traum.

»Connor, hast du auch das Gefühl, dass wir beobachtet werden?«

»Ja.«

Ich hielt die Luft an und versuchte herauszufinden, aus welcher Richtung uns jemand observieren könnte.

Plötzlich wirbelte Connor herum. Zwei Mädchen spähten aus ihrem Zelt. Beide kreischten schrill auf, bevor sie sich wieder zurückzogen.

Connor kicherte. »Ich kann mich nicht erinnern, jemals so jung und albern gewesen zu sein.«

»Ich glaube nicht, dass sie es waren«, sagte ich und stand auf. Ich drehte mich langsam im Kreis, aber das Gefühl von zuvor war verflogen.

»Ich habe nur sie wahrgenommen.« Connor sog die Nachtluft ein. »Nichts Außergewöhnliches.«

Ich wurde das Gefühl nicht los, dass jemand anders in der Nähe gewesen war. »Lucas hat wahrscheinlich Recht. Wir sollten nicht mit jemandem Wache schieben, mit dem wir lieber schmusen oder uns unterhalten würden.

Connor grinste. »Er ist schlau, unser Rudelführer. Bleib du hier und halte Wache. Ich dreh eine Runde ums Camp.«

Ich wusste, dass er nichts entdecken würde.Wer auch immer es gewesen war, hatte sich verzogen. Aber die Gewissheit hielt mich nicht davon ab, mich zu fragen, wer es gewesen sein konnte, und was noch wichtiger war, was die Person gewollt hatte.

 8

[image: 010]

In den folgenden zwei Tagen führten wir die Mädchen tiefer in den Wald. In einigen Teilen des Nationalparks waren nur wenige Menschen unterwegs; es gab mehr Wildtiere und mehr Gefahren, aber diese Gebiete mieden wir und halfen den Pfadfinderinnen, an einem relativ sicheren Ort ein dauerhaftes Camp zu errichten. Als wir alles gründlich überprüft hatten, war es noch früh am Tag, und wir bereiteten uns auf den Rückweg vor. Brittany und Daniel sollten bei der Gruppe bleiben. Normalerweise ließen wir nur einen Sherpa zurück, aber die Ältesten hatten den Befehl gegeben, die Bindung zwischen Brittany und Daniel zu fördern.

Ich konnte mir nicht vorstellen, dass es dazu kam, aber ein paar weitere gemeinsame Tage konnten sicher nicht schaden.

»Wir kommen rechtzeitig zurück, um dich vor dem nächsten Vollmond nach Wolford zu schaffen«, sagte Lucas zu Brittany.

»Wie du meinst«, erwiderte sie, als ob die ganze Angelegenheit sie langweilen würde.

Es war die wichtigste Nacht unseres Lebens, und sie benahm sich, als ginge es sie nichts an. Ich packte sie am Arm und zog sie von der Gruppe weg.

»He!«, protestierte sie und riss sich von mir los.

»Brittany, hör auf mit dem Quatsch. Daniel gibt sich wirklich Mühe …«

»Es gibt keine Verbindung zwischen uns. Null. Null Komma nix. Er weiß es, ich weiß es. Deshalb würde ich es lieber allein durchstehen.«

»Dann sieh ihn doch einfach als Rettungsleine. Er könnte da sein … nur für den Fall der Fälle.«

»Es kann nicht so schmerzhaft sein, wie die Jungs behaupten. Kayla sagt, Lucas hätte sie von den Schmerzen abgelenkt - vielen Dank, aber ich kann mich selbst ablenken. Ich schaff das schon.«

Ich schloss sie in die Arme. »Wir schaffen das beide«, flüsterte ich in der Hoffnung, dass es so sein würde.

Ohne die schwere Ausrüstung und die wilde Mädchentruppe im Schlepptau kamen wir viel schneller vorwärts. Kurz vor Sonnenuntergang schlugen wir unser Lager auf, und wenn alles gut ging, würden wir am Abend des nächsten Tages zurück am Parkeingang sein.

Lucas und Connor machten sich auf, um Kaninchen zu jagen. Kayla zündete ein Feuer an. Ich war rastlos.

»Ich geh ein paar Brombeeren pflücken«, sagte ich zu Kayla und schnappte mir einen kleinen Eimer.

Sie drehte sich zu mir um. »Willst du wirklich allein losgehen?«

»Ich habe auf dem Weg hierher ein paar Brombeersträucher gesehen. Es war ganz in der Nähe. Ich bleib nicht lange weg.«

»Aber sei vorsichtig.«

»Bin ich doch immer.«

Ich ging in die Richtung, aus der wir gekommen waren. Seltsamerweise befanden die Brombeersträucher sich in viel größerer Entfernung, als ich gedacht hatte, und sie standen nicht direkt am Wegrand. Ich stieg in eine kleine Senke und kletterte auf der anderen Seite wieder hoch, wo ich die Brombeeren leuchten sah. Immer auf der Hut vor den spitzen Dornen, pflückte ich eine und steckte sie in den Mund. Wilde Beeren schmecken immer viel besser als Früchte aus dem Supermarkt.

Der Eimer war halb voll, als ich spürte, dass sich irgendetwas in der Nähe befand. Ganz langsam schaute ich mich um, bis ich sah, was es war.

Ein Berglöwe.

»Braves Kätzchen«, flüsterte ich und wusste, dass ich in Gefahr war. Hätte ich wie ein Mensch gerochen, wäre er vielleicht weitergezogen. Aber wir Gestaltwandler riechen wie Wildtiere.

Er ließ ein tiefes, kehliges Schnurren ertönen und entblößte Fangzähne, die Fleisch von Knochen reißen konnten. Vorsichtig verlagerte ich mein Gewicht und bereitete mich auf einen Sprung ins Brombeergestrüpp vor in der Hoffnung, dass die Dornen die Bestie auf Abstand halten würden. Mein Mund fühlte sich staubtrocken an, und mein Herz hämmerte so stark, dass mir das Blut in den Ohren rauschte.

Ich sah, wie die Muskeln der Raubkatze sich spannten.

Schreiend sprang ich auf und sah den Berglöwen auf mich zuschießen.

Ein Wirbel aus Fell stoppte seinen Sprung, bevor er sich auf mich stürzen konnte. Ich spürte die Hitze der beiden Tierkörper und den durch die Kollision ausgelösten Luftstoß. Ohne den Blick von dem Kampf wenden zu können, kroch ich zurück. Jetzt konnte ich sehen, dass ein Wolf die Raubkatze angegriffen hatte. Aber es war nicht irgendein Wolf, sondern einer, den ich kannte.

Rafe.

Was tat er hier? Und was war, wenn er den Kampf verlor?

Ich rappelte mich hoch und trat einen Schritt vor, dann wieder einen zurück. Ich wollte, dass es aufhörte. Ich wollte nicht, dass Rafe verletzt wurde. Mein Herz raste. Ich wollte um Hilfe rufen, aber ich durfte ihn auf keinen Fall ablenken. Ich hatte die Fäuste so fest zusammengeballt, dass meine Fingernägel sich ins Fleisch gruben.

Das Fauchen der Raubkatze zerriss die Luft, dicht gefolgt vom Knurren des Wolfs. Sie hatten sich ineinander verbissen und setzten sich gnadenlos zu. Ich sah, dass Rafe blutete, und wollte zu ihm eilen und ihm helfen, wollte, dass er in Sicherheit war, wollte, dass die Raubkatze verschwand.

Der Berglöwe riss sich schließlich los und raste in den dichten Wald. Der Wolf trat einen Schritt auf mich zu und brach zusammen.

Ich rannte zu ihm, setzte mich auf den Boden und legte seinen Kopf auf meinen Schoß. Er blutete an der Schulter und am Hinterlauf. Als er versuchte, den Kopf zu heben, drückte ich ihn zurück und streichelte sanft über sein Fell. »Sch, ruh dich aus. Du musst wieder heil werden. Es wird alles wieder gut.«

Während ich ihm in die Augen blickte, wurde mir klar, dass ich noch nie so froh gewesen war, irgendjemanden wiederzusehen, aber es war mehr als die Tatsache, dass er mir beim Angriff des Berglöwen das Leben gerettet hatte. Ich war einfach nur froh, ihn zu sehen. Und ich hatte hundert Fragen an ihn, aber mehr als alles andere wollte ich ihn einfach nur im Arm halten. Er leckte über mein nacktes Knie, als wollte er mich wissen lassen, dass er dasselbe fühlte. Ich schalt ihn nicht aus wegen des verstohlenen Kusses.

Das Knacken eines Zweiges ließ mich zusammenfahren, und als ich aufblickte, sah ich den Jungen, mit dem Brittany Pool gespielt hatte, vor mir stehen - Dallas.

»Was bist du? Eine Wolfsflüsterin?«, fragte er.

»Ich geb mir wirklich alle Mühe, hier nicht auszuflippen«, sagte Dallas. »Aber das hier ist einfach … es ist Wahnsinn, Mann, vollkommen unbegreiflich. Werwölfe. Es gibt sie wirklich.«

Ich hatte keinen Sinn darin gesehen, mich aus einer Situation herauszulügen, die kaum schlimmer sein konnte. Rafes Kleidung lag auf dem Waldboden - wie sollte ich das erklären? Seine klaffenden, blutenden Wunden schlossen sich direkt vor Dallas’ Augen - wie sollte ich das erklären? Ich hielt einen Wolf auf dem Schoß und redete zärtlich auf ihn ein - ja, so etwas tun normale Leute andauernd.

Also führte ich Dallas zurück zu unserem Camp.Wir hatten erst wenige Meter zurückgelegt, als Rafe sich schweigend zu uns gesellte - in seiner menschlichen Form und vollständig bekleidet. Ihn so wiederzusehen, war wie ein Schlag in die Magengrube und machte mich schwindelig. Mir war nicht klar gewesen, wie sehr ich ihn vermisst hatte. Ich hatte das Gefühl, dass er mich genauso vermisst hatte, als er mir schweigend den Eimer mit den Brombeeren überreichte. Er war voll, was bedeutete, dass er sich die Mühe gemacht hatte, welche zu pflücken, bevor er uns folgte.

Jetzt saßen wir am Feuer, über dem zwei Kaninchen brutzelten. Ich wusste nicht, ob ich in der Lage sein würde zu essen. Die Katastrophe schien unvermeidlich.

»Wir ziehen den Ausdruck ›Gestaltwandler‹ vor«, sagte Lucas. »Werwolf, das ist … Hollywood.«

»Nichts für ungut. Aber mein Gott, Mason redete ständig über Werwölfe, und ich dachte immer, sein irre hoher IQ hätte ihn in den Wahnsinn getrieben.«

»Du kennst Mason Keane?«, platzte ich heraus.

»Na klar, da ich doch bei Bio-Chrome beschäftigt bin - beziehungsweise war.«

»War?«, wiederholte Lucas argwöhnisch.

»Ja, ich habe vor zehn Tagen gekündigt. Jetzt mach ich erstmal Ferien. Und ich geb’s zu - ich war neugierig. Ich wollte selbst dahinterkommen, ob es euch wirklich gibt.«

»Und dazu bist du uns gefolgt?«, fragte Connor.

»Sei doch nicht beleidigt, Mann. Er ist mir gefolgt.« Er deutete auf Rafe. »Gesehen habe ich ihn nicht. Es war nur eine Art sechster Sinn, versteht ihr?«

Ja, das verstand ich. Dann war es wahrscheinlich Dallas, dessen Nähe ich gespürt hatte, als ich mich beobachtet fühlte. Oder vielleicht war es Rafe, der uns im Auge behalten wollte.

»Und warum bist du uns gefolgt?«, fragte Kayla.

»Ich bin Wissenschaftler. Ich brauche Beweise. Dann seid ihr alle also …« Dallas verstummte und schaute von einem zum anderen.

»Wenn wir dir das verraten, müssen wir dich töten«, sagte Rafe, und ich hatte das Gefühl, dass mehr als ein Fünkchen Wahrheit in seiner Drohung steckte.

»Hör zu, Alter, ich bin nicht mit schlechten Absichten hergekommen. Wie gesagt, ich wollte nur einen Beweis. Und ich wollte herausfinden, ob ich euch vertrauen kann. Schließlich hättet ihr auch tollwütige, sabbernde Bestien sein können.«

»Und jetzt weißt du, dass wir das nicht sind«, sagte Lucas. »Was hast du davon?«

Kayla legte die Hand auf seinen Arm. Ahnte sie, dass Lucas überlegte, was er mit diesem Menschen anfangen sollte? Schlimmstenfalls konnte es für Dallas den Tod bedeuten, aber ich glaubte nicht, dass wir so weit gehen würden. Wir konnten ihn nach Wolford bringen und die Ältesten über sein Schicksal entscheiden lassen. Oder konnten wir riskieren, ihn laufen zu lassen? Wer würde ihm schon glauben?

»Hört zu, regt euch nicht auf. Ich bin auf eurer Seite. Für den Fall, dass es euch wirklich gab, hatte ich mir vorgenommen, euch zu sagen, was ich weiß. Andernfalls hätte ich den Beweis gehabt, dass ich für ein paar Verrückte gearbeitet habe, auf deren Arbeitszeugnis ich verzichten kann.«

»Und was genau weißt du?«, fragte Connor.

»Am Rand des Waldes, an der Grenze zum Nationalpark, gibt es ein bewaldetes Areal, das sich immer noch in Privatbesitz befindet. Letztes Jahr hat Bio-Chrome dort mit dem Bau eines Laboratoriums begonnen. Warum ausgerechnet da? Das Gebiet ist so abgelegen, am Ende der Welt sozusagen. Unsere Vorräte und Materialien werden per Hubschrauber dorthin gebracht. Wir leben da; wir arbeiten da. Es ist fast wie ein Gefängnis. Ehrlich gesagt, hatte ich ein bisschen Angst, sie würden mich nicht gehen lassen.

Wie dem auch sei, sie machen ein großes Geheimnis um das, was in der Anlage vor sich geht. Als ich mich um die Stelle beworben habe, wusste ich nur, dass es darum ging, das L-Faktor-Gen zu erforschen. Blöd wie ich bin, dachte ich, das L würde vielleicht für Liebe stehen … irgendein Mittel, dass schrägen Typen zu mehr Chancen bei den Mädchen verhilft. Ich hatte wirklich keine Ahnung. Erst als ich dort angefangen hatte zu arbeiten, erfuhr ich, dass L für Lykanthropie steht. Ich dachte, das Ganze wäre ein Witz.«

Er starrte ins Feuer. Ich wusste nicht, ob er sich fragte, welche Informationen er uns sonst noch geben sollte, oder ob er darüber nachgrübelte, dass es uns tatsächlich gab.

»Aber Professor Keane und Mason waren ganz besessen von der Sache. Sie redeten ständig davon, dass sie einen Lykanthropen einfangen und untersuchen wollten. Es klang barbarisch. Ich meine, wenn diese Wesen existierten und man sie einsperrte, würde man ihnen ihre Rechte rauben. Als ich darauf hinwies, behauptete Mason, Lykanthropen seien keine Menschen und hätten deswegen auch keine Rechte. Es klang einfach so falsch.«

Aber es klang sehr nach Mason, dachte ich. Ich blickte in Kaylas Richtung. Sie wirkte unsagbar traurig, denn sie konnte einfach nicht verstehen, warum nicht jeder unsere Existenz so zwanglos akzeptieren konnte, wie sie es getan hatte.

»Warum hast du uns das alles nicht an dem Abend in der Bar erzählt?«, fragte Lucas.

Dallas sah ihm in die Augen. »Ich wollte ja, aber je mehr wir redeten, desto verrückter erschien mir diese ganze Theorie über die Werwölfe - tut mir leid, ich meine Gestaltwandler.« Er starrte wieder auf seine Hände, wie er es im Sly Fox getan hatte: Als wollte er herausfinden, wie wir die Wandlung vollzogen.

»Also dachtest du, es wäre eine gute Idee, uns nachzuspionieren?«, fragte Connor.

»Glaub mir, ich habe mich vorher noch nie als James Bond betätigt.’tschuldigung.Außerdem habe ich gesehen, wozu er fähig ist.« Er deutete auf Rafe. »Ihr könntet mich töten, aber ich habe mich zu erkennen gegeben, und hier bin ich.«

»Was uns zurück zu der Frage bringt - aus welchem Grund bist du hergekommen?«, fragte Lucas.

»Ich dachte einfach, ihr solltet wissen, was sie planen.«

»Du hast gesagt, das Laboratorium befände sich in der Nähe des Nationalforstes. Wo genau?«

»An der nordöstlichen Ecke.«

»Warum zeigst du’s uns nicht?«, fragte Lucas.

»Wie denn? Meinst du auf einer Landkarte?«

Lucas setzte sein Komm-mir-nicht-blöd-Gesicht auf. Ich sah darin die grimmige Entschlossenheit, die ihn als Führer unseres Rudels auswies. Auch Dallas schien beeindruckt, denn seine Augen weiteten sich ein wenig.

»Ich dachte, du könntest es uns persönlich zeigen«, sagte Lucas.

»Du traust mir nicht«, sagte Dallas ein wenig genervt.

»Nun ja, wir haben unsere Erfahrungen mit Bio-Chrome. Dem Unternehmen scheint nicht viel am Schutz bedrohter Arten zu liegen.«

Dallas wirkte plötzlich sehr nervös und schaute sich argwöhnisch um. »Sie haben Wachmänner angeheuert. Die sehen aus, als würden sie Vater und Mutter erschlagen, wenn man ihnen genug dafür zahlt.«

»Und warum erzählst du uns das erst jetzt?«, fragte Rafe mit tödlicher Ruhe, die mir einen Schauer über den Rücken jagte, obwohl ich wusste, dass er mir niemals wehtun würde. Er war sorgsam darauf bedacht, mich nicht anzusehen - während es mir unsagbar schwerfiel, meinen Blick nicht in seine Richtung wandern zu lassen.

»Wollte ich ja. Hört mal, ich spiele hier den guten Samariter, und euch fällt nichts anderes ein, als mich zu kritisieren.«

»Du musst uns nur das Laboratorium zeigen«, sagte Lucas beschwichtigend. »Wenn wir es gesehen haben, haben wir sicher ein paar Fragen.«

Dallas nickte zögernd. »Ja, in Ordnung, das klingt vernünftig. Aber hör zu, ich habe noch ein paar Sachen in meinem Hotelzimmer in Tarrant. Die muss ich abholen, bevor wir uns auf den Weg machen, denn wenn ich euch das Labor gezeigt habe, will ich weiter nach Kanada.«

Alle schauten Dallas an, als wäre er unser Feind, während ich ihn für einen der guten Jungs hielt. Ich hoffte, dass ich nicht naiv war.

»Es war ein großes Risiko, hierherzukommen und uns von dem Laboratorium zu erzählen«, sagte ich leise.

»Wie ich schon sagte, was sie tun und was sie vorhaben … es ist nicht richtig.«

»Wir wissen es zu schätzen, dass du uns warnen willst«, sagte Lucas, aber seine Stimme klang, als würde er Dallas immer noch nicht recht trauen.

»Ja«, murmelte Dallas. »Ich hoffe nur, dass ich deswegen nicht umgebracht werde.«

Ich hoffte, dass es keinen von uns das Leben kosten würde.

Dallas hatte ein kleines Notzelt dabei, aber Lucas überredete ihn, stattdessen im Jungenzelt zu schlafen. Er hätte sich ohnehin nicht unbemerkt davonstehlen können, da wir abwechselnd Wache hielten.

Ich lag auf dem Rücken in meinem Zelt. Rafe hatte gerade Wachdienst. Danach war Kayla an der Reihe. Ich hatte bislang noch keine Gelegenheit gehabt, mit Rafe zu reden, ihm für die Brombeeren zu danken - und dafür, dass er mir das Leben gerettet hat.

Leise und vorsichtig schälte ich mich aus meinem Schlafsack, setzte mich auf und zog meine Schuhe an.

»Wo willst du hin?«

Kaylas Frage ließ mich zusammenfahren.

»Ich kann nicht schlafen. Ich will ein bisschen frische Luft schnappen.«

»Hör mal, Lindsey, es geht mich zwar nichts an …«

»Das stimmt«, unterbrach ich sie, da ich ahnte, worauf sie hinauswollte. Augenblicklich hatte ich Schuldgefühle, ihr derart über den Mund zu fahren. »Sieh mal, ich muss … ich muss einfach sicher sein.«

Ich wollte ihr nicht erzählen, dass Rafe durch meine Träume geisterte und wie froh ich war, ihn wiederzusehen. Beides war falsch.

»Es ist nicht fair gegenüber Connor«, sagte Kayla.

»Aber es ist genauso unfair, wenn ich mit Zweifeln im Herzen in unsere Zukunft gehe.«

Ohne ihre Antwort abzuwarten, verließ ich das Zelt. Ich spürte Rafes Anwesenheit, bevor ich ihn sah. Er befand sich zwischen den Bäumen in der Nähe unseres Zeltes. Ich fühlte, wie sein Blick auf mich fiel. Er war so eindringlich, dass es fast war, als würde er mich berühren. Mir wurde heiß, genau wie in meinen Träumen. Auf dem Weg zu ihm verschränkte ich die Arme vor der Brust, weil ich fürchtete, ich könnte nicht genug Willenskraft aufbringen, ihn nicht zu berühren.

»Ich wollte dir für die Brombeeren danken.« Es war ein ungeschickter Gesprächsanfang. Aber wie sollte ich ihm erklären, dass ich einfach das Bedürfnis hatte, ihn wiederzusehen?

»Die Brombeeren?«, fragte er mit gepresster Stimme.

Ich musste schlucken. »Und dafür, dass du mir den Arsch gerettet hast.«

»Ich kann’s nicht fassen«, sagte er kopfschüttelnd. »Ich kann einfach nicht fassen, dass du ganz allein losgezogen bist.«

»Das hier ist mein Wald«, sagte ich bestimmt. »Unser Wald. Ich habe mich darin immer sicher gefühlt.«

»Er ist nicht mehr sicher.Verstehst du das nicht?«, flüsterte er unwirsch. »Wenn dir etwas zugestoßen wäre, wenn ich nicht dort gewesen wäre - das hätte mich umgebracht.«

Bevor mir klar wurde, was er vorhatte, packte er mich, zog mich an sich, presste seinen Mund auf meine Lippen und küsste mich mit einer Leidenschaft, die mich erbeben ließ, woraufhin ich mich an ihm festklammerte, als wäre ich plötzlich am Ertrinken und er meine einzige Rettung.

Ich hatte immer gedacht, ein Kuss wäre einfach ein Kuss. Ich hatte mich geirrt. Mein ganzer Körper geriet in Schwingungen - ich war wie eine Harfensaite, die angeschlagen worden war und mit süßem Klang vibrierte. Der Kuss war heißer als alle, die mir Connor je gegeben hatte.

Oder vielleicht lag es nur daran, dass die Chemie zwischen Rafe und mir anders war. Ich schlang die Arme um seinen Hals, woraufhin er mich noch fester an sich zog, mit einer Hand an meinem Rücken und der anderen in meinem Haar. Es war, als wollte er mich nie wieder loslassen. Wir waren so nah zusammen, dass ich nicht mehr genau wusste, wo mein Körper endete und seiner begann. Kein Blatt Papier hätte zwischen uns gepasst.

Selbst während ich die unglaublichen Wonnen genoss, die mich durchströmten, schrie mein Geist, dass es falsch war. Ich gehörte zu Connor. Ich war sein Mädchen. Es war entschieden.

Ich brach den Kuss ab und taumelte nach hinten. Keuchend starrte ich Rafe an und versuchte zu verstehen, was gerade geschehen war. Er streckte seine Hand nach mir aus. »Lindsey …«

»Nein«, flüsterte ich. Was auch immer er mir sagen wollte, ich wollte es nicht hören. »Das war falsch.«

Damit machte ich auf dem Absatz kehrt und rannte zurück zum Zelt, mit der niederschmetternden Erkenntnis, dass es in diesem Wald weitaus gefährlichere Dinge gab als Berglöwen - sogar gefährlicher als Bio-Chrome.

 9

[image: 011]

Es war schon fast dunkel, als wir am Tag darauf den Parkeingang erreichten. Ich hatte es den ganzen Tag vermieden, Rafe anzusehen, als hätte ich Angst davor, bei Augenkontakt in Flammen aufzugehen, oder davor, dass Connor etwas von unserem Kuss ahnen könnte.

Mir war, als bräuchte es ein machtvolleres Wort, um zu beschreiben, was in der Nacht geschehen war - Kuss klang viel zu harmlos. Die Intensität der Begegnung musste durch Furcht und Erleichterung und die allgegenwärtige Gefahr, in der wir uns befanden, entstanden sein. Dennoch fühlte ich mich aufgewühlt und erschüttert.

»Dann ist es beschlossene Sache? Morgen machst du dich mit Rafe auf den Weg zum Laboratorium und zeigst es ihm?«, fragte Lucas, als wir uns am Parkeingang versammelten.

»Ja, Alter. Na klar«, erwiderte Dallas.

»Ich habe ein Motorrad«, sagte Rafe. »Damit sollten wir gut vorankommen.Wie wär’s, wenn ich dich kurz vor Sonnenaufgang abhole?«

»Ich hab’s nicht so mit dem Sonnenaufgang«, erwiderte Dallas. »Lieber ein bisschen später.«

Sie verabredeten eine Zeit, und Rafe ging mit Dallas davon. Ich fragte mich, ob er den ehemaligen Bio-Chrome-Mitarbeiter wohl die ganze Nacht bewachen wollte. Kayla und ich sollten am nächsten Morgen mit ein paar Vogelkundlern losziehen. Lucas wollte mit Connor nach Wolford und mit den Ältesten sprechen.

»Wir machen uns in der Frühe auf den Weg«, teilte Connor mir mit. »Hast du heute Abend Lust auf einen Film?«

Ich nickte und versuchte, begeistert zu wirken.

Ich brauchte dringend ein wenig Zeit mit Connor, aber ich hatte große Angst, dass er meinen Treuebruch von letzter Nacht bemerkte. Selbst wenn der Kuss durch einen Adrenalinstoß ausgelöst worden war, hätte ich stark genug sein müssen, der Versuchung zu widerstehen. Aber, ehrlich gesagt, wusste ich nicht, ob ich ihr widerstehen wollte.

Mit einem Gefühl der Erleichterung trat ich in meine Hütte, als könnten mich die vier Wände vor mir selbst beschützen, vor diesen nie zuvor gespürten Empfindungen, die ich für Rafe fühlte. Es war nicht gerade hilfreich, dass Kayla mich den ganzen Tag beäugte, als ob ich jeden Augenblick mein Schweigen brechen würde.

»Gestern Nacht, als du mit Rafe sprechen wolltest, da ist irgendetwas geschehen, stimmt’s?«, fragte sie und ließ ihren Rucksack aufs Bett plumpsen.

»Hab keine Zeit, darüber zu reden. Connor und ich wollen ins Kino.« Ich ging ins Bad und duschte. Ab morgen hatte ich ein paar Tage ohne Connor oder Rafe und konnte ungestört nachdenken und vielleicht eine Lösung finden.

Fürs Erste wollte ich mich für Connor so hübsch wie möglich zurechtmachen, aber irgendwie war ich nicht zufrieden mit meinem Äußeren. Mein Haar war platt, mein Make-up langweilig. Das Beste war noch mein Outfit: weißer Minirock, lilafarbenes trägerloses Top und weiße Jeansjacke. Dazu trug ich Sandalen mit kleinen Absätzen, durch die ich mich sexy fühlte.

Der leise Pfiff, den Connor ausstieß, als ich nach draußen trat, signalisierte, dass ich ihm gefiel. Dadurch fühlte ich mich wegen des Vorfalls gestern Nacht etwas weniger schuldig.

Der Mond war an diesem Abend ein bisschen größer und heller geworden. Connor und ich beschlossen, zu Fuß in die Stadt zu gehen, was bedeutete, dass wir in die Spätvorstellung gehen mussten, aber ich interessierte mich mehr für unser Zusammensein als für den Film, den wir uns ansehen würden. Wir gingen Hand in Hand in kameradschaftlichem Schweigen die Straße entlang. Ich versuchte, meine Gedanken an Rafe zu verscheuchen, machte mir jedoch Sorgen, weil er sich allein auf den Weg zum Bio-Chrome-Laboratorium machen wollte. Nun, ganz allein würde er ja nicht sein. Dallas würde ihn begleiten, aber ich konnte mir nicht vorstellen, dass er von großem Nutzen wäre, wenn sie in Schwierigkeiten gerieten.

»Was ist, wenn diese Geschichte mit Dallas eine Falle ist?«, fragte ich. »Wenn sie einen von uns brauchen … Wir servieren ihnen Rafe auf einem silbernen Tablett.«

Connors Finger schlossen sich fester um meine Hand. »Oberste Regel für heute Abend: Wir sprechen nicht über Bio-Chrome und all die anderen Probleme, die anstehen. Lass uns ein paar Stunden lang so tun, als wäre alles normal.«

Offensichtlich sehnte ich mich nicht als Einzige nach der sicheren kleinen Welt, in der wir vorher gelebt hatten. Aber er hatte Recht. Wir sollten versuchen, der Realität eine Weile zu entfliehen.

»Also schön. Welcher Film läuft denn eigentlich heute?«, fragte ich.Tarrant hatte nur ein kleines Kino, in dem immer nur ein Film gezeigt werden konnte.

Er lächelte, seine Zähne leuchteten im Dämmerlicht weiß auf. »Irgendein Streifen mit Reese Witherspoon - mit anderen Worten, ein Mädchenfilm. Dafür habe ich bei dir was gut.«

»Du wolltest doch unbedingt ins Kino«, neckte ich ihn und knuffte spaßeshalber gegen seinen Arm.

»Aua!« Er rieb sich den Arm und zog mich von der Straße weg zwischen die Bäume, bis mein Rücken gegen einen der Stämme gepresst wurde. »Weißt du, Lindsey, du warst mein Leben lang an meiner Seite, bei allen großen und kleinen Erlebnissen.«

»Nicht bei deiner ersten Transformation.«

»Du wärst dabei gewesen, wenn es erlaubt wäre. Ich will für dich da sein, bei deinem ersten Mal. Ich liebe dich.«

Mein Herz hämmerte in meiner Brust, aber aus den falschen Gründen. Ich hätte überglücklich sein müssen, aber stattdessen war ich starr vor Entsetzen über die Bedeutung von Connors Worten und meine Unfähigkeit, sein derart tief empfundenes Gefühl zu erwidern. Entweder ahnte Connor meine innere Zerrissenheit, oder er erwartete keine Antwort von mir, denn sein Mund bedeckte meine Lippen. Sein Kuss schien so wichtig, so bedeutungsvoll, denn ihm waren noch nie jene drei kleinen Worte vorausgegangen, die so gewaltig waren.

Ich kämpfte dagegen an, ihn mit dem unerwarteten Kuss zu vergleichen, den ich in der vergangenen Nacht bekommen hatte - mit jenem Kuss, der mir den Atem geraubt hatte und mich erbeben ließ.

Connor löste sich von mir. Ich spürte, dass er angespannt war, als seine Hände sich um meine Arme schlossen. »Du denkst an Rafe.«

»Wie bitte? Nein.«

»Sag mir, dass du mich liebst.«

»Du weißt, dass ich das tue.«

Er stieß ein kurzes, freudloses Lachen aus und trat ein paar Schritte von mir weg. »Liebst du ihn?«

Tränen brannten in meinen Augen. »Connor, lass uns damit aufhören.«

»Liebst. Du. Ihn?«

Ich hatte immer mit Connor über alles reden können. Warum war es plötzlich so schwer, die Worte hervorzubringen? »Ich weiß es nicht.«

»Mein Gott, Lindsey, deine erste Transformation steht kurz bevor, und du weißt es nicht? Findest du nicht, du müsstest es langsam herausfinden?«

»Wie denn? Soll ich vielleicht mit ihm ins Kino gehen?«

Eine bedrückende Stille senkte sich auf uns herab, als hätte ich eine Bombe abgeworfen, die jeden Moment explodieren konnte.

»Woher weißt du, dass ich die Richtige bin, Connor?«, fragte ich mit leiser, unsicherer Stimme.

»Ich weiß es einfach.«

»Das ist keine Antwort. Woher weißt du es?«

Er entfernte sich ein paar Schritte und kam dann wieder auf mich zu. »Also schön.Vielleicht solltest du wirklich mit ihm ausgehen.«

Mein Herz schlug dumpf in meiner Brust; der Gedanke an eine mögliche Trennung versetzte mich in Panik. War es das, was ich wollte? Ich wusste es wirklich nicht mehr. »Meinst du das ernst?«

»Ja, ich glaube schon.«

Er drehte sich um und ging.

»Warte, Connor!« Ich eilte ihm nach. »Ich will nicht, dass es so endet …«

Ich hielt inne. Meine Nackenhaare sträubten sich, und ich hatte plötzlich das Gefühl, dass irgendetwas absolut nicht in Ordnung war.

»Connor!«, flüsterte ich verschreckt. Ehe ich mich versah, war er wieder an meiner Seite und stieß ein tiefes, kehliges Knurren aus.

»Spürst du es?«, fragte ich. Es fühlte sich an wie … eine disharmonische Schwingung im Universum - das klingt wie New-Age-Gefasel, aber ich weiß nicht, wie ich es sonst erklären soll. Irgendetwas im Wald stimmte nicht.

Ich hörte, wie Connor tief einatmete.

»Blut«, sagte er leise. »Viel Blut. Und es ist noch warm. Vielleicht gerade gerissen. Oder jemand mit einer schlimmen Wunde.«

»Jemand? Vielleicht ist es ein Tier.«

»Nein, es ist Menschenblut. Kein Zweifel.«

Mein Magen krampfte sich zusammen bei dem Gedanken, wer zwischen den Bäumen liegen mochte, verwundet oder womöglich sterbend. Ich wusste, dass wir herausfinden mussten, was geschehen war - und Connor wusste es auch.

Er nahm meine Hand, als wäre unser Streit vergessen. »Bist du sicher, du kommst damit klar?«

»Natürlich.« Ehrlich gesagt, war ich mir keineswegs sicher, aber das hätte ich niemals zugegeben.

Er ließ meine Hand los, und ich spürte, wie er mir seine Kleidung in die Arme drückte.

»Und wenn es eine Falle ist?«, fragte ich.

»Es ist menschliches Blut, Lindsey. Jemand könnte verletzt sein.« In Wolfsform konnte er viel schneller herausfinden, wer es war. »Wir werden nicht reden können, also bleib einfach in meiner Nähe. Wenn du das Gefühl hast, dass du in Gefahr bist, renn so schnell wie möglich weg. Wenn nötig schrei laut um Hilfe.«

»Verstanden.«

Er hauchte mir einen hastigen Kuss auf die Lippen, und ich konnte nur hoffen, dass es nicht der letzte war, den ich von ihm bekommen würde. Ich war vollkommen durcheinander. Vor ein paar Minuten war ich mir nicht sicher, ob ich mit Connor zusammenbleiben wollte, und jetzt hoffte ich, dass es nicht sein letzter Kuss war.

Die Luft schien plötzlich elektrisch aufgeladen zu sein, und kurz darauf spürte ich, wie sich Fell an meiner Haut rieb. Connor war im Dunkeln nicht schwer auszumachen, da sein Fell aschblond war, ein wenig dunkler als mein Haar. Als Wolf konnte er meine Gedanken lesen, und so konzentrierte ich mich ganz auf die Aufgabe, die vor uns lag. Ich strich über sein Fell. Als er sich schnüffelnd in Bewegung setzte, blieb ich dicht neben ihm, und berührte immer wieder sein Fell.

Deshalb merkte ich es sofort, als er plötzlich innehielt, als hätte er gefunden, wonach er gesucht hatte. Ich konnte es jetzt auch riechen. Die Luft war erfüllt von einem metallischen Geruch, von dem mir übel wurde. Dann sah ich eine schattenhafte Gestalt bäuchlings am Boden liegen.

Connor stieß ein langes, tiefes Heulen aus. Ich weiß nicht, warum der Ruf des Wolfs so weit zu hören ist. Ich konnte mir die Lunge aus dem Leib schreien, und kaum jemand würde mich hören und mir zu Hilfe kommen, aber viele von unserer Art würden Connor hören. Sie würden kommen. Und wenn wir Glück hatten, würden sie Taschenlampen mitbringen. Ein Heulen konnte viele Informationen vermitteln.

Connor war plötzlich wieder haarlos, und meine Finger berührten seine warme, nackte Schulter. Er hockte am Boden. »Er ist tot«, sagte er trübsinnig.

»Wer ist es?«, wagte ich zu fragen.

»Dallas. Ich habe seinen Geruch schon vor einer Weile wiedererkannt, und meine Nachtsicht ist gut genug, dass ich ihn deutlich erkennen kann.«

Vor lauter Schreck merkte ich kaum, dass Connor an den Kleidern zog, die ich in der Hand hatte. Ich ließ sie los. Innerlich schrie ich: Warum könnte jemand so etwas tun? Wer könnte so etwas tun? Nur eine Antwort kam mir in den Sinn: Bio-Chrome.

Connor zog mich in seine Arme. Er hatte seine Jeans wieder angezogen, trug jedoch kein Hemd. Ich spürte seine warme Haut an meiner Wange.

»Alles in Ordnung mit dir?«, fragte er.

In der schützenden Nähe seines Körpers konnte ich die Frage stellen, deren Antwort ich fürchtete. »Wie ist er gestorben?«

Connor drückte mich noch ein wenig fester an sich, als würde er genauso viel Trost brauchen wie ich. »Sieht so aus, als hätte ihm irgendjemand - oder irgendetwas - die Gurgel rausgerissen.«

 10

[image: 012]

Connor hatte sein T-Shirt nicht wieder angezogen, weil er es über Dallas’ Gesicht und Schultern gebreitet hatte. Als Lucas, Rafe und Zander, ein weiterer Gestaltwandler, eintrafen, um die grausige Szene mit Taschenlampen zu beleuchten, war ich dankbar, nichts Schrecklicheres anschauen zu müssen, als ein blutbeflecktes, olivgrünes T-Shirt.

»Und ihr habt niemanden in der Nähe gesehen?«, fragte Lucas.

»Nein«, erwiderte Connor.

Ich spürte eine Berührung am Arm und fuhr herum. Es war Rafe. Ich konnte nicht fassen, wie froh ich war, ihn zu sehen und zu wissen, dass es ihm gut ging. Er musterte mich prüfend, als wollte er sich vergewissern, dass nichts von meinem Blut vergossen worden war.

»Alles in Ordnung?«, fragte er, und seine Stimme klang noch heiserer als sonst, so wie meine, wenn ich große Angst hatte.

Ich nickte schnell - zu schnell. »Ja, ich bin nur … mir geht’s gut.«

Als er sich entfernte, spürte ich schmerzlich den Verlust seiner Nähe. Er kniete nieder und lugte unter das T-Shirt. »Sieht echt aus«, sagte Rafe.

Er bezog sich auf den Biss - er war echt, keine Wunde, die jemand ihm zugefügt hatte, damit es aussah, als wäre er von einem Wolf angegriffen worden.

»Ich dachte, du würdest auf ihn aufpassen«, sagte Connor und klang verärgert, was sicher nicht nur daran lag, dass Rafe offensichtlich seine Pflichten vernachlässigt hatte.

»Wir wollten im Sly Fox noch einen Hamburger essen, aber er wollte erst duschen. Ich dachte, es wäre nicht nötig, so lange in seinem Zimmer zu hocken, also habe ich im Sly Fox an der Bar auf ihn gewartet. Als er nicht kam, ging ich zurück ins Hotel. Dort war er aber auch nicht.«

»Ich frage mich, was geschehen ist«, murmelte ich.

»Vielleicht ist jemand dahintergekommen, dass er uns helfen wollte und hatte was dagegen«, sagte Rafe teilnahmsvoll. Ich spürte seinen intensiven Blick und wusste, dass ich besser wegschauen sollte, brachte es jedoch nicht fertig. »Der Typ an der Rezeption sagte, ein riesiger Kerl hätte nach ihm gesucht.«

»Einer von den Bio-Chrome-Gorillas?«, fragte ich.

»Darauf würde ich auch tippen. Wenn ja, sieht es so aus, als hätte er ihn gefunden.«

»Wir müssen den Sheriff informieren«, sagte Lucas.

»Wollen wir wirklich die Polizei in die Sache hineinziehen?«, fragte Rafe.

»Ich fürchte, uns bleibt keine andere Wahl. Er ist nicht einer von uns. Er könnte irgendwo Familie haben.«

Sheriff Riley dagegen war einer von uns. Er würde alles dafür tun, um die Presse fernzuhalten und zu verhindern, dass Sensationsreporter herkamen, auf der Suche nach einer Story über tollwütige Wölfe oder Werwölfe, die Jagd auf arglose Touristen machten und ihnen die Kehle durchbissen.

»Ich bringe Lindsey zurück in ihre Hütte«, sagte Connor.

»Okay«, sagte Lucas abwesend und starrte auf die Leiche.

An den Rückweg zur Hütte habe ich keine Erinnerung, nur dass er sehr still war. Nicht einmal die Eulen riefen. Es war, als würde der gesamte Wald trauern.

Als wir meine Hütte erreicht hatten, öffnete ich die Tür und ging hinein. Connor folgte mir.

Kayla saß auf ihrem Bett. Sie sprang sofort auf und eilte mir entgegen. Ich fragte mich, was mein Gesicht verriet - vielleicht sah sie, dass jegliche Farbe daraus verschwunden war. Ich fühlte mich wie ein Zombie. »Alles in Ordnung mit dir?«, fragte sie.

Langsam fand ich, dass dies die dümmste Frage auf der ganzen Welt war. Warum fragen einen die Leute ständig, ob alles in Ordnung sei, wenn es ganz offensichtlich nicht der Fall ist?

»Erzählst du’s ihr bitte?«, fragte ich Connor. »Ich möchte gern duschen.«

Ich wankte ins Bad und schloss die Tür. Ich stellte die Dusche an und ließ das Wasser so heiß wie möglich werden. Es war eine kühle Sommernacht, aber mir war, als wäre ich über eine verschneite Tundra gegangen. Ohne meine Kleider abzulegen, trat ich in die Duschkabine, kauerte mich hin und ließ das Wasser auf mich niederprasseln. Es kam mir vor, als ob der Blutgeruch in meinen Kleidern hing und an meiner Haut klebte. Ich zog die Beine an die Brust, schlang die Arme darum, presste die Stirn auf die Knie und fing an zu weinen.

Für gewöhnlich weinte ich nicht schnell. Aber Dallas schien kein übler Kerl gewesen zu sein. Er wollte uns helfen. Warum hatten wir nicht das Risiko erkannt, das er einging? Wir hatten einige der Wissenschaftler von Bio-Chrome kennen gelernt - sie wollten nur eines: das Geheimnis unserer DNA entschlüsseln.

Ich hörte, wie die Tür aufging und ein kühler Luftstrom zog in das vollgedampfte Badezimmer. Sicher hatte ich mich schon verbrüht, aber ich war nicht in der Lage, irgendetwas zu spüren.

»Lindsey?«, fragte Kayla und zog den Vorhang ein Stück zur Seite.

»Bitte frag nicht, ob alles in Ordnung ist«, ermahnte ich sie.

»Nein, tu ich nicht.« Sie stellte das Wasser ab. »Lass uns zusehen, dass du trocken wirst.«

»Ich mach schon.« Irgendwie schaffte ich es. Ich schälte mich aus den nassen Sachen, trocknete mich ab und zog den Schlafanzug an, den sie für mich bereitgelegt hatte. Dann verließ ich das Bad und kroch in mein Bett.

»Wo ist Connor?«, fragte ich.

»Er ist fort. Er wollte zurückgehen und mit Lucas überlegen, wie das alles geschehen konnte.« Sie saß auf meiner Bettkante. »Möchtest du darüber reden?«

»Lieber nicht.«

»Als meine Eltern getötet wurden, habe ich nicht darüber gesprochen«, sagte Kayla. »So ein Trauma kann einem ganz schön zusetzen.«

»Wir kannten den Jungen kaum«, sagte ich. »Aber er wirkte sehr nett.« Es war, als würde ich gar nicht selbst sprechen. Woher kamen diese Worte?

»Connor glaubt nicht, dass es ein zufälliger Angriff eines Wildtiers war. Er glaubt, es war Mord«, sagte Kayla. »Entweder ist einer von uns zur dunklen Seite übergegangen, oder einer der Bio-Chrome Leute hat einen abgerichteten Hund oder Wolf.«

»Wir waren die Einzigen, die wussten, dass er uns helfen wollte«, sagte ich. Trotzdem war ich mir ziemlich sicher, dass Bio-Chrome etwas mit der Sache zu tun hatte.

Mir war immer noch kalt. Ich zog meine Decke noch ein Stück höher und schaute Kayla an. »Ich nehme an, wir finden die Antwort, wenn wir das Bio-Chrome-Laboratorium ausfindig machen«, sagte ich.

»Das ist jetzt ungleich schwieriger geworden.«

»Schwierig schon, aber nicht unmöglich. Zumindest wissen wir, in welche Richtung wir gehen müssen.«

»Es sei denn, er hat gelogen«, sagte Kayla leise. »Vielleicht war es sein Auftrag, uns auf eine falsche Fährte zu locken.«

»Heute Nacht können wir das Rätsel nicht lösen. Ich schlafe jetzt besser.«

»Bist du sicher, dass …«

»Es geht mir gut«, unterbrach ich sie und drehte ihr den Rücken zu. Ich hörte, wie ihr Bett quietschte, als sie sich hinlegte. Dann löschte sie die Lampe zwischen unseren Betten.

Eine halbe Ewigkeit lag ich da und konnte trotz meiner Erschöpfung nicht einschlafen. Ich merkte, wie Kayla ganz still wurde. Sie hatte einen sehr ruhigen Schlaf. Dann hörte ich etwas an der Tür - ein schlurfendes Geräusch, als würde jemand auf die Veranda treten.

Leise verließ ich mein Bett, huschte barfuß durch die Hütte und öffnete die Tür. Ich trat auf die Veranda und zog die Tür hinter mir zu. Ich habe keine Ahnung, woher ich wusste, dass Rafe gekommen war. Ich wusste es einfach. Ich wollte zu ihm, ihn umarmen, mich von ihm im Arm halten lassen. Ich dachte an den Streit, den Connor und ich ausgefochten hatten. Waren seine Worte ernst gemeint gewesen? Hatte er womöglich Recht? Sollte ich den Gefühlen, die ich für Rafe hegte, auf den Grund gehen?

»Ich wollte dich nicht aufwecken«, sagte Rafe leise und schob die Hände in die Taschen seiner Jeans.

»Hast du nicht.«

»Ich wollte nur nachschauen, ob alles in Ordnung ist mit dir.«

Ich spürte, wie mir die Tränen in die Augen schossen. »Rafe, ich glaube, es war vielleicht meine Schuld, dass er umgebracht wurde.«

»Was? Nein.« Zärtlich strich er über meine Wange. »Wenn irgendjemand die Schuld trägt, dann bin ich es.«

»Aber wenn ich nicht zurückgegangen wäre und nach Brombeeren gesucht hätte, wenn er dich nicht in Wolfsform gesehen hätte …«

Er legte mir den Finger auf die Lippen, damit ich schwieg. Dann zog er mich an sich und streichelte tröstend meinen Rücken.

»Wenn er uns gleich am ersten Abend eingeweiht hätte, wäre alles vielleicht anders gekommen. Aber das werden wir nie erfahren. Was geschehen ist, ist geschehen, keiner von uns konnte daran etwas ändern. Wir wissen nur, dass jemand nach ihm gesucht hat und dass er jetzt tot ist. Aber du kannst dir nicht die Schuld daran aufbürden.«

Das konnte ich schon, wenn ich wollte, aber ich sagte nichts, weil ich nicht mit ihm streiten wollte. In dieser Nacht hatte ich mehr als genug Aufregung gehabt. In diesem Augenblick fühlte ich mich in seinen Armen genauso entspannt wie bei einer Massage im Wellness-Hotel meiner Mutter.

»Hör mal, gestern Nacht - als ich dich geküsst habe«, sagte er leise. »Es tut mir leid, dass ich dich damit überrumpelt habe. Aber ich hatte solche Angst um dich, als ich den Berglöwen sah … Ich wollte sicher sein, dass dir nichts passiert war, und dafür brauchte ich einfach mehr als eine Umarmung. Hätte ich direkt nach dem Angriff mit dir reden können, wäre es vielleicht anders gewesen, aber meine Gefühle wurden immer aufgewühlter und …«

»Ist schon in Ordnung.« Ich schnitt ihm das Wort ab, bevor er etwas sagen konnte, das wir beide bedauert hätten.

Er drückte mir einen Kuss auf die Stirn, löste widerstrebend seine Umarmung und trat einen Schritt zurück. »Nun, wie ich schon sagte, ich wollte nur sehen, ob mit dir alles in Ordnung ist, bevor ich mich auf den Weg mache.«

»Wo willst du hin?«

»Ich will das Labor suchen.«

Mein Herz raste. »Werden dich Connor und Lucas begleiten?«

»Nein, sie sind schon unterwegs, um sich mit den Ältesten zu beraten. Sie kommen morgen zurück. Ich will jetzt los.«

»Nimm mich mit.«

»Nein, das ist zu gefährlich.«

»Rafe, ich habe das Gefühl, dass ich Schuld an Dallas’Tod habe. Wenn nötig, mache ich mich allein auf die Suche nach dem Labor.«

Er seufzte frustriert. »Lindsey, das ist was anderes, als ein Waldspaziergang zum Brombeerpflücken.«

»Ich weiß, aber ich will es so.«

»Connor wäre sicher nicht damit einverstanden.«

Aber Connor hatte mir doch gesagt, dass ich vielleicht mit Rafe ausgehen sollte. Ich wusste, dass ihm dabei etwas anderes vorschwebte, aber dennoch konnte er nicht allzu wütend auf mich sein. Auf diese Weise konnte ich helfen und gleichzeitig ein bisschen Zeit mit Rafe verbringen, so wie er es vorgeschlagen hatte. »Ich muss es tun.«

Rafe blieb eine kleine Weile stumm, die mir wie eine Ewigkeit erschien.

»Na schön. Du hast zehn Minuten zum Packen.«

Ich nickte und griff nach der Türklinke.

»Lindsey?«

Ich blickte mich nach ihm um.

»Hast du je darüber nachgedacht, ob es das wert ist - der Preis, den wir zahlen, um unsere Existenz geheim zu halten?«

»Ich denke über viele Dinge nach, Rafe.« Vor allem über dich und mich und darüber, was die heftigen Gefühle, die ich für dich empfinde, wirklich bedeuten. Ist es der Reiz des Verbotenen? Oder ist es mehr als das?

 11

[image: 013]

Es ist nicht leicht, sich unbemerkt aus einer Hütte zu schleichen, wenn eine Mitbewohnerin kurz zuvor ihre erste Verwandlung durchgemacht hat und über geschärfte Sinne verfügt.

»Was machst du da?«, fragte Kayla schläfrig und setzte sich auf.

Ich hatte kein Licht gemacht, aber eine Außenlaterne schien durchs Fenster und erhellte unser Zimmer, während ich meine Sachen packte. »Nichts. Schlaf weiter.«

»Aber irgendetwas hast du doch vor.«

Im Laufe des vergangenen Jahres war Kayla meine beste Freundin geworden, während meine Beziehung zu Brittany, genau wie die zu Connor, immer angespannter wurde. Mir wurde klar, dass es besser war, wenn jemand wusste, mit welchem Ziel ich unterwegs war, und ich beschloss, mich ihr anzuvertrauen. »Ich gehe mit Rafe. Wir wollen nach dem versteckten Labor suchen.«

Die Nachttischlampe ging plötzlich an, und Kayla starrte mich mit zusammengekniffenen Augen an. »Wir sollen morgen eine neue Gruppe begleiten.«

»Es sind Vogelkundler. Sie sind nur für einen Tag hier. Das schaffst du auch ohne mich.«

Sie strich ihr lockiges rotes Haar zurück. »Meinst du nicht, dass Rafe ohne dich wahrscheinlich schneller suchen könnte?«

Sie hatte Recht; ohne mich wäre er schneller. Würde ich ein Hemmschuh für ihn sein? War es wirklich mein Wunsch, zu helfen, der mich bewog, ihn zu begleiten? Oder handelte ich aus selbstsüchtigeren Gründen?

»Ich habe Schuldgefühle wegen Dallas. Ich konnte ihm nicht recht vertrauen, aber vielleicht musste er sterben, weil er uns warnen wollte.«

»Du redest mit mir, Lindsey. Sag mir die Wahrheit.«

»Das ist die Wahrheit. Nur nicht die ganze.« Seufzend schaute ich auf die Uhr. Mir blieben nur noch wenige Minuten, aber ich hatte das dringende Bedürfnis, all die Zweifel, die ich an dem mir bestimmten Gefährten hegte, endlich loszuwerden. Ich setzte mich auf die Bettkante, atmete tief durch und versuchte, mein rasendes Herz zu beruhigen. Nie zuvor hatte ich diese Dinge laut ausgesprochen - nicht einmal wenn ich allein war. Die Konfrontation mit meinen wahren Gefühlen versetzte mich in Panik. »Kayla, in letzter Zeit muss ich ständig an Rafe denken. Ich träume von ihm. Und gestern Nacht hat er mich geküsst.«

»In deinem Traum?«

Ich schüttelte den Kopf. »Nein - in Wirklichkeit. Und es war … unglaublich. Leidenschaftlich. Wild. Ich will Connor nicht wehtun, aber ich muss herausfinden, was ich für Rafe empfinde. Es ist anders als alles, was ich je erlebt habe. Es haut mich um, aber gleichzeitig macht es mir schreckliche Angst.«

»Liebst du Connor?«

Ich legte den Kopf in den Nacken und starrte an die Deckenbalken und stellte mir vor, ich könnte Connors Gesicht in einem der Astlöcher sehen. »Ja, schon, aber …«

»Aber was?«

Ich sah ihr in die Augen. »Wie ist es für dich, Lucas zu lieben?«

Sie runzelte die Stirn. »Intensiv. Überwältigend. Ich habe keinerlei Zweifel, dass er mein Gefährte ist.«

»Das ist mein Problem. Ich mag Connor, aber dennoch habe ich Zweifel. Und er weiß es.Wir haben uns deswegen gestritten, kurz bevor wir Dallas gefunden haben. Er will, dass ich mich dem, was ich für Rafe empfinde, stelle, aber das kann ich nicht, ohne Zeit mit Rafe zu verbringen. Und der Vollmond wird nicht warten, bis ich meine Entscheidung getroffen habe. Er kommt, und zwar bald, und ich muss es wissen. Wenn ich ein paar Tage mit Rafe zusammen bin, kann ich mir vielleicht darüber klar werden, was ich für beide empfinde. Und gleichzeitig erfüllen wir eine wichtige Aufgabe.«

»Lindsey, das ist leichtsinnig. Es ist viel zu gefährlich.«

Das war es - in mehr als einer Beziehung.

»Ich weiß, aber wir müssen es riskieren.« Nicht nur, um das Labor zu finden, sondern auch um die wahren Beweggründe meines Herzens in Erfahrung zu bringen.

»Was ist, wenn du zu einer Entscheidung kommst … und es nicht Connor ist?«

Ich spürte ein schmerzhaftes Ziehen in der Herzgegend. Ich wollte ihm nicht wehtun. »Wäre es ihm gegenüber denn fair, wenn ich ihn als Gefährten annehme, obwohl ich ihn nicht so liebe, wie du Lucas liebst?«

Kayla kam zu mir und schloss mich ganz fest in die Arme. »Es wäre euch beiden gegenüber nicht fair. Wenn du dich nicht entscheiden kannst, werde ich bei deiner ersten Wandlung für dich da sein.«

»Aber du bist doch an Lucas gebunden.«

»Na und?« Sie wich zurück und sah mir in die Augen. »Wo steht geschrieben, dass wir uns nur an einen Menschen binden können? Du bist meine beste Freundin, Lindsey. Ich werde dich diesen Weg nicht allein gehen lassen.«

Tränen brannten in meinen Augen. »Danke, Kayla. Aber ich bekomme das schon auf die Reihe. Wenn ich das nicht schaffe, bin ich es nicht wert, ein Dunkler Wächter zu werden. Ich wünsche es mir fast genauso sehr, zu den Wächtern zu gehören, wie ich mir Klarheit darüber wünsche, wer von den beiden mein wahres Schicksal ist.«

Bevor ich ging, bat ich Kayla, Connor zu erklären, wo ich war und was ich vorhatte, damit er sich keine Sorgen machte und nicht auf die Idee kam, mir zu folgen. Wie ich Connor kannte, würde er sich von beidem nicht abhalten lassen, aber ich wollte es wenigstens versuchen.

Rafe lehnte an einem Verandapfosten, als ich nach draußen kam, und die Erkenntnis, dass mein Vorhaben in die Realität umgesetzt würde, traf mich wie ein Keulenschlag. Ich ging mit ihm fort. Ich würde mit ihm allein sein. Es überraschte mich, wie sehr ich mich danach sehnte. Ich spürte seinen prüfenden Blick, und gleichzeitig fiel mir auf, dass sein Gesichtsausdruck, der sonst so schlecht zu deuten war, unverhohlene Freude ausdrückte. Trotz der Gefahren, die uns begegnen mochten - sowohl die der Wildnis als auch die, in denen unsere Herzen sich befanden -, freute er sich über meine Gesellschaft. Ein unvergleichliches Gefühl der Wärme durchströmte mich, als er seine starken Finger mit meinen verflocht. Ich war überrascht, wie richtig es sich anfühlte. Leise folgte ich ihm, und wir verließen das kleine Dorf und eilten zu der Stelle, an der er sein Motorrad abgestellt hatte, weit genug entfernt, als dass jemand den Motor hören konnte.

Ich stieg hinter Rafe auf, rückte meinen Rucksack in eine bequemere Position und schlang die Arme um seinen warmen, kräftigen Körper.

»Bist du sicher, dass du mitkommen willst, Lindsey?«, fragte er und ahnte offensichtlich, dass ich diese Reise nicht nur unternahm, um das versteckte Laboratorium zu finden, sondern auch aus anderen Gründen.

»Ganz sicher.«

»Du weißt, dass Connor dir folgen wird, wenn er zurückkommt und du nicht mehr da bist.«

»Aber er kann nicht böse auf mich sein, Rafe. Ehrlich gesagt … folge ich nur seinem Rat.«

Er lachte. »Er wird außer sich sein vor Zorn.Verlass dich drauf.«

Der Motor röhrte auf. Ich klammerte mich noch ein wenig fester an Rafe, und wir fuhren los. Ein seltsames Gefühl überkam mich, und ich warf einen Blick über die Schulter. Obwohl ich nicht das Geringste sehen konnte, wurde ich den Eindruck nicht los, dass wir beobachtet wurden.

Den Rest der Nacht und den ganzen nächsten Tag fuhren wir durch das dichte Grün des Waldes. Ein Mal hielten wir kurz an, um die Brote zu essen, die Rafe eingepackt hatte. Wir redeten nicht. Vielleicht war es das Gefühl, etwas Verbotenes zu tun, das uns zum Schweigen brachte - oder vielleicht fürchteten wir, belauscht zu werden. Vielleicht fehlten uns auch die Worte, während uns die Tragweite unseres Vorhabens bewusst wurde. Gefahren waren vorprogrammiert, und wahrscheinlich war es nicht besonders clever von Rafe, mich mitzunehmen. Allerdings wäre es meiner Meinung nach auch nicht klüger gewesen, wenn er ganz allein losgezogen wäre.

Es dunkelte bereits, als wir einen Rastplatz für die Nacht gefunden hatten. Rafe musste mich festhalten, bis sich meine Beine wieder ans Stehen gewöhnt hatten.

»Wie lange dauert es wohl, bis sich meine Beine ans stundenlange Motorradfahren gewöhnt haben?«, fragte ich.

»Hoffentlich gewöhnst du dich nie daran. Ich halte dich so gern im Arm.«

Ich entspannte mich und genoss es, seine starken Arme um meinen Körper zu spüren, und drückte meine Nase an seine Brust, um seinen einzigartigen Geruch einzuatmen. Ganz egal, wie diese Reise endet, dachte ich, diesen Geruch werde ich niemals vergessen.

»Wir sollten besser kein Lagerfeuer machen«, sagte Rafe. »Wir wissen nicht, ob jemand in der Nähe ist.«

»Glaubst du, wir werden verfolgt?«

»Ich weiß nicht, aber den Wachen, von denen Dallas gesprochen hat, wäre es sicher zuzutrauen.«

»Meinst du, sie haben ihn getötet?«

»Davon gehe ich aus. Vielleicht sind sie danach in der Nähe geblieben und haben beobachtet, wie wir reagieren.«

»Diese Schweine.« Widerwillig löste ich mich aus Rafes Umarmung, zog eine Stiftlampe aus der Tasche und leuchtete die Umgebung ab. Ich entdeckte einen Baumstamm, auf den ich mich fallen ließ, bevor ich das Licht wieder ausschaltete. Ich befreite mich von der Last meines Rucksacks und fragte mich, wie ich so müde sein konnte, obwohl ich doch den ganzen Tag nichts weiter getan hatte, als auf dem Motorrad zu sitzen. Sämtliche Knochen taten mir weh.

In dieser Nacht schien der Mond, und ich sah, wie Rafes Silhouette sich mir näherte, um sich neben mich zu setzen. Ich tastete nach der Außentasche meines Rucksacks und zog den Reißverschluss auf. »Ich hab noch Müsliriegel und ein paar Äpfel.«

»Das wird reichen. Wenn du’s dir anders überlegt hast, kann ich dich heute Nacht noch zurückbringen, aber wenn wir erst zwei Tage gefahren sind …«

»Ich will nicht zurück.« Ich reichte ihm einen Müsliriegel und zog eine Wasserflasche aus der Seitentasche.

»Morgen erreichen wir einen unserer Schlupfwinkel. Wir können unseren Proviant aufstocken und an einem geschützten Ort schlafen«, sagte Rafe.

Wir Gestaltwandler hatten überall im Wald versteckte Schlupfwinkel eingerichtet. Dort lagerten wir Nahrung, Kleider und andere nützliche Dinge, die jemand brauchen konnte, wenn er vom Rudel getrennt, verletzt oder in Schwierigkeiten war. Nach dem Gesetz befand sich der Wald in Staatsbesitz, aber wir betrachteten ihn als unser Eigentum. Einige unserer Vorfahren waren schon auf der Mayflower herübergekommen. Als man in Salem anfing, sie als Hexen zu verbrennen, haben wir uns eine Heimstätte in der Wildnis gesucht. Das Gebiet war erst seit gut hundert Jahren als Nationalforst ausgewiesen worden, aber es war schon viel länger unsere Heimat gewesen.

Selbst in der Dunkelheit fühlte ich mich hier wohl.

»Hast du irgendwelche Anweisungen, wenn du das Labor gefunden hast?«, fragte ich. »Ich meine, sollst du’s zerstören und alle darin töten oder so?«

»Ich soll Lucas nur den Standort mitteilen. Dann beraten wir, wie wir weiter vorgehen sollen.«

»Hoffentlich habe ich bis dahin meine erste Wandlung hinter mir. Als Wolf wäre ich eine größere Hilfe.«

»Ich weiß nicht, ob wir noch so lange warten können.«

Ich lachte unsicher. »Das klingt, als wären es noch Ewigkeiten. Und ich habe das Gefühl, es geht alles viel zu schnell.«

»Die meisten von uns können die erste Transformation kaum erwarten.« Er ließ die Finger über meinen nackten Arm gleiten, und ich begann zu zittern. »Warum freust du dich nicht?«

Wollte er mich drängen, meine wahren Gefühle zuzugeben?

»Kannst du meine Gedanken lesen?«, fragte ich.

»Als Wolf schon.«

»Und als Mensch?«

»Es kann vorkommen, dass ich ab und an einen Gedanken aufschnappe.«

War es von Bedeutung, dass er auch als Mensch meine Gedanken lesen konnte, während Connor nicht dazu in der Lage war?

Ich erhob mich. »Das verstehe ich nicht. Ich dachte, es soll einen Gefährten für jeden von uns geben und unsere Instinkte würden denjenigen erkennen, den das Schicksal für uns bestimmt hat. Aber bei mir scheint etwas falsch zu laufen. Ich habe nicht erwartet, dass es so verwirrend ist.«

»Und was bringt dich so durcheinander?«

Ich wirbelte herum. »Mein Gott, Rafe, wenn du wirklich meine Gedanken lesen könntest, müsstest du es längst wissen.«

»Ich versuche, mich nicht in deine Gedanken zu drängen. Es sei denn, du gibst mir die Erlaubnis …«

»Nein!« Ich musste meine Gedanken für mich behalten, bis ich mir über alles Klarheit verschafft hatte.

»Was hast du gefühlt, als ich dich geküsst habe?«, fragte Rafe, und ich sah, wie seine schattenhafte Silhouette sich langsam erhob.

»Es war intensiver als alles, was ich je erlebt habe. Aber vielleicht lag es auch an den dramatischen Geschehnissen des Tages, die uns so reagieren ließen.«

»Dann lass mich dich noch einmal küssen, und wir sehen, was passiert.« Seine Stimme war leise, beruhigend, fast hypnotisierend.

»Es wäre Connor gegenüber nicht fair.«

»Sind all deine Zweifel ihm gegenüber fair? Für uns Männer liegen die Dinge anders. Wenn dein Gefährte bei deiner ersten Transformation bei dir ist, wenn du ihn für diesen Augenblick erwählt hast, wird er sich mit dir verbinden. Es ist für immer. Wir binden uns fürs Leben. Wenn du dich anders besinnst, kannst du deiner Wege gehen. Wir können das nicht. Und wenn du danach zu mir kommst, werde ich immer daran denken, dass er beim ersten Mal an deiner Seite war und ich diese Erfahrung niemals mit dir teilen kann.«

»Aber ich werde weitere Wandl…«

»Es ist niemals wie beim ersten Mal, wenn alles in uns, alles, was wir sind, alles, was wir sein werden, vollendet wird. Ein Schmetterling, der aus seinem Kokon schlüpft, wird danach immer ein Schmetterling sein, aber der ehrfurchtsvolle Moment, in dem er zum ersten Mal die Flügel ausbreitet, ist einmalig. Das ist der Grund, aus dem die Bindung bei der ersten Transformation des Mädchens so stark wird. Nie wieder wird sie dieses Wunder vergessen, und der Junge - ihr Gefährte - will es mit ihr zusammen erleben.«

Ich hatte immer von der ungeheuren Bedeutung der ersten Verwandlung gewusst, aber niemand hatte sie mir bislang so deutlich gemacht.

Ich wusste nicht, was ich sagen sollte. All dies sollte mich nicht überraschen, mir war immer klar gewesen, was ich war, was die erste Transformation bedeutete - aber genau wie Sex gehörte dies zu den Dingen, die meine Mutter mir nie wirklich erklärt hatte. Es war eine wichtige Etappe auf meiner Reise in die Erwachsenenwelt, und niemand hatte mir eine Straßenkarte gegeben.

Plötzlich war Rafe ganz nah. Ich spürte die Wärme, die sein Körper ausstrahlte. Ich wollte mich an ihn schmiegen.

»Warum bist du mit mir gekommen, wenn du nicht herausfinden willst, wie es ist, wenn wir zusammen sind?«, fragte er.

Ich antwortete ihm nicht mit Worten, sondern legte meine Hände um sein Gesicht. Ich spürte die Bartstoppeln auf seinen Wangen. Ich fühlte, wie eine leichte Brise ein paar Strähnen seines langen schwarzen Haars über meine Hände wehte. Ich spürte seinen Blick und merkte, dass er ganz ruhig wurde und auf meine Entscheidung wartete.

Vergib mir, Connor.

Ich stellte mich auf Zehenspitzen, um meine Aufforderung mit sanfter Stimme, von der ich hoffte, dass sie sexy klang, auszusprechen. »Küss mich.«

Er stieß ein freudiges Gebrumm aus, und dann küsste er mich leidenschaftlich. Und wie beim ersten Mal raubte auch dieser Kuss mir den Atem. Heute Nacht konnte es nicht an einem Adrenalinschub nach einer lebensgefährlichen Situation und seinem verzweifelten Rettungsversuch liegen. Aber das Feuer war dasselbe, alles verzehrend, genau wie in meinen Träumen. Und wie beim ersten Kuss war es überwältigend - und fast zu heftig.

Ich löste mich als Erste. Jetzt fragte ich mich nicht mehr, ob es nur um Lust ging. Endlich spürte ich jene tiefe seelische Verbindung, von der man mir erzählt hatte. Ich steckte in Schwierigkeiten, in großen Schwierigkeiten.

Ich senkte meine Fersen wieder auf den Boden und schmiegte die Wange an seine Schulterbeuge und spürte, wie er erneut die Arme um mich legte.

»Ist alles in Ordnung mit dir?«, fragte er.

»Ich finde, das ist die dümmste Frage der Welt.«

»Also ist nicht alles in Ordnung.«

»Ich weiß es nicht, Rafe. Es ist alles so kompliziert geworden.«

»Ich möchte nicht sagen, dass mich das freut, aber ich bin auch keineswegs enttäuscht. Zumindest gibt es eine Möglichkeit, dass du mich auswählen könntest.«

Und was würde ich Connor damit antun?

»Wir müssen sehen, dass wir ein bisschen schlafen«, sagte er plötzlich, und ich fragte mich, ob ihn die Stille irritierte, die sich zwischen uns ausgebreitet hatte. »Du kannst mit in meinen Schlafsack kriechen.«

Großartig! Ich hatte vergessen, einen Schlafsack einzupacken.

»Ich kann nicht«, sagte ich mit gewissem Bedauern. Aber es gab Grenzen, nach denen es kein Zurück für mich geben würde, wenn ich sie einmal überschritten hatte.

»Du sorgst dich wieder wegen Connor.«

»Natürlich denke ich an ihn. Rafe, mein Leben lang war er ein Teil von mir.Vor diesem Sommer hat keiner von uns irgendwelche Zweifel gehabt, und jetzt … Ich weiß es einfach nicht. Sich zu verlieben sollte die einfachste Sache der Welt sein, aber so ist es nicht.«

Und das machte alles so kompliziert: Ich hatte das Gefühl, mich in Rafe zu verlieben. Nicht nur wegen der wundervollen Küsse - es war einfach die Art, wie er sein Herz und seine Seele vor mir offenbaren konnte. Er war stark und gutherzig. Ich bedeutete ihm etwas. Er wusste, was er wollte, und er verfolgte seine Ziele. Er gab sich nicht zufrieden.

Sanft berührte er meine Wange. »Ich wollte es nicht noch schwerer für dich machen.«

»Nein?«

»Nicht mit Absicht. Ich wünschte, es wäre einfacher für uns beide. Aber ich will nicht aufgeben, solange es noch eine Chance für uns gibt, zusammen zu sein. Und wenn es keine Chance gibt, muss ich es wissen. Genau wie du.«

»Ich weiß. Ich bin nicht wütend. Ich bin nur … auf einmal ganz müde.«

»Ich weiß, du hast deinen Schlafsack vergessen«, sagte er. »Ich verspreche, dass wir nur schlafen werden.«

Er wartete nicht auf meine Antwort, sondern holte einfach den Schlafsack vom Gepäckträger des Motorrads. Obwohl ich mich ungeheuer schuldig fühlte, konnte ich nicht bestreiten, dass es verlockend war, dicht an ihn geschmiegt in seinen Armen zu schlafen. Ich hatte mir nie ausgemalt, in Connors Armen zu liegen. Aber ich wusste, dass es mit Connor etwas ganz Natürliches sein würde. Ich hatte niemals bezweifelt, dass er immer für mich da sein würde. Jetzt fürchtete ich, dass ich vielleicht nicht mehr für ihn da sein könnte.

Ich sah, wie Rafe am Boden hockte und den Schlafsack ausrollte. Er streckte mir die Hand entgegen, verflocht seine Finger mit meinen und zog mich sanft nach unten. Ich kniete mich hin und streckte mich auf dem Schlafsack aus. Im nächsten Augenblick lag er neben mir und zog mich an seine Seite. Ich spürte seinen festen Griff und seine kräftigen Muskeln. Ich kuschelte mich in seine Schulterbeuge und lauschte dem gleichmäßigen Pochen seines Herzens. Ich fragte mich, ob ich etwas sagen sollte, aber alle Worte erschienen mir unbedeutend im Vergleich zu diesem Moment. Er hatte versprochen, dass wir nur schlafen würden, aber als ich so dicht neben ihm lag, wünschte ich mir mehr. Ich sehnte mich nach einem weiteren Kuss. Ich verzehrte mich nach der Berührung seiner Finger auf meiner Haut. Ich spürte ein heftigeres Verlangen nach weiteren Intimitäten als jemals zuvor.

Rafe regte sich, schmiegte sich an mich, bis ich vom Kokon seiner Wärme umfangen war. Ich wollte Widerstand leisten. Stattdessen entspannte ich mich, bis unsere Körper zusammenpassten und miteinander zu verschmelzen schienen.

Ich hatte gedacht, wir würden uns auf die Suche nach der gefährlichsten Sache im ganzen Wald machen. Ich hatte mich geirrt. In diesem Augenblick hatte das gefährlichste Wesen, das ich mir vorstellen konnte, seine Arme um mich geschlungen - und noch nie zuvor in meinem Leben hatte ich mich so sicher gefühlt.

 12

[image: 014]

Als ich am nächsten Morgen aufwachte, lag ich noch immer dicht an Rafe gekuschelt. Er hatte mich die ganze Nacht im Arm gehalten, und ich mochte die Geborgenheit seiner Umarmung nicht verlassen. Ich konnte mich nicht erinnern, jemals so tief geschlafen zu haben, obwohl der Waldboden längst nicht so bequem wie ein Bett war. Infolgedessen waren meine Träume unglaublich lebhaft und beängstigend real. Sie handelten natürlich von Rafes Küssen, die mir den Verstand raubten. In einer Albtraumphase kämpften Rafe und Connor um mich. Soweit ich wusste, war dies in den letzten Jahrzehnten nie geschehen, aber in alten Zeiten war es unter Gestaltwandlern durchaus üblich gewesen. Manchmal wunderte ich mich, dass unsere Spezies nicht ausgestorben war.

Ich schmiegte das Gesicht in seine Schulterbeuge und fragte mich, ob er ein Frühaufsteher war und in welcher Stimmung er aufwachen würde. Ich für meinen Teil fühlte mich unglaublich ausgeruht.

Als er mir einen Kuss auf die Schläfe hauchte, wusste ich, dass er wach war. Seine Lippen waren weich und warm, und am liebsten hätte ich sie auf meinem Mund gespürt und ihn leidenschaftlich geküsst, aber ich hatte Angst, meinen Wünschen nachzugeben, bevor ich mir über meine Gefühle im Klaren war. Ich konnte nicht abstreiten, dass sie stärker wurden, aber würden sie größer werden als die Zuneigung, die ich für Connor empfand? Hatten sie diese Gefühle bereits überflügelt? Konnte man überhaupt ermessen, was das Herz fühlte?

Ich legte den Kopf zurück und erwiderte Rafes warmherzigen, liebevollen Blick. Bevor ich Guten Morgen sagen konnte, küsste er mich und all meine Zweifel und Schuldgefühle wurden weggefegt. Eine Weile war ich vollkommen hingerissen von dem Gefühl seiner Lippen auf meinem Mund. Es war wie ein herrlicher Urlaubstag, ohne Sorgen, ohne Stress und ohne drohende Gefahren. Ich entspannte mich und spürte seine Muskeln, als ich meine Hände über seinen Rücken gleiten ließ. Er war so stark, so kraftvoll. Ich wollte das hier, wollte die Sicherheit, die er ausstrahlte, ich wollte es wissen - tief in meinem Inneren wissen, dass er der Richtige war. Aber ein paar Stunden in seiner Gesellschaft konnten nicht die Ewigkeit auslöschen, die ich mit Connor verbracht hatte, in der Gewissheit, dass er derjenige war, den das Schicksal für mich bestimmt hatte.

Mit Bedauern löste ich mich von Rafe. Sein Blick erforschte alle Details meines Gesichts - Kinn, Lippen, Nase, Augen, Stirn -, als würde er sich wünschen, alles mit Küs- sen zu bedecken.

»Zu früh am Morgen für spontane Küsse?«, fragte er leise.

Ich nickte. Er lächelte schief. Ich berührte seine Lippen. »Es tut mir leid.«

»Das braucht es nicht, Lindsey. Ich habe Geduld. Der Mond hat keine.«

Nach dieser Mahnung schlüpfte er aus dem Schlafsack. Sofort bedauerte ich den Verlust seiner Nähe. Entschlossen verscheuchte ich meine sehnsuchtsvollen Gedanken, setzte mich auf und zog meine Haarbürste aus dem Rucksack. Nachdem ich meine Haarflechten gelöst hatte, machte ich mich daran, mein Haar auszubürsten.

Rafe kehrte zurück und präsentierte eine Packung Donuts mit Schokoglasur.

»Oh, die Sorte mag ich am liebsten«, sagte ich erfreut.

»Ich weiß.«

Ich schaute zu ihm auf. »Woher wusstest du das?«

»Du bist ein Schoko-Freak.« Er zupfte zum Spaß an meinem Haar. »Warum trägst du’s heute nicht offen?«

»Dann sind sie heute Abend völlig zerzaust.«

»Ich helf dir beim Ausbürsten.«

»Nein danke. Vom Fahrtwind wäre alles verknotet. Ich kann’s ja offen tragen, wenn wir uns heute Abend schlafen legen.«

Er lächelte sexy. »In Ordnung.«

Nach einem hastigen Frühstück, packten wie unsere sieben Sachen zusammen, und ich setzte mich hinter Rafe aufs Motorrad. »Kannst du auch meine Träume ausspionieren wie meine Gedanken?«, fragte ich.

Er drehte sich um und zwinkerte mir zu. »Nur wenn ich wach bin.«

Bevor ich ihn fragen konnte, ob er in der vergangenen Nacht gut geschlafen hatte, heulte der Motor auf, und wir rasten wieder durch den Wald.

Es war nicht so hell wie am Tag zuvor. Wenn es regnete, würden wir zu Fuß gehen müssen, um nicht im Schlamm steckenzubleiben, oder wir müssten warten, bis die Erde wieder trocken war. Ich wusste nicht, was uns mehr wertvolle Zeit kosten würde.

Auf unserer Fahrt nach Norden begleiteten uns die dunklen Wolken wie ein böses Omen. Obwohl wir lediglich den Standort des Loboratoriums erkunden wollten, riskierten wir, dass man uns gefangen nahm. Wenn sie uns für Gestaltwandler hielten, würden sie Experimente mit uns machen. Kein Gesetz würde uns schützen, weil kein Gesetz, abgesehen von unserem eigenen, unsere Existenz anerkannte. Vielleicht würde der Tierschutzverband für uns eintreten und gegen die Tierquälerei demonstrieren - aber wir waren keine Tiere und auch nicht vollkommen menschlich. Unwillkürlich fragte ich mich mal wieder, ob der Zeitpunkt gekommen war, uns offiziell zu outen.

Etwa eine Stunde vor Sonnenuntergang war unser Benzin aufgebraucht. Rafe hatte sein Motorrad so präpariert, dass es mit einer Tankfüllung weiter fahren konnte als die meisten anderen, und ich vermutete, dass es auch einen größeren Tank hatte. Aber selbst der geschickteste Mechaniker konnte nicht auf alle Widrigkeiten vorbereitet sein, schon gar nicht in einer Wildnis mit derartigen Ausmaßen. Unsere missliche Lage schien ihn jedoch keineswegs zu beunruhigen, wahrscheinlich weil er wusste, dass wir uns in der Nähe eines unserer Schlupfwinkel befanden, in denen wir Vorräte lagerten.

Das Gehen machte mir nichts aus. Ich war es gewöhnt, durch die Wälder zu wandern. Einerseits wollte ich schnell vorankommen, andererseits wollte ich mir Zeit lassen. Unsere Schlupfwinkel befanden sich meist in Höhlen und boten gewisse Annehmlichkeiten. Die heutige Nacht würden Rafe und ich allein in einer davon verbringen. Würde ich stark genug sein, dem Angebot eines weiteren Kusses zu widerstehen? Würde ich wieder in seinen Armen schlafen? Gut versteckt und an einem vollkommen sicheren Ort würde es uns womöglich noch schwerer fallen, der Versuchung standzuhalten.

Ich schaute mich in der vertrauten Wildnis um, die mir plötzlich fremd und gefährlich erschien. »Was ist, wenn sie Fallen aufgestellt haben? Sie ahnen bestimmt, dass wir uns auf die Suche machen, wenn uns jemand von dem Labor erzählt hat.«

»Dann lass uns hoffen, dass ich hineinfalle und nicht du«, sagte Rafe. »Ich kann die Gestalt wandeln und mich heilen. Dich müsste ich zurück in die Zivilisation schaffen.«

»Du gehst davon aus, dass wir aus der Falle entkommen. Was ist, wenn sie uns in ihr Labor schleifen?«

Er streckte die Hand aus und strich sanft über meine Wange. »Ich lasse nicht zu, dass dir irgendetwas zustößt, Lindsey.«

Ich dachte an seinen Kampf mit dem Berglöwen. Aber Bio-Chrome war eine ganz andere Art von Bestie.

»Wie konnten sie so dicht beim Nationalpark ein Laboratorium bauen, ohne dass es jemand bemerkt hat?«, fragte ich.

»Es ist ein dünn besiedeltes Gebiet, und wir können es nicht ständig überwachen. Ich habe gehört, dass Drogenkartelle Mohn und Marihuana schon mitten in Nationalparks angebaut haben, direkt vor der Nase der Ranger. Man kann nicht alles im Auge haben.«

»Wahrscheinlich wäre es weniger reizvoll für Verbrecher, wenn wir überall Überwachungskameras anbringen würden.«

Er sah mich an und grinste. »Tolle Idee. Dann bliebe keinerlei Privatsphäre zum Rummachen.«

Sein Blick richtete sich auf meinen Mund. Meine Lippen fingen an zu kribbeln, und mir war klar, dass er daran dachte, mich zu küssen. Es war so verführerisch. Ich musste meine Gedanken auf etwas anderes richten. »Was meinst du, wer Dallas umgebracht hat? Könnte es einer von uns gewesen sein? Jemand, der ihm nicht traute? Oder könnte es ein zufälliger Angriff gewesen sein?«

»Beides wäre natürlich möglich, aber ich halte es für wahrscheinlicher, dass es jemand war, der von Bio-Chrome beauftragt wurde. Dallas hatte vor, sie zu verraten. Und sie werden kein großes Theater machen, um uns zu finden, weil sie unsere Existenz geheim halten wollen. Sie sind vorsichtig und wollen die Behörden raushalten, bis sie ein Mittel gefunden haben, mit dem sich unsere Fähigkeiten kopieren lassen.«

»Was ist, wenn wir sie nicht aufhalten können?«

»Wir werden sie aufhalten.« Lässig schob er das Motorrad eine Anhöhe hinauf und dann durch eine schmale Schlucht.

Er klang so sicher. Er brachte mich dazu, ihm zu glauben, überzeugte mich, dass alles gut würde. In dieser kurzen Zeit hatte ich ihn schon so gut kennen gelernt, dass mich nicht nur seine Küsse beeindruckten. Er war ein geborener Anführer. Wir folgten einem gewundenen Pfad, bis wir an eine Stelle kamen, wo Wasser über eine Felszunge sprudelte und in einer unterirdischen Quelle verschwand. Ich war schon einmal hier gewesen, es war einer unserer Zufluchtsorte.

»Halt das Motorrad«, befahl Rafe.

Ich sah seine Muskeln arbeiten, als er den großen Felsblock beiseiteschob. Es war schon fast dunkel, als ich in die kühle, dunkle Höhle schlüpfte. Während Rafe sein Motorrad hineinschob, wartete ich, bis meine Augen sich an das Schummerlicht gewöhnt hatten, und schaute mich um. Ich stellte mir vor, dass wir uns an einem magischen Ort befanden, in den die Realität nicht eindringen konnte. Als Rafe hinter mich trat, seine Arme um mich schlang und meinen Nacken küsste, drehte ich mich um und hieß ihn willkommen. Ich wusste, ich hätte mich wehren sollen, aber die Dunkelheit, die uns umgab, steigerte die Wildheit, die er in mir weckte. Seine Lippen an meinem Hals ließen mich wohlig erschauern, und ich fühlte mich, wie eine Katze, die sich in der Sonne räkelte. Doch selbst in jener seligen Dunkelheit mit Rafe musste ich an Connor denken. Schuldgefühle überkamen mich, und ich wand mich aus seiner Umarmung, bevor seine Lippen sich auf meinen Mund senken konnten.

Plötzlich wurde die Höhle von einem schwachen Lichtschein erhellt. Ich fuhr herum und sah, wie sich Rafe von der batteriebetriebenen Laterne entfernte, die er eingeschaltet hatte. Er langte nach oben und zog einen schwarzen Vorhang über den Höhleneingang herab, schottete uns von der Außenwelt ab.

Rafe starrte mich an, und ich sah in seinen Augen, dass er mir mehr geben wollte, als ich bereit war, ihm zu geben. Er wollte, dass wir so taten, als gäbe es nur uns zwei auf der Welt. Ein verlockender Gedanke, das musste ich zugeben. Ein paar Minuten zuvor war er zu mir gekommen, jetzt war ich an der Reihe, zu ihm zu gehen. Bevor die Nacht zu Ende war, würde ich seinem Wunsch wahrscheinlich nachkommen. Wie sollte ich ihm widerstehen?

Ich war nicht sicher, ob er meine Gedanken las oder ob mein Gesicht verriet, wie sehr ich ihn wollte, aber er schenkte mir ein lässiges, wissendes Lächeln, und sein Blick wurde wärmer. Er hatte gesagt, er sei geduldig, aber darüber hinaus war er sehr einfühlsam.

Nun ging er zu den Vorräten, zog eine Dose Wiener Würstchen aus einer der Kisten und warf sie mir zu. Ich mochte sie nicht sonderlich gern, aber ich war zu hungrig, um mich zu beklagen.

»Woher wollen wir wissen, dass wir in die richtige Richtung gehen?«, fragte ich.

Rafe hatte sich auf einer Kiste niedergelassen und stärkte sich ebenfalls mit einer Dose Würstchen. »Dallas hat gesagt, dass sich das Labor in der nordöstlichen Ecke des Parks befindet. Die Richtung müsste also stimmen. Wenn wir uns dem Gelände nähern, kann ich hoffentlich den Geruch der Bio-Chrome-Leute aufnehmen.«

»Das wäre einfacher, wenn du als Wolf unterwegs wärst.«

Grinsend zuckte er die Achseln. »Einfacher schon, aber es würde nicht so viel Spaß machen.«

»Oh, ja. Ich bin die reinste Stimmungskanone.«

»Mit dir fühle ich mich nicht einsam.«

Ich warf ihm einen prüfenden Blick zu und dachte an unsere gemeinsame Schulzeit zurück. »Ich habe dich immer für einen Einzelgänger gehalten.«

»So war es einfacher für mich.«

»Wie meinst du das?«, fragte ich.

Er zog ein weiteres Würstchen aus der Dose und nahm einen Bissen. »Du hast mich am Abend der Sonnwendfeier gefragt, ob ich mir Dinge gewünscht hätte, die ich nicht haben konnte.«

»Ich wollte nur … ich weiß auch nicht. Ich hätte das nicht sagen sollen.«

»Nein, du hattest Recht. Als Kind wollte ich Eltern, die zu Schulfesten kamen und sich für meine Schulprojekte interessierten. Ich wollte einen Vater, der mit mir Fußball spielt, statt mich grün und blau zu prügeln. Wenn ich mich mit jemandem anfreundete, sah ich eine Menge Dinge, die ich mir wünschte und von denen ich wusste, dass ich sie niemals bekommen würde. Keine materiellen Sachen, wie Computer oder Stereoanlagen, sondern zum Beispiel ein Abendessen mit der ganzen Familie.«

Ich bekam einen Kloß im Hals. Ich hatte gewusst, dass er in einer anderen Welt als meiner aufgewachsen war, aber ich hatte nicht geahnt, wie groß die Unterschiede waren.

»Du warst die Einzige, die mich nicht angestarrt hat, wenn ich mit einem blauen Auge und Blutergüssen zur Schule kam«, sagte er.

»Meine Eltern haben mir immer eingeschärft, niemanden anzustarren.« In letzter Zeit schien ich meine Manieren jedoch vergessen zu haben, denn ich starrte Rafe ständig an. Während er von seiner Vergangenheit redete, wollte ich mehr als ihn ansehen. Ich wollte ihn im Arm halten und trösten. »Dein Vater hat dir das angetan, stimmt’s? Er hat dich geschlagen.«

»Ja. Er war meist betrunken. In dem Zustand konnte ich ihm nichts recht machen. Er drosch mit Fäusten auf mich ein. Manchmal habe ich erzählt, dass ich eine Schlägerei hatte. Es war einfacher, den Raufbold zu spielen als Leuten die Wahrheit zu sagen: Mein Dad hat mich gehasst wie die Pest.«

»Nein!«, protestierte ich heftig. »Er war krank. Niemand könnte dich hassen, Rafe.«

Er lächelte schief und schüttelte den Kopf. »Als Junge konnte ich es kaum abwarten bis zur ersten Transformation, weil ich dadurch die Fähigkeit bekam, schneller zu heilen. Die Leute würden nicht mehr mitbekommen, wie oft er mich schlug. Dann ist er bei dem Autounfall ums Leben gekommen, und ich hatte nichts mehr zu befürchten. Ich war froh, dass er tot war.« Er hielt kurz inne. »Macht dir dieser Teil von mir Angst?«

Ich hielt seinem Blick stand. »Nein, ich habe ihn auch nicht gemocht. Ich hatte Angst vor ihm.«

Rafe wirkte alarmiert. »Hat er irgendwas getan, das dir Angst gemacht hat? Hat er dir wehgetan?«

»Nein, nein. Mein Dad hätte ihn umgebracht, wenn er das getan hätte. Er sah nur so böse aus. Machte immer ein grimmiges Gesicht, als hätte er einen Hass auf die ganze Welt.«

»Ich würde dir niemals wehtun, Lindsey. Ich bin nicht wie mein Dad.«

»Ich weiß.« Und das stimmte. Rafe machte mir zwar Angst, aber das lag an meinen Gefühlen für ihn - Gefühle, die ich noch nie zuvor für jemanden empfunden hatte. Und heute Nacht würden wir eng aneinandergeschmiegt in dieser kleinen Höhle liegen.Vielleicht würden wir uns wieder küssen. Ich hatte mich den ganzen Tag gefragt, was in dieser Nacht wohl geschehen mochte.

Ich stand auf und steckte die leere Dose in eine Plastiktüte, die wir mitnehmen würden. Wir waren immer sorgsam darauf bedacht, die Umwelt sauber zu halten. »Ich gehe zum Teich.«

Rafe musterte mich intensiv, als würde er sich fragen, ob ich ihn zum Mitkommen aufforderte. Das war nicht der Fall. Ich brauchte ein bisschen Zeit für mich, damit sich meine Nerven beruhigen konnten. Ich wusste, dass hier nichts geschehen würde, das ich nicht wollte. Leider war ich nicht ganz sicher, was ich wollte.

Ich öffnete eine Kiste, die Ersatzkleidung enthielt. Ich entdeckte eine Baumwollhose und ein schmal geschnittenes, langärmeliges T-Shirt, das meine zierliche Figur gut zur Geltung bringen würde; ich hatte längst nicht so ausgeprägte Kurven wie Brittany. Ich raffte alles zusammen, was ich benötigte, darunter auch eine große Taschenlampe, und steuerte den hinteren Teil der Höhle an. Der Durchgang wurde schmaler, und der Lichtstrahl der Taschenlampe traf auf zerklüftete Felswände. Wir hatten diesen Zufluchtsort im Berg geschaffen, und da wir den Eingang blockiert hatten, hatte ich keine Angst, hier allein zu sein.

Nach einer Biegung öffnete sich der Durchgang in eine weitere Höhle, wo der unterirdische Bach in einen kleinen Teich floss. Ich kniete am Ufer nieder und schaltete die Taschenlampe aus. Es dauerte nicht lange, bis meine Augen sich an die Dunkelheit angepasst hatten und ich winzige fluoreszierende Tierchen im Bach schwimmen sehen konnte. Der Teich war jedoch vollkommen klar. Die ständige Frischwasserzufuhr verhinderte das Wachstum von Algen und anderen glitschigen Dingen, vor denen ich mich geekelt hätte.

Ich schaltete die Taschenlampe wieder an, tauchte einen Lappen ins Wasser und wischte mir den Schmutz aus dem Gesicht. Ich stellte mir vor, wie Rafe es mit Küssen bedecken würde. Obwohl die Luft um mich herum recht kühl war, wurde mir plötzlich heiß. Ich streifte meine Kleidung ab und sprang in den Teich. Es war nicht das erste Mal, dass ich hier schwimmen ging. Das Wasser war so kalt wie immer, aber es fühlte sich gut an.

Ich wusch mein Haar und meinen Körper. Es war herrlich, sich den Schmutz der zweitägigen Reise abzuwaschen, bis ich vor Kälte bibbernd aus dem Wasser kletterte. Ich nahm ein Handtuch, trocknete mich ab und schlüpfte in die sauberen Kleider. Dann rubbelte ich mein Haar so trocken es ging und bürstete es. Ich überlegte, ob ich es flechten sollte, aber Rafe hatte mich gebeten, es nicht zu tun, und ich hatte das wahnsinnige Verlangen, ihn zum Lächeln zu bringen und seine Finger in meinem offenen Haar zu spüren.

Ich schaute zum Durchgang und fragte mich, was mich auf der anderen Seite erwarten würde. Bestimmt würde ich wieder in seinen Armen schlafen. Prickelnde Vorfreude durchströmte meinen Körper. Ich wollte mit ihm zusammen sein - sehnte mich fast verzweifelt nach seiner Nähe. Diese Gefühlsebene hatte ich mit Connor nie erfahren: pures Verlangen. Bis ich Kayla begegnete, war Connor mein bester Freund gewesen, mit dem ich alles zusammen machte. Er war so vertraut, aber Rafe war … aufregend.

Ich sammelte meine Sachen ein und schlenderte langsam den Durchgang entlang. Als ich mich seinem Ende näherte, hörte ich Stimmen.

Offenbar waren wir nicht mehr allein.

Sofort erkannte ich eine der Stimmen und begriff schlagartig, dass ich in dieser Nacht nicht bei Rafe schlafen würde. Es konnte sogar gut sein, dass er mich niemals wieder in den Armen halten würde.

Am Eingang in die große Höhle sah ich, wie Lucas und Connor dabei waren, Rafe zu bedrängen. Kayla stand ganz in der Nähe und fühlte sich offensichtlich sehr unbehaglich. Ich wusste, dass sie einen Kampf zwischen Lucas und seinem Bruder, der uns verraten hatte, mit angesehen hatte. Sie wusste, wie kampflustig die Jungs sein konnten, wenn ihr Testosteronspiegel in die Höhe schoss.

»Was hast du dir dabei gedacht, Lindsey einfach mitzunehmen?«, wollte Connor von Rafe wissen, und seine wutschnaubende Stimme ließ mein Herz rasen.

»Ich wollte mitkommen«, antwortete ich, bevor Rafe etwas sagen konnte.

Connor wirbelte herum und starrte mich an. Ich kannte ihn gut genug, um zu wissen, dass meine Anwesenheit ihn nicht überraschte. Kayla musste also meiner Bitte nachgekommen sein und ihn informiert haben. Einerseits machte es die Sache leichter, andererseits auch viel schwerer. Ich sah in seinen Augen, dass er mir Fragen stellen wollte, dass er an unseren Streit dachte, den wir nicht zu Ende geführt hatten. Ich sah Bedauern … und Traurigkeit. Für einen kurzen Augenblick fühlte ich dasselbe. Aber gleichzeitig war ich auch wütend; Rafe wurde die Schuld an meinem Verhalten in die Schuhe geschoben.

»Was hast du dir dabei gedacht?«, fragte Connor grimmig.

»Sprich nicht so mit ihr«, sagte Rafe. Seine Stimme war tiefer als gewöhnlich, und eine Drohung schwang darin mit.

»Ist schon gut, Rafe«, sagte ich beschwichtigend. »Wir sind im Moment alle ein wenig aufgebracht.«

Da sie uns so schnell eingeholt hatten, nahm ich an, dass sie in Wolfsform unterwegs gewesen waren. Wir hatten hier jede Menge Ersatzkleidung für solche Fälle gelagert, und alle waren vollständig bekleidet. Kayla trug eine lockere Baumwollhose, die fast genauso aussah wie meine.

»Ich dachte, ich könnte ihm helfen«, sagte ich zu Connor.

»Wie denn? Wenn dir was passiert wäre …«

»Mir ist aber nichts passiert.«

»Außerdem hattest du keine Erlaubnis«, sagte Lucas, und es ärgerte mich, dass er sich mit Connor verbündete.

»Du bist nicht mein Bestimmer.« Ich wusste, dass meine Worte kindisch klangen, aber ich hatte keine Lust auf seine Vorwürfe.

»Doch, das bin ich. Rudelführer ist ein anderes Wort für Bestimmer oder Chef.«

»Wenn ihr auf jemanden wütend sein wollt, dann richtet eure Wut auf mich«, beharrte Rafe, und ich spürte, dass er genauso zornig war wie Connor.

Connor stürzte sich auf ihn. Ich hörte, wie seine Faust Rafes Wange traf, woraufhin beide sich am Boden wälzten. »Hört auf!«, schrie ich. »Alle beide!«

Aber sie hörten nicht auf mich, sondern droschen aufeinander ein. Das war nicht unsere übliche Art zu kämpfen. Ich sah Lucas an, der die Arme vor der Brust verschränkt hatte und dastand, als würde er auf den nächsten Bus warten. »Tu etwas!«, schrie ich ihn an.

Er sah mich ungerührt an. »Was schlägst du vor?«

Ich stieß einen wüsten Fluch aus und stürzte mich ins Gefecht, um sie von ihrem Tun abzubringen. »Hört auf Jungs! Conn…«

Ein stechender Schmerz schoss mir ins Auge. Ich kreischte auf und taumelte zu Boden.

»Scheiße! Du hast sie erwischt!«, sagte Rafe und kniete neben mir nieder. Sein Gesicht war angeschwollen und blutverschmiert, und ich dachte an all die Prügel, die er von seinem Vater bekommen hatte. Ich berührte seine Wange, die sich bereits blau verfärbte.

»Ich habe sie nicht geschlagen. Das warst du«, sagte Connor und berührte meine Wange mit einer Zärtlichkeit, die in scharfem Kontrast zu dem stand, was er wenige Sekunden zuvor getan hatte.

Ich sah ihn an. Er hatte noch mehr abbekommen. Ein Auge war fast zugeschwollen. Ich berührte die Schwellung. Als er vor Schmerzen aufstöhnte, konnte ich nicht anders und fing an zu weinen.

Er nahm mich in die Arme und drückte mich an sich, woraufhin ich noch mehr weinen musste. »Ich weiß nicht, was ich tun soll, Connor. Ich weiß es einfach nicht.«

Er wiegte mich hin und her. »Ist ja gut. Ist ja gut.«

Ich hörte, wie Rafe sich mühsam erhob.

»Ich geh raus und lass meine Wunden heilen«, sagte er mit tonloser Stimme, die mir nicht verriet, was er dachte.

Ich wollte nicht, dass er ging - aber wäre es fair gewesen, ihn zum Bleiben aufzufordern? Ich wand mich aus Connors Armen und wischte mir die Tränen aus den Augen. »Du solltest auch gehen und zusehen, dass deine Wunden heilen.« Ich schämte mich, dass ich vor allen anderen so die Nerven verloren hatte. Ich war so durcheinander. Wie konnte ich zwei Jungen gleichzeitig lieben?

Er hauchte einen Kuss auf meine angeschwollene Wange. »Bleib hier, bis ich wieder da bin.«

Ich hatte keine Ahnung, wo ich seiner Meinung nach hingehen könnte, bis ich verstand, dass er wissen wollte, ob ich für ihn da sein würde. Aus Gewohnheit nickte ich.

Er stand auf, aber statt wie Rafe nach draußen zu gehen, verschwand er in den Durchgang, der zum Teich führte.

Kayla hockte sich neben mich. »Du kriegst ein wunderschönes Veilchen.«

»Das ist mir egal.« Ich hatte die beiden davon abgehalten, sich gegenseitig umzubringen. Nur das zählte für mich.

»Sieht nicht so aus, als wärst du der Lösung deiner Probleme näher gekommen.«

Ich schüttelte den Kopf. »Wenn überhaupt, bin ich jetzt noch verwirrter als vorher. Und was ist aus den Vogelkundlern geworden?«

»Zander hat sie übernommen. Ich wollte mit hierherkommen, für den Fall, dass du Unterstützung brauchst.«

Ich lächelte sie dankbar an. »Ich bin froh, dass du da bist, aber ich muss unbedingt mit Connor sprechen.« Ich rappelte mich mühsam hoch und sah Lucas an. »Was meinst du, wie lange es dauert, bis die Wunden verheilt sind?«

»Ein paar Minuten.«

»Hat Connor dich gebeten, Rafe zu versetzen?«

Sein Gesicht wirkte wie eine undurchdringliche Maske - was mir seltsamerweise die Wahrheit verriet.

»Dann ging es also bei Daniels Aufnahme in unser Team gar nicht darum, einen Partner für Brittany zu finden.«

»Doch schon. Es war nur nicht der einzige Grund.«

Einen flüchtigen Moment lang fragte ich mich, wie es um Brittany stand, bevor ich meine Taschenlampe nahm und mich auf den Weg zum Teich machte. Connor saß vollständig bekleidet am Ufer. Im Schein der Taschenlampe sah ich, dass seine Verletzungen verschwunden waren. Seufzend setzte ich mich neben ihn. Eine Weile starrte ich auf die Wasserfläche und überlegte, wie es weitergehen sollte.

»Tut mir …«, begannen wir gleichzeitig und lachten unsicher.

Ich sehnte mich zurück nach der Zeit, als wir völlig ungezwungen miteinander umgegangen waren und beide genau wussten, was wir wollten. Oder zumindest geglaubt hatten, es zu wissen.

»Du hast gesagt, ich soll mit ihm ausgehen«, sagte ich leise.

»Das war nicht ernst gemeint. Ich meine, ich war beleidigt. Aber wenn es mir ernst gewesen wäre, hätte ich einen gemeinsamen Kinobesuch vorgeschlagen und keine tagelange Tour durch den Wald, bei der du dein Leben aufs Spiel setzt.«

»Ich gehöre zu den Dunklen Wächtern. Das gehört zu meinen Aufgaben.«

»Du bist noch in der Ausbildung. Du hast noch keine beschleunigte Wundheilung wie wir. Du kannst noch nicht die Gestalt wechseln, und du kannst bei Gefahr nicht schnell genug entkommen.«

»Du bist nicht sauer wegen der Gefahren«, sagte ich sanft.

»Willst du mit ihm zusammen sein? Ich meine, wirst du ihn auswählen?«

»Ich weiß es nicht, Connor. Aber er ist nicht der einzige Grund dafür, dass ich jetzt hier bin. Ich habe ihn darum gebeten, weil ich helfen wollte.Vielleicht, weil wir Dallas gefunden haben und ich mich in gewisser Weise für seinen Tod verantwortlich fühle.«

Connor wirkte schockiert. »Es ist nicht deine Schuld.«

»Irgendwie schon, wegen des Zwischenfalls bei den Brombeersträuchern - aber wie dem auch sei. Ich wollte mich nützlich fühlen; ich wollte mich aktiv dafür einsetzen, dass Bio-Chrome seine gerechte Strafe erhält. Ich hatte keine Lust, Vogelkundler durch den Wald zu führen. Es ist nicht das erste Mal, dass ich das Abenteuer dem normalen Dienst vorziehe.«

Connors Zorn zerstreute sich ein wenig, um seine Lippen spielte die Andeutung eines Lächelns. Sicher dachte er daran, wie oft ich ihn schon überredet hatte, etwas zu tun, das uns in Schwierigkeiten brachte. Ich erwog nicht immer die Folgen meiner Entscheidungen, aber wir hatten stets viel Spaß.

Sanft strich er mir ein paar Haarsträhnen aus dem Gesicht. »Glaubst du … ich meine, liebst du ihn?«

Er mochte Rafes Namen nicht aussprechen, als wäre er eine abstrakte Größe ohne Bedeutung. Ich sagte ihm die Wahrheit.

»Ich weiß es nicht. Ich dachte nicht, dass es so schwer sein würde. Kayla hat gesagt, sie hätte sofort eine tiefe Verbundenheit mit Lucas gespürt, und Brittany fühlt sich mit niemandem verbunden. Ich mag sowohl dich als auch Rafe. Ich möchte keinem von euch wehtun, und ich habe Angst, die falsche Entscheidung zu treffen.«

»Vielleicht solltest du aufhören, dir darüber Sorgen zu machen. Überlass das Ganze uns beiden.«

Mit uns meinte er sich selbst und Rafe. »Oh, ja. Das wird prima funktionieren«, spottete ich.

»Ich war dabei zu gewinnen«, sagte er bockig.

Es war so machohaft, so etwas zu sagen.

»Ich dachte, du wolltest, dass wir uns zivilisierter benehmen«, rief ich ihm ins Gedächtnis.

»He, ich war zivilisiert. Ich habe mich nicht verwandelt.«

Zu jedem anderen Zeitpunkt hätte ich gelacht. Stattdessen rückte ich ein wenig näher an ihn heran und legte den Kopf auf seine Schulter. Wir waren füreinander wie ein Fels in der Brandung. Aber bedeutete es auch, dass wir füreinander bestimmt waren?

Nach einer Weile standen wir auf und gingen zurück in die Haupthöhle. Mir war gar nicht bewusst gewesen, dass wir uns an den Händen hielten - bis ich Rafe sah, dessen Blick auf unsere Hände fiel. Ein Sturm von Gefühlen spiegelte sich in seinen Augen.

»Ich halte heute Nacht Wache«, sagte er knapp und verließ die Höhle, bevor jemand Einwände erheben konnte.

Ich wollte ihm nachgehen, aber Connor drückte meine Hand. War es eine stumme Bitte, bei ihm zu bleiben, oder wollte er mir ins Gedächtnis rufen, dass wir für immer zusammenbleiben würden? Wie treu musste ich sein, während ich versuchte, mir über meine Gefühle klarzuwerden?

»Ich bereite uns einen Schlafplatz vor«, sagte er leise.

Ich schaute zu der Stelle, wo Connor einen Schlafsack ausrollte, während Kayla auf der anderen Seite der Höhle ein Lager für sich und Lucas vorbereitete. Ich rieb mir die Arme. Ich hatte noch nie neben Connor geschlafen. Wenn er wirklich für mich bestimmt war, sollte ich mich nicht freuen, statt zu fürchten, dass es unbehaglich sein könnte? Und würde ich an seiner Seite schlafen können, obwohl ich doch in der Nacht zuvor neben Rafe geschlafen hatte?

Als alles fertig war, nahm er meine Hand und führte mich zu unserem Schlafplatz. Wir brauchten eine Weile, bis wir es uns bequem gemacht hatten. Ich stieß mit dem Kopf gegen sein Kinn. Er kicherte und meinte, ich solle mich entspannen. Ich legte mich auf die Seite, und er schmiegte sich an meinen Rücken. Er legte den Arm um meine Taille und griff nach meiner Hand. Er roch anders als Rafe. Er fühlte sich anders an als Rafe.

Lucas löschte die Laterne und tauchte uns in Dunkelheit. Ich konnte ihn und Kayla leise reden hören, wie Verliebte es tun.

»Es fühlt sich nicht richtig an, Connor«, flüsterte ich.

»Na gut, dann dreh dich um und leg den Kopf auf meine Schulter.«

»Nein, das habe ich nicht gemeint. Hier mit dir zu liegen … Wenn du heute Wache für uns halten müsstest, würdest du wollen, dass ich hier neben Rafe schlafe?«

»Das ist nicht dasselbe, Lindsey. Bis du dich anders entscheidest, gehörst du zu mir. Ich habe mir ein Symbol mit deinem Namen auf die Schulter tätowieren lassen.«

»Das hat er auch«, sagte ich leise.

Ich fühlte, wie er sich anspannte, und dann fluchte er. Niemand ließ sich leichtfertig einen Namen eintätowieren, und das wusste Connor.

»Er hat sich nicht vor allen anderen als dein Gefährte erklärt. Ich schon.«

»Es geht nicht darum, wer sich besser an die Traditionen hält. Es geht um unsere Herzen.«

»Meines hat immer nur dir gehört.«

Ich kniff die Augen zu. Er konnte so verständnisvoll sein, und im nächsten Moment machte er alles so kompliziert, indem er mir seine Gefühle offenbarte. Ich zweifelte nicht an seinen. Ich zweifelte nicht mehr an Rafes Gefühlen. Ich zweifelte an meinen eigenen. Aber wie sollte ich das erklären?

 13

[image: 015]

Connor schlief ein. Ich war ziemlich sicher, dass auch Lucas und Kayla sich im Land der Träume befanden. Ich dagegen war hellwach und konnte keinen Schlaf finden. Ich musste die ganze Zeit an Rafe denken und an das Gefühlschaos, das sich in seinen Augen spiegelte, bevor er davongestapft war. Nach dem Kampf hatte ich Connor getröstet. Ich hätte dasselbe für Rafe tun sollen, aber wegen meiner Schuldgefühle gegenüber Connor hatte ich mich von ihm ferngehalten. Es war einfach nicht fair.

Vorsichtig löste ich mich aus Connors Armen. Er schlief tief und fest und bekam nichts mit. Ich schlich in Richtung Ausgang. Da ich mich gut auskannte, konnte ich die Höhle, ohne zu stolpern, durchqueren. Als ich ins Freie schlüpfte, kündete das milchige Grau des Himmels bereits den nahenden Sonnenaufgang an.

Ich schaute mich um, konnte Rafe jedoch nirgends entdecken. Er hatte gesagt, er würde die Wache übernehmen, aber ich glaubte nicht, dass wir einen Wächter brauchten, denn unsere Höhle war ziemlich gut getarnt. Ich vermutete, dass er eine weitere Prügelei vermeiden wollte.

Ein kalter Schauer lief mir über den Rücken, der nicht allein durch die kühle Morgenluft verursacht wurde. Irgendetwas schien nicht zu stimmen - so wie an dem Abend, als wir Dallas’ Leiche fanden. Ich hatte das Gefühl, dass etwas Bedrohliches auf der Lauer lag.

Auf dem Rückweg zur Höhle hörte ich plötzlich ein Geräusch. Es kam aus der Richtung, aus der Rafe und ich uns am Tag zuvor dem Versteck genähert hatten. Mit angehaltenem Atem presste ich mich gegen den Felsen und vermied jedes Geräusch. Ich wusste nicht, was ich getan hätte, wenn ich jemanden entdeckte, aber ich musste wissen, was los war.

Als ich mich vorsichtig dem Höhleneingang näherte, stieß ich mit jemandem zusammen. Das Herz schlug mir bis zum Hals und verwandelte meinen Schrei in ein jämmerliches Quieken. Dann überkam mich eine Woge der Erleichterung, als ich merkte, dass es Rafe war. Ich presste die Hände auf mein rasendes Herz. »Mein Gott, hast du mich erschreckt! Ich dachte, du wärst einer von den Bio-Chrome-Leuten.«

Ich holte ein paarmal tief Luft, bis mein Herzschlag sich ein wenig beruhigt hatte. Ohne mich groß zu beachten streifte sich Rafe ein T-Shirt über.

»Was machst du?«, fragte ich.

»Ich zieh mich an«, sagte er und begann, seine Wanderschuhe zuzuschnüren.

Ich hockte mich neben ihn. »Ich dachte, du wolltest Wache halten.«

»Hatte plötzlich den Drang zu laufen.«

Offensichtlich hatte er dazu die Gestalt gewechselt.

»Am liebsten wäre ich nicht zurückgekommen«, sagte er und zog die Schnürsenkel fest. »Aber ich bin kein Drückeberger. Warum hast du nicht gesagt, dass du ihn liebst?«

Ihn. Er verhielt sich genauso wie Connor und vermied es, seinen Namen auszusprechen, als könnte er dadurch seine Gefühle in Schach halten.

»Ich kann verstehen, dass du böse bist, weil ich in der Höhle zu ihm gegangen bin. Das hätte ich nicht tun sollen. Oder ich hätte danach zu dir kommen sollen, um dir genauso viel Zeit zu schenken wie ihm. Es tut mir leid, dass ich nicht eher zu dir gekommen bin. Ich bedauere so vieles, aber nicht die Zeit, die wir zusammen verbracht haben. Soll ich dir was Verrücktes erzählen? Es war Connors Idee.«

»Nie und nimmer.«

»Doch, so war’s. Kurz bevor wir Dallas gefunden haben, hatten wir deinetwegen einen Streit. Er meinte, ich müsste ein bisschen Zeit mit dir verbringen, um mir über meine Gefühle klarzuwerden. Jetzt behauptet er, dass er es nicht ernst gemeint hat - aber wir haben den Streit nie zu Ende geführt, und deshalb habe ich das nicht gewusst. Und jetzt bin ich noch verwirrter als vorher. So sollte es nicht sein - zumindest habe ich das immer gedacht. Ich dachte, es wäre Schicksal. Ich dachte, es gäbe eine Art Knall, und wir würden erkennen, wer unser Gefährte fürs Leben ist.«

Endlich hörte er auf, sich an seinen Schuhen zu schaffen zu machen. Er stützte die Arme auf die Knie und starrte in die Ferne. »Du musst dich entscheiden, Lindsey. Und zwar bald.«

»Ich weiß.« Ich sah, wie der nahende Sonnenaufgang dem Himmel einen samtblauen Hauch verlieh. »Vielleicht hat Brittany ja Recht, und wir sollten die erste Transformation einfach allein durchstehen und uns nach unserem eigenen Zeitplan verlieben statt nach dem des Mondes.«

Er wickelte ein paar meiner Haarsträhnen um seinen Finger und zupfte leicht daran. Ich schaute in seine Richtung. Die Intensität der Gefühle, die sich in seinen Augen spiegelten, raubte mir den Atem.

»Wie auch immer du dich entscheidest«, sagte er ruhig, »meine Gefühle für dich werden sich nicht ändern. Ich wünschte, es hätte mich nicht erst diesen Sommer wie ein Keulenschlag getroffen. Ich wünschte, es wäre schon eher passiert. Ich wünschte, ich hätte mehr Zeit gehabt, um … ich weiß nicht … mit dir auszugehen. Dir die Chance zu geben, mich besser kennen zu lernen. Connor ist im Vorteil, weil er dich schon seit Ewigkeiten kennt.« Er rückte näher und streifte mein geschwollenes Auge mit seinen Lippen. »Das mit dem Auge tut mir leid. Ich hab dir nie wehtun wollen.«

Am liebsten hätte ich ihn geküsst, aber stattdessen drückte ich seine Hand. »Die anderen sind bestimmt schon auf und fragen sich, wo wir bleiben.«

»Ja, wir sollten besser gehen.« Er half mir auf.

Ich steuerte den Höhleneingang an. »Was meinst du, wie weit …«

Rafe zog mich zurück und legte einen Finger auf meine Lippen. »Hörst du das? Riechst du das?«, flüsterte er.

»Nein, was denn?«

»Schritte.Viele Menschen. Und Hunde rieche ich auch. Warte hier.«

Ich hatte auf dieser Tour noch keinen einzigen Befehl befolgt und hatte nicht vor, jetzt damit anzufangen. Ich folgte ihm bis zum Rand der Felsnische. Er warf einen vorsichtigen Blick nach rechts.

Ich versuchte ebenfalls, einen Blick zu erhaschen.

Er schob mich zurück gegen die Wand, und ich sah in seinen Augen, dass uns etwas Schlimmes bevorstand. »Es ist Mason. Er hat ein paar Typen bei sich. Das müssen die Gorillas sein, von denen Dallas gesprochen hat. Und sie haben Hunde - Rottweiler. Diese Biester sind durchaus in der Lage, einem Menschen die Gurgel rauszureißen.«

»Was? Oh, nein. Wir müssen die anderen warnen.«

Er riss sich bereits die Kleider vom Leib. »Es ist zu spät, Lindsey. Sie sind schon bei der Höhle. Ich verwandle mich jetzt, damit ich höher klettern und mir ein Bild von der Situation machen kann. Du musst so weit wie möglich von hier verschwinden, bevor die Hunde deinen Geruch aufnehmen.«

»Das kannst du vergessen! Ich muss doch irgendetwas tun!«

Er packte mich an den Armen und schüttelte mich. »Wenn die anderen gefangen genommen werden, müssen wir sie retten. Bitte, renn einfach los. Ich finde dich schon wieder.Versprochen.«

Ich riss mich los und spähte um die Ecke.

»Lindsey …«

»Sch!«

Ich sah, wie die beiden massigen Hunde knurrend und bellend an ihren Leinen zerrten. Ich erkannte einen der Wachmänner. Es war der glatzköpfige Kerl, den ich im Sly Fox gesehen hatte, als wir Dallas kennen lernten. Er sah noch brutaler aus, als ich ihn in Erinnerung hatte.

Mein Herz geriet ins Stolpern, als ich Kayla, Lucas und Connor sah. Mit hinter dem Rücken gefesselten Händen wurden sie aus der Höhle geschleift von zwei Typen, die aussahen, als würden sie Nägel zum Frühstück essen und zum Spaß zentnerschwere Gewichte stemmen. Die Arme vor der Brust verschränkt, trat Mason ihnen entgegen. »So trifft man sich wieder.«

Sein braunes Haar fiel ihm in die Stirn. Ich erinnerte mich daran, dass er schöne grüne Augen hatte - Augen, denen nicht zu trauen war. Wie konnte er uns etwas Böses antun wollen?

Kayla nahm die Schultern zurück. »Was machst du hier, Mason?«

»Ich habe euch gesucht, wir haben noch ein paar offene Rechnungen«, sagte er.

O Gott. Ich wich hinter dem Felsen zurück, damit ich sie nicht mehr sehen konnte. Mit zusammengekniffenen Augen presste ich mich gegen die Felswand und versuchte, die Bilder zu verscheuchen, die sich vor mir abspielten. Ich hatte schreckliche Angst um meine Freunde. Was würde Mason mit ihnen anstellen? Ich klammerte mich an einen positiven Gedanken. Meines Wissens wusste Mason nicht, dass Kayla eine von uns war. Das konnte ihre Rettung sein. Aber Lucas - ihn hatte Mason in Verdacht. Und was dachte er über Connor?

Verzweifelt schlug ich mit der Faust auf den harten Fels. Wie konnte das nur geschehen? Hatte Dallas von Anfang an vorgehabt, uns in die Falle zu locken? Übelkeit stieg in mir auf, und ich fürchtete, mich erbrechen zu müssen.

»Lindsey, wir müssen los. Die Hunde sind abgelenkt, aber bald nehmen sie unseren Geruch auf.«

Rafe hatte Recht. Obwohl es feige schien, sich zu verdrücken, war mir klar, dass wir fortmussten, damit wir frei waren und ihnen zur Flucht verhelfen konnten. Ich wartete nicht, bis Rafe sich ausgezogen und die Gestalt gewechselt hatte, sondern rannte von Zweifeln getrieben davon.

Wie hatten sie uns gefunden? Wo war Rafe gewesen? Wünschte er sich so sehr, Connor loszuwerden, dass er Mason verraten hatte, wo er zu finden war?

Kayla hatte Mason vertraut. Sie mochte ihn. Und er hatte sie benutzt.

Hatte ich Rafe falsch eingeschätzt? War er wie sein Vater? Würde er die Menschen verletzen, die er liebte? Liebte er mich?

Ich wusste nicht, wie weit ich laufen sollte. Wie alle Gestaltwandler verfügte ich über eine enorme Ausdauer, die weit über die Ausdauer eines Menschen hinausging. Und wie alle Sherpas besaß ich einen hervorragenden Orientierungssinn und hatte keine Angst, mich zu verlaufen. Ich wollte mich nur weit genug entfernen, dass die Hunde meinen Geruch nicht mehr wahrnehmen konnten. Ich hastete über zerklüftetes Terrain, stürzte, schlug mir das Knie auf und verfluchte mich, wegen der Blutspur, die ich hinterließ. Ich erreichte einen Fluss und watete eine Weile durch das eiskalte Wasser, das meine schmerzenden Schürfwunden betäubte. Dann ging ich ans andere Ufer und machte mich auf den Rückweg. Falls die Hunde mich verfolgten, würden sie durch die im Wasser zurückgelegte Strecke meine Spur verlieren.

Oder sie würden Rafe verfolgen. Der Geruch eines Wolfs würde sie wahrscheinlich viel stärker anziehen als meiner. Zitternd vor Erschöpfung, Furcht und Zorn ließ ich mich zu Boden fallen und lehnte mich gegen einen Baum. Plötzlich fiel es mir wie Schuppen von den Augen, und ich erkannte die Wahrheit.

Rafe hatte nicht die Gestalt gewechselt, um die Szene besser beobachten zu können. Er hatte sich verwandelt, um die Hunde von mir wegzulocken. Das war mir plötzlich sonnenklar.

Wie konnte ich an seiner Loyalität zweifeln? O Gott - hoffentlich war er zu beschäftigt, um meine Gedanken zu observieren. Aber in letzter Zeit waren sie so verworren, dass sich niemand einen Reim darauf machen konnte. Hatte ich mir eben noch Sorgen um Connor gemacht, galt meine Sorge im nächsten Augenblick schon wieder Rafe.

Aber meine Furcht um Connor bezog sich allein auf seine Sicherheit. Immer wenn ich an Rafe dachte, waren die Gedanken intensiver, angsterfüllter - als würde das, was ihm zustoßen mochte, auch einem Teil von mir zustoßen.

Im Laufe des Spätnachmittags kam mir in den Sinn, ich könnte, indem ich meine Geruchsspuren für die Hunde verwischt hatte, auch Rafe daran gehindert haben, mich zu finden.

Großartig!, murmelte ich vor mich hin. Was nun? Sollte ich zum Parkeingang laufen und die Ranger alarmieren? Sollte ich nach Hause gehen und mich meinem Vater anvertrauen, der Einfluss auf den Gouverneur hatte? Durch diese Aktionen würde sich unsere Auseinandersetzung auf die Gesamtheit der Gestaltwandler übertragen. Und wenn wir zum Generalschlag ausholten, war es leicht möglich, dass all unsere Geheimnisse in der Gemeinde oder womöglich auf der ganzen Welt bekannt wurden. Aber wenn ich gar nichts tat oder versuchte, allein etwas zu unternehmen … Wenn ich versagte …

Ich hörte das Knacken eines Zweigs und erstarrte.

Wie lange saß ich schon hier, ohne auf meine Umgebung zu achten und auf Gebell und die Schritte schwerer Stiefel zu lauschen? Zum Glück spürte ich, dass es nur ein einziges Wesen war - Hund oder Mensch, das wusste ich nicht. Aber zumindest war meine Lage nicht völlig aussichtslos.

Ich schaute mich um, bis ich einen kräftigen Ast fand, den ich als Waffe nutzen konnte. Ich verschanzte mich hinter einem dicken Baumstamm und positionierte mich in entgegengesetzter Richtung, aus der ich das Geräusch gehört hatte. Wenn der Mann oder was auch immer hier entlangkam, müsste er oder es an mir vorbeigehen, und dann peng! würde ich ihm eins überbraten und Fesseln anlegen. Ich konnte mir zwar nicht vorstellen, dass Mason sich auf Verhandlungen einlassen würde, aber jeder kleine Sieg zählte.

Ich bekam einen trockenen Mund und schweißnasse Handflächen. Meine Brust schmerzte, da ich kaum zu atmen oder mich zu regen wagte, aus Angst meine Anwesenheit zu verraten. Ich hörte leise Schritte und hielt den Ast fest umklammert.

Eine Gestalt tauchte auf. Ich holte aus und wurde plötzlich niedergerissen und von einem schweren Körper zu Boden gedrückt. Der Ast war mir entglitten, aber mir blieben noch meine Fäuste, mit denen ich wild um mich drosch.

»Was soll das, Lindsey!«

Rafe packte meine Handgelenke und riss sie hoch. Ich spürte, wie er seinen Daumen auf meinen rasenden Puls drückte. Sein Gesicht war direkt über mir, seine braunen Augen fixierten mich.

»Oh, mein Gott, Rafe! Ich dachte …« Ich konnte nicht laut aussprechen, was ich gedacht hatte. Dass er tot war, oder dass er mich niemals finden würde. Dass der Feind in der Nähe war. Und dass die Welt der Gestaltwandler, so wie wir sie kannten, zerstört werden würde.

»Ist schon gut«, murmelte er immer wieder und küsste mich auf Schläfen, Stirn, Nase und Kinn. »Ist ja gut.«

Während ich das tröstliche Gewicht seines Körpers auf meinem spürte, konnte ich ihm fast glauben. Ich konnte fast glauben, dass all das Beängstigende, das wir mit ansehen mussten, nichts weiter als ein Albtraum gewesen war. Er war wahrhaftig, warm und verlässlich. Er war bei mir, und ich spürte eine gewaltige Woge der Erleichterung. Er gab meine Hände frei, und ich berührte das Gesicht, das mich in meinen Träumen verfolgte. Ich strich durch sein kräftiges Haar. Ihn zu streicheln und von ihm gestreichelt zu werden beruhigte mich und brachte Ordnung in meine Welt.

Die Panik, die mir die Kehle zugeschnürt hatte, war plötzlich zu bewältigen. Und ich wusste, er würde einen Weg finden, um unsere Freunde zu retten.

»Also, was hast du herausgefunden?«, fragte ich.

»Dass ihre Hunde schnell und bissig sind.«

Mein Herz schmolz dahin, und ich legte die Hand an seine Wange. »Du hast dich verwandelt, damit du sie besser von mir ablenken konntest.«

Er beugte sich herab, und seine Lippen streiften meinen Mund so leicht wie ein Schmetterling, der auf einer Blüte landet. Wir wussten beide, dass jetzt nicht der Zeitpunkt für mehr war - dass all die Gefühle, über die wir Klarheit brauchten, warten mussten. In diesem Augenblick konnte ich mir nicht vorstellen, dass ich ihn mehr vergöttern könnte, als ich es schon tat. Einerlei, welche Entscheidung ich für meine Zukunft treffen mochte, so würde ich diesen Moment zwischen uns niemals vergessen, einfach weil er das Wohlergehen anderer über unsere eigenen Bedürfnisse stellte.

»Die Hunde hätten mich sicher übel zugerichtet, wenn sie mich erwischt hätten. Aber das wäre nichts im Vergleich zu dem, was Connor mit mir machen würde, wenn dir etwas zugestoßen wäre«, sagte er.

Er wollte die Sache verharmlosen, aber ich wusste, welches Risiko er eingegangen war.

»Hat Mason ihnen etwas angetan?«

Seufzend setzte er sich auf. »Noch nicht. Sie haben ihnen die Hände auf dem Rücken gefesselt und führen sie irgendwohin.«

»Dann können wir sie heute Nacht retten?«

Die Strahlen der Spätnachmittagssonne ließen ihn blinzeln. »Das könnten wir versuchen, aber ich glaube, wir sollten es lieber lassen. Ich halte es für klüger, ihnen zu folgen, damit wir sehen, wohin sie wollen.«

»Bist du verrückt?« Ich setzte mich ruckartig auf. »Wir müssen sie retten, und zwar so schnell wie möglich.«

»Komm wieder runter und denk nach, Lindsey. Sie wollen sie sicher ins Laboratorium schaffen. Und wenn wir ihnen folgen, führen sie uns direkt dorthin.«

Der Plan gefiel mir nicht. Ich schob Dinge nicht gern auf. Aber ich begriff sehr wohl, dass es nicht unklug war, uns von Mason und seinen Gorillas zum Labor führen zu lassen.

»Also, was sollen wir tun?«, fragte ich.

»Wir gehen zurück zur Höhle und sehen, was wir retten können. Sie haben alles auf den Kopf gestellt.«

»Glaubst du nicht, dass sie den Ort noch bewachen?«

»Sie haben einen Mann zurückgelassen, aber um den habe ich mich schon gekümmert.«

Ich wollte nicht nachfragen, was er mit ihm gemacht hatte. Unsere ganze Existenz stand auf dem Spiel. Das rechtfertigte sämtliche Maßnahmen.

 14

[image: 016]

Dass sie die Höhle auf den Kopf gestellt hatten, war eine Untertreibung. Kleidungsstücke und Lebensmittel waren überall zerstreut. Das war neben der gewaltsamen Freiheitsberaubung eine weitere Beleidigung für uns.

»Woher wussten sie überhaupt, wo wir zu finden waren?«, fragte ich verwirrt. Nie und nimmer hätte Mason diesen Ort finden können - ohne zu wissen, wo er suchen musste.

»Ich habe keine Ahnung.«

»Irgendjemand muss ihnen einen Tipp gegeben haben.«

Er sah mich prüfend an. »Du glaubst doch wohl nicht, dass ich es war, oder?«

Ich sah im direkt in die Augen und sagte die Wahrheit. »Nein.«

Er atmete hörbar aus. »Ich könnt’s dir nicht verübeln. Ich sollte Wache halten und renne stattdessen durch den Wald - und der Feind kann ungehindert hereinspazieren.«

Ich ging zu ihm und berührte seine Wange. Einen Moment lang hatte ich an ihm gezweifelt, aber das lag an meiner Panik, die jeden vernünftigen Gedanken ausgeschaltet hatte. »Ich weiß, du würdest uns niemals verraten.«

Er schüttelte den Kopf, und ich sah Scham in seinen Augen. »Ich hätte meine Aufgabe ernster nehmen sollen. Das hier ist mein Fehler.«

»Nein, Rafe. Genauso wenig wie ich schuld daran bin, dass Dallas sterben musste. Wenn einer Schuld hat, dann Mason und Bio-Chrome.«

Er nickte entschlossen. »Du hast Recht. Ich habe einen Fehler gemacht, aber ich kann ihn wieder in Ordnung bringen.«

Ich schaute mich um. Lebensmittelpackungen waren aufgerissen und zertrampelt worden. Selbst Rafes Motorrad lag auf der Seite. Vielleicht hatte ich zu viele Krimis gesehen, denn plötzlich kam mir die verrückte Idee, dass sie ein paar von ihren Wachmännern auf uns angesetzt haben könnten.

»Könnte sich an deinem Motorrad eine Art Peilsender befinden?«, fragte ich.

»Was? Wann hätten sie den anbringen sollen?«

Ich zuckte die Achseln. »Der Hotelangestellte hat gesagt, jemand hätte nach Dallas gesucht. Vielleicht hat dieser jemand dir nachspioniert, als du dich mit Dallas verabredet hast.«

»Ich habe ihm das Motorrad gezeigt. Ein Handlanger von Bio-Chrome könnte uns belauscht und daraus geschlossen haben, dass ich ein Gestaltwandler bin. Verdammt.« Sofort begann er, jedes Stückchen seines Motorrads zu inspizieren. Fluchend hielt er eine kleine Platine hoch. »Das gehört da nicht hin.«

Er warf sie auf den Boden und hob den Fuß, um sie zu zertrampeln.

»Nein, warte!«

»Was hast du vor?«

»Wenn sie jemanden hiergelassen haben, glauben sie sicher, dass sie nicht alle geschnappt haben. Könnten wir das Ding nicht an einem Kaninchen oder einem anderen Viech befestigen?«

»Sie in die Irre leiten. Deine Denkweise gefällt mir.« Er grinste und kniff ein Auge zu. »Aber mir gefällt sowieso alles an dir.«

Ich spürte, dass ich errötete. Auch ich mochte alles an ihm.

Er runzelte die Stirn und sah sich argwöhnisch um. Ich wusste, was er dachte.

»Geh nur, ich komm schon zurecht«, versicherte ich ihm.

Er nickte. »Ich beeil mich.«

Nachdem er fort war, setzte ich mich auf eine umgedrehte Kiste und spürte, wie mir beim Anblick der Verwüstung die Tränen in die Augen stiegen. Es schien wie ein Omen, für das Schicksal, das uns Gestaltwandlern drohen konnte. Bio-Chrome, Mason, sein Vater - sie wollten alles zerstören, was wir geschaffen hatten.

Und es sah so aus, als würde es ihnen gelingen.

Ohne Rafe wirkte die Höhle, die uns als sicherer Rückzugsort gedient hatte, ungeheuer bedrohlich. Jedes Mal wenn ich ein Geräusch hörte, erstarrte ich und machte mich zum Angriff auf das, was mir draußen auflauern mochte, bereit. Die Minuten vergingen so langsam wie Stunden.

Gedankenverloren machte ich mich daran, das Chaos zu beseitigen, wobei ich die Ohren offen hielt, für den Fall, dass sich jemand näherte. Manchmal überkam mich Zorn, und ich schleuderte Kleider, Decken und Lebensmittelpackungen in die Kisten, als wären sie die Feinde. Dann überkam mich tiefe Traurigkeit, und ich verwandte große Sorgfalt darauf, die Decken zusammenzufalten und die übrig gebliebenen Dosen aufzureihen, damit andere Gestaltwandler alles geordnet vorfanden, wenn sie dieses Versteck nutzten.

Dann wurde mir jedoch klar, dass wir diesen Ort wahrscheinlich aufgeben mussten. Er war nicht mehr sicher.

Ich mochte kaum an meine Freunde denken. Der Schmerz, den ich für sie empfand, war quälend. Ich fühlte mit Lucas, weil er als unser Rudelführer immer darauf bedacht war, das Beste für uns zu tun. Mit Kayla, weil sie gerade erst in unsere Welt gekommen war und auf diese schreckliche Weise willkommen geheißen wurde. Und mit Connor, weil ich mir nicht vorstellen konnte, ihn nicht mehr in meinem Leben zu haben.

Als ich eine Dose Red Bull entdeckte, seufzte ich wehmütig. Connor war ganz verrückt nach dem Zeug, und ich beschloss, die Dose in den Rucksack zu stecken, damit er sich nach seiner Rettung stärken konnte.

Als ich mich umdrehte, um nach dem Rucksack zu suchen, sah ich einen Schatten im Eingangsbereich der Höhle. Ich stieß einen kurzen Schrei aus, bevor ich die Gestalt erkannte. Eine Woge der Erleichterung erfasste mich.

»O Gott, du hast mich zu Tode erschreckt, Rafe«, schimpfte ich, während ich auf ihn zueilte und ihm die Arme um den Hals schlang. »Ich habe mir solche Sorgen gemacht. Du warst so lange weg.«

Er zog mich an sich. »Tut mir leid, Lindsey. Ich habe sie gesehen und beschlossen, ihnen eine Weile zu folgen. Ich wollte wissen, ob es ihnen gut geht. Connor und Lucas sind beide ein bisschen angeschlagen. Wahrscheinlich haben sie sich gewehrt. Und sie sehen wütend aus. Mason wird schon merken, wie unangenehm es werden kann, wenn sie wütend sind.«

Ich lächelte bei der Vorstellung, wie Connor und Lucas nach Masons Fersen schnappten, während sie hinter ihm hertrotteten und den richtigen Moment abwarteten, um es ihm heimzuzahlen. Es war ein schönes Gefühl zu lächeln.

»Außerdem war es ganz schön schwierig, ein Kaninchen zu fangen, das ich nicht fressen durfte. Hat länger gedauert, als ich dachte.«

Ich hätte ihn am liebsten nie wieder losgelassen, aber dies war der denkbar schlechteste Zeitpunkt für Romantik. Unsere Freunde waren da draußen. Sie mussten verängstigt sein und sich fragen, ob jemals Rettung kommen würde. Hätte ich Rafe nicht begleitet, wäre ich bei ihnen. Es schien nicht angebracht, Glück zu empfinden, aber gleichzeitig wollte ich meine Gefühle nicht von Bio-Chrome diktieren lassen.

Ich wand mich aus Rafes Umarmung und deutete auf die Höhle. »Ich habe versucht, Ordnung zu schaffen, aber wahrscheinlich ist das sinnlos.«

Rafe strich mit dem Daumen über meine Wange, und diese sanfte Berührung reichte aus, um mich an meine Schwellung zu erinnern. Ich hatte absichtlich nicht nach einem Spiegel gesucht, weil ich nicht wissen wollte, wie schlimm mein Auge nach dem gestrigen Kampf aussah. Es war schwer zu glauben, dass seitdem erst ein Tag vergangen war.

»Sinnlos nicht«, sagte Rafe. »Wir müssen es sowieso irgendwann aufräumen, wenn wir alles in einen anderen Schlupfwinkel schaffen wollen.« Er warf mir einen liebevollen Blick zu. »Außerdem müssen wir uns heute Nacht ausruhen, bevor wir die Verfolgung aufnehmen.«

Zusammen begannen wir, Dinge in Kisten zu verstauen, die wir an den Wänden aufstapelten.

Ich musterte Rafe von der Seite. Er konzentrierte sich darauf, Sachen in eine Box zu packen. Sein dunkles Haar umrahmte sein gut geschnittenes Gesicht, in seinen Zügen spiegelte sich Entschlossenheit. Connor und Lucas waren nicht die Einzigen, die wütend waren. Rafe hielt seine Gefühle für gewöhnlich unter Verschluss, als hätte er Angst, er könnte sie nicht wieder zurückdrängen, wenn er sie erst einmal herausgelassen hatte. Nur am gestrigen Abend hatte er sie kurz an die Oberfläche kommen lassen, als er sich mit Connor prügelte.

Doch seit der Sonnwendfeier hatte er mir so vieles von sich offenbart: seine Verwundbarkeit, seine Ziele, seine Wildheit - all die Dinge, die ihn einzigartig machten. Hätte ich in diesem Augenblick meine Wahl treffen müssen, hätte ich mich möglicherweise für ihn entschieden.

Nachdem wir alles einigermaßen hergerichtet hatten, wurde ich ein wenig klaustrophobisch. Wir nahmen uns ein paar Müsliriegel und einige Flaschen Saft und gingen nach draußen. Wir stiegen auf einen kleinen Hügel, von dem wir einen wunderschönen Blick auf den mondbeschienenen Wald hatten.

»Noch eine gute Woche«, sagte ich leise und meinte die kurze Zeitspanne, die mir noch bis zum nächsten Vollmond blieb. »Glaubst du, wir haben sie bis dahin zurück?«

Rafe griff nach meiner Hand, die in meinem Schoß ruhte. Die Geste hatte keinen sexuellen Anklang; er wollte mich nur beruhigen. »Ganz bestimmt.«

Aber obwohl wir dabei waren, unsere Freunde zu retten, musste ich gleichzeitig mein Inneres ergründen und zu einer Entscheidung gelangen.

Zu jedem anderen Zeitpunkt hätte das, was wir in dieser Nacht taten, sehr romantisch gewirkt. Stattdessen saßen wir einfach da und warteten darauf, dass die Zeit verging.

»Rafe?«

»Hmmm?«

Ich holte tief Luft. »Was du für mich empfindest und von mir willst, und was ich angefangen habe, für dich zu empfinden … das alles muss warten, bis wir die anderen gefunden haben. Wir müssen uns darauf konzentrieren, Kayla, Lucas und Connor aus den Händen von Bio-Chrome zu befreien.«

»Verstanden.«

»Gut.«

Als er seine Hand zurückziehen wollte, festigte ich meinen Griff. »Aber wir können uns dennoch gegenseitig Trost und Kraft geben.Wir können füreinander da sein.«

»In Ordnung.«

»Ich will nicht allein schlafen.« Nach dem, was ich an diesem Morgen mit angesehen hatte, wäre ich am liebsten nie wieder allein gewesen.

»Das brauchst du nicht«, sagte er leise.

Genau in diesem Augenblick sah ich eine Sternschnuppe hinabsausen. Es gab so viele Dinge, die ich mir wünschte, aber ich entschied mich für den Wunsch, der die größte Bedeutung für mich hatte.

Ich wünsche mir … ich hoffe, dass wir alle lebend aus diesem Schlamassel herauskommen.

In Rafes starken Armen fand ich den dringend benötigten Schlaf. Als ich die Augen aufschlug, musste ich jedoch feststellen, dass wir nicht mehr allein waren. Mason stand über uns und wirkte größer und bedrohlicher, als ich ihn in Erinnerung hatte. Mit einem silberfarbenen Revolver zielte er auf mich, und ich wusste, dass er silberne Kugeln enthielt - eine der wenigen Waffen, mit denen man uns töten kann.

»Ich kann nicht zulassen, dass ihr sie rettet«, sagte er mit leiser, monotoner Stimme.

Damit richtete er den Revolver auf Rafe und feuerte.

Ich schrie auf.

Arme umschlangen meinen Körper.

»Lindsey, wach auf! Du hast geträumt. Es war nur ein Traum.«

Diesmal öffnete ich tatsächlich die Augen. Rafe hielt mich in den Armen. Zitternd presste ich mich an ihn. »O Gott. Es war entsetzlich. Mason hat dich umgebracht.«

»Mistkerl«, murmelte er grinsend.

»Das ist nicht lustig.«

»Es war nur ein Traum. Mir geht’s gut.«

Aber der Traum war so real gewesen.

»Wie spät ist es?«, fragte ich.

»Zeit, dass wir uns auf den Weg machen.«

Ich nickte, aber keiner von uns machte Anstalten aufzustehen. Ich wünschte mir so sehr, dass alles anders wäre, aber Wünsche allein konnten nichts bewirken. Noch ein paar Minuten blieb ich liegen und zog Kraft aus Rafes Umarmung. Dann machte ich mich bereit für das, was der Tag uns bringen mochte.

Während ich Proviant für uns zusammenpackte, holte Rafe einen Benzinkanister hervor, tankte sein Motorrad auf und schob es nach draußen. Nachdem ich meinen Rucksack mit Essensvorräten vollgestopft hatte, ging ich ihm nach.

Er saß auf seinem Motorrad und starrte in den Wald.

»Fahren wir mit dem Motorrad?«, fragte ich.

»Nein, das wäre zu laut. Sie würden uns kommen hören. Aber ich will dir ein paar Sachen beibringen, für den Fall, dass du fahren musst.« Er schwang das Bein zurück und stieg vom Motorrad. Er klopfte auf den Fahrersitz und sagte: »Steig auf.«

»Du glaubst doch nicht, dass ich mit dem Ding fahren kann?«

Er seufzte. »Ich glaube, du solltest ein paar Grundkenntnisse erlernen, für den Fall, dass mir etwas passiert und du dich aus dem Staub machen musst.«

Mein Magen krampfte sich angstvoll zusammen. »Dir wird nichts passieren.«

»Ich gehe auch nicht davon aus, und Connor und Lucas können die Maschine fahren, aber trotzdem …« Er zog eine Braue hoch und klopfte erneut auf den Sitz.

Seufzend stellte ich meinen Rucksack ab. Ich schwang mich auf den Sitz und umfasste den Lenker. Rafe stieg auf den Sozius, schob von hinten die Arme um meine Taille und legte seine Hände auf meine.

Unangemessenerweise ließ mich seine plötzliche körperliche Nähe nach Luft schnappen. Zu einem anderen Zeitpunkt hätte ich die Unterrichtsstunde sicher genossen und seine Anweisungen unheimlich sexy gefunden. Aber in diesem Augenblick kämpften wir um unser Leben und um das unserer Freunde.

»Okay, ich zeig dir jetzt, was du wissen musst«, sagte er, und sein Atem streifte meinen Nacken und ließ mich wohlig erschauern.

Ich versuchte, mich auf seine Worte zu konzentrieren und nicht darauf, wie wunderbar es sich anfühlte, ihn so nah zu spüren. Er erklärte Handschalthebel, Kupplung, Bremsen, Gashebel, Schaltung und Fußpedale. Vom Prinzip her war es ganz einfach, aber das Problem war, wann man was machen sollte …

»Ich bring mich um mit dem Teil. Vielleicht sollte ich besser einfach wegrennen«, sagte ich, als er mich bat, die Anweisungen zum Starten des Motorrads zu wiederholen.

Er kommentierte meine Befürchtungen mit jenem leisen, kehligen Lachen, das ich so liebte und schon so lange nicht mehr gehört hatte. Es wärmte mir das Herz und gab mir Hoffnung, dass wir lebend aus der Sache rauskommen würden.

Ich machte mehrere Trockenübungen, ohne das Motorrad tatsächlich zu starten. Rafe führte meine Hände und Füße, und gab mir ein Gefühl dafür, wie alles funktionierte.

»Ich wünschte, wir könnten eine Testfahrt machen«, sagte Rafe. »Aber ich fürchte, sie könnten uns hören.«

»Ich glaub, ich hab’s verstanden«, versicherte ich ihm.

Er nickte. »Ja, aber lass uns hoffen, dass du deine Fahrkünste nicht unter Beweis stellen musst.«

Wir machten uns auf den Weg, und weil wir die Gegend gut kannten und aufgrund unserer Grundkonstitution und all der Wanderei gut in Form waren - im Gegensatz zu Mason und seinen Leuten, die die meiste Zeit im Labor vor dem Mikroskop verbrachten -, konnten wir die Gruppe leicht einholen, obwohl Rafe das Motorrad schob. Außerdem hatten Kayla, Lucas und Connor sicher alles getan, um das Tempo der Gruppe zu verlangsamen.

Rafe und ich hielten uns windabwärts, damit die Hunde nicht unseren Geruch aufnahmen. Während die Gruppe durch ein Tal wanderte, wählten wir die obere Route und hielten uns hinter Felsen, Bäumen und Buschwerk versteckt. Als sie Mittagspause machten, legten auch wir eine Rast ein. Im Vergleich zu den Wachmännern wirkte Mason wie ein schmächtiger Schwächling. Ich erkannte auch zwei der Labortechniker, Ethan und Tyler, die wir zu Beginn des Sommers kennen gelernt hatten.

»Wenn ich mir vorstelle, dass ich mit dem Typen ein Bier getrunken habe«, sagte Rafe und deutete auf Ethan.

»Sie haben uns alle getäuscht.«

»Ich glaube, Lucas hat ihnen nie recht getraut.«

»Sollen wir wirklich nicht versuchen, sie heute Nacht zu retten? Bevor sie irgendwo landen, wo wir sie nicht so leicht befreien können?«

»Sobald es dunkel wird, wechsele ich die Gestalt und schleiche mich an. Vielleicht kann ich sogar nah genug an sie rankommen, um mit Lucas eine Taktik zu entwickeln. Ich habe noch keinen konkreten Plan, und das Ganze ist so verzwickt. Ich hätte dich in der Höhle zurücklassen sollen.«

»Ich wäre nicht dort geblieben.«

Er lächelte schief. »Ja, das stimmt.«

Er richtete den Blick wieder auf Masons Gruppe, die sich wieder in Bewegung setzte.

Wir blieben ihnen auf den Fersen.

Wir warteten fast bis Mitternacht, bevor wir uns dem Camp näherten, Rafe in Wolfgestalt und ich - in der einzigen Form, die ich momentan haben konnte. Wenn man uns entdeckte, würde Rafe die Chance haben zu fliehen. Ich hätte wahrscheinlich nicht so viel Glück. Connor wäre stinksauer, wenn sie mich gefangen nahmen, aber ich hatte keine Lust, mich zwischen den Büschen zu verstecken, als wäre ich zu nichts nutze.

Das Licht des zunehmenden Mondes half uns, den Weg zu finden. Um mein weißblondes Haar hatte ich ein dunkles Tuch geschlungen, damit es nicht weithin sichtbar war. Ich hatte mir sogar Schlamm ins Gesicht geschmiert, um im nächtlichen Wald besser getarnt zu sein. Eigentlich war es ein Vorteil für mich, noch kein voll entwickelter Gestaltwandler zu sein. Da unser Fell meist unserer Haarfarbe ähnelte, würde es als weiße Wölfin viel schwerer sein, mich zu verstecken.

Als wir den Rand des Camps erreicht hatten, tat mir das Herz weh beim Anblick meiner Freunde, die mit zusammengebundenen Händen und Füßen an Bäume gefesselt dasaßen. Ich hätte nur näher rankommen müssen, dann hätte ich ihnen mit meinem Jagdmesser die Fesseln durchschneiden können.

Rafe stieß ein tiefes, warnendes Knurren aus: Wag es bloß nicht. Ich hatte versprochen, nicht von unserem Plan abzuweichen, der darin bestand, dass wir uns aufs Beobachten beschränken wollten.

Ich sah Mason auf unsere Freunde zuschlendern. Er war tatsächlich ein gut aussehender Bursche, wäre glatt als Hollywood-Schurke durchgegangen. Warum war mir das vorher nicht aufgefallen?

Mason kniete sich vor Kayla, umfasste ihr Kinn und zwang sie, ihn anzusehen. Aus dieser Position hätte sie ihn gut anspucken können, und es hätte mich nicht überrascht, wenn sie es getan hätte.

»Hör zu, ich weiß, dass Lucas ein Werwolf ist«, sagte Mason. »Der Wolf, den wir eingefangen haben, hatte dieselbe Farbe wie sein Haar - genau dieselben Augen. Menschenaugen. Ich weiß, dass du ihn aus dem Käfig befreit hast.«

»Ist dir klar, wie verrückt das klingt, Mason? Deine Annahme, dass Menschen sich in Tiere verwandeln können? Ich gebe zu, dass ich den Wolf freigelassen habe, weil Wölfe zu den geschützten Arten dieses Parks gehören und du ihn gequält hast. Du hast ihm weder Futter noch Wasser gegeben. Du warst dabei, ihn zu töten.«

»Wir wollten ihn schwächen, damit er gezwungen war, sich zu verwandeln.Was ist mit Connor? Ist er auch einer?«

»Mason, du bist wahnsinnig.«

Masons Schlag traf klatschend auf Kaylas Wange, dicht gefolgt von Lucas’ tiefem Knurren.

»Klingt in meinen Ohren wie ein Wolf«, sagte Mason.

Ich grub die Fingernägel in meine Handflächen, um keine unüberlegte Dummheit zu begehen. Ich wollte sie anschreien, damit sie meine Freunde in Ruhe ließen und ihnen die Freiheit gaben. Ich spürte, wie das Tier in meinem Inneren sich zum Sprung und zum Angriff bereit machte. Ich war so zornig, dass ich das Gefühl hatte, als könnte ich Mason mit bloßen Fäusten, Fingernägeln und Zähnen zu Boden zwingen.

»Woher wusstest du überhaupt, wo du uns finden konntest?«, fragte Kayla.

»Dallas, dieser fehlgeleitete Irre. Er hat gekündigt! Niemand verlässt Bio-Chrome. Unsere Forschung ist zu wichtig. Hat eine Weile gedauert, bis wir ihn in Tarrant aufgespürt haben. Wahrscheinlich ist er nur aus einem einzigen Grund dorthin gegangen - er wollte die Werwölfe warnen. Wir haben einen Wachmann im Hotel postiert, der Dallas abgefangen hat, als er seine Sachen holen wollte.Wir waren in der Nähe, als er mit diesem Rafe zurückkam. Wir wussten, dass Lucas ein Werwolf ist, also nahm ich an, dass die anderen Jungs, die unsere Exkursion begleitet haben, auch welche sind. Die beiden sprachen davon, am nächsten Morgen mit dem Motorrad loszufahren, also haben wir einen Peilsender an der Maschine angebracht. Wir ahnten, dass Dallas Rafe zum Laboratorium führen würde - es war unsere Chance, einen der Werwölfe allein zu fangen, und Dallas am Ausplaudern des Standortes zu hindern.«

»Also habt ihr Dallas umgebracht?«

»Es geschah nicht mit Absicht. Als Dallas in sein Zimmer ging, haben wir nicht erwartet, dass er so schnell zurück sein würde. Er entdeckte Micah und seinen Hund. Darauf geriet er in Panik und hat versucht wegzulaufen, aber der Hund hat ihn angegriffen.«

»Sein Halter konnte ihn nicht zurückrufen?« Kaylas Stimme bebte vor Zorn. Ich konnte es ihr nicht verübeln. Diese Jungs hielten alles für gerechtfertigt, Hauptsache, es brachte sie ihrem Ziel näher, uns einzufangen.

»Vielleicht haben wir uns nicht allzu große Mühe gegeben, ihn zu retten. Also zeig uns an«, sagte Mason grausam. »Aber schließlich war Dallas unser Feind. Er hatte vor, uns zu verraten. Gut, dass wir ihn los sind, wenn du mich fragst.«

Er stand auf und entfernte sich. Ich hasste seinen überheblichen Gang und seine Einstellung, wir seien weniger wert als gewöhnliche Menschen, nur weil wir Gestaltwandler waren. Es machte mich wahnsinnig; ich musste etwas tun.

Ich fand ein kleines Steinchen und warf es in Connors Richtung, um seine Aufmerksamkeit zu wecken. Er hob den Kopf, und ich sah, wie er suchend in den Wald spähte. Ich trat ein winziges Stück aus meinem Versteck hinter einem Busch hervor. Seine Augen weiteten sich, und ich las von seinen Lippen, dass er ein Wort vor sich hin murmelte, das er in Gegenwart seiner Mutter niemals benutzt hätte.

Hau … ab!, flüsterte er lautlos.

Ich schüttelte heftig den Kopf und erwiderte lautlos: Mach dich bereit.

Er schüttelte den Kopf. Ich hauchte ihm einen Luftkuss zu, um ihm zu versichern, dass alles gut werden würde. Eine Hand legte sich leicht auf meine Schulter. Ich hätte fast aufgeschrien, bevor ich merkte, dass es Rafe war. Er deutete mit dem Kopf zur Seite. Geduckt folgte ich ihm vom Camp weg bis zu einer Stelle, an der wir die Nacht verbringen wollten.

»Ich hasse es, sie dort zu lassen«, sagte ich.

»Ich weiß, aber wenn du dich noch einmal so präsentierst, lass ich dich zurück. Weißt du, was für ein Risiko du eingegangen bist?«

»Ich konnte nicht anders. Ich wollte sie wissen lassen, dass wir da sind und dass sie sich bereithalten sollen.«

Er schien nicht glücklich, aber gegen meine Argumente konnte er nichts einwenden.

Schweigend aßen wir ein paar trockene Getreideflocken, die nach Pappe schmeckten, aber ich stand so sehr unter Spannung, dass ich mich selbst über das zarteste Steak nicht gefreut hätte.

»Wenn das hier vorbei ist, will ich in ein schickes Restaurant und das beste Essen auf der Karte bestellen«, sagte ich.

»Dann haben wir ein Date.«

Mein Herz machte einen kleinen Aussetzer, meine Wangen wurden heiß. »Rafe …«

»Ich weiß, wir schmieden keine Zukunftspläne, aber der Vorschlag kam von dir. Und außerdem, was könnte ein Restaurantessen schaden?«

Es schien Ewigkeiten her zu sein, dass Connor und ich uns wegen Rafe in die Haare geraten waren und Connor mir vorgeschlagen hatte, mit Rafe auszugehen. Ich nickte und schob meine Schuldgefühle beiseite. »Ich sage nicht Nein, aber ich kann es auch nicht versprechen.«

»Sind es nicht sonst immer die Jungs, die sich nicht festlegen wollen?«, zog er mich auf.

Obwohl ich unser leichtfertiges Gerede genoss, blieb ich stumm. Es erschien mir einfach nicht richtig, während unsere Freunde gefangen gehalten wurden.

»Warum legst du dich nicht ein bisschen schlafen«, schlug er vor.

»Was ist mit dir?«

»Wir sind so nah bei ihnen, dass ich lieber Wache halte.« Er lehnte sich gegen einen Baum, und ich breitete den Schlafsack neben ihm aus.

»Hast du gesehen, wie Mason mit ihnen redet und wie er sie anschaut?«

»Als wären sie Tiere, die keine Rechte haben?«

Ich nickte. »Genau. Glaubst du, alle Statischen denken, dass wir weniger wert sind als Menschen?«

»Ich hoffe nicht. Wenn es so weitergeht, müssen wir uns wohl in das Unvermeidliche fügen und uns outen.« Er ließ den Finger über meine Handknöchel gleiten, als würde er Hautkontakt brauchen. Ich wusste, dass es so war, und freute mich darüber.

»Hast du einen Plan, wie wir sie von Mason wegbekommen?«, fragte ich.

»Ich arbeite daran.«

Ich lachte kurz auf. »Mit anderen Worten, du hast keinen Plan.«

»Wir denken uns was aus, Lindsey. Mach dir keine Sorgen.«

Aber ich machte mir Sorgen. Es war wirklich schwierig, mir über meine Gefühle für Rafe und Connor klarzuwerden, während all die anderen Probleme mich bedrückten. Die Sicherheit unserer Freunde war das Wichtigste, und ich durfte mich nicht von meinen Gefühlen ablenken lassen.

Aber sie waren da. Sie schienen ständig präsent zu sein.

 15

[image: 017]

In der folgenden Nacht, während ich von einem höher gelegenen Versteck aus Masons Lagerplatz beobachtete, verwandelte sich Rafe und ging auf Erkundungstour. Beklommen kauerte ich hinter einem Felsvorsprung und fragte mich, ob es nicht besser wäre, hier und jetzt einen Befreiungsversuch zu starten. Dann könnten wir uns alle zusammen auf die Suche nach dem verflixten Laboratorium machen.

Der Mond hatte seinen Zenit längst überschritten, als Rafe sich neben mir zu Boden fallen ließ. Es faszinierte mich immer, dass wir uns in menschlicher Form genauso lautlos bewegen konnten wie in Wolfsform, als hätten wir ein natürliches Talent fürs Anschleichen. Wahrscheinlich war es uns angeboren, da wir ja zum Teil Raubtiere waren.

»Ich hab’s gefunden«, sagte er und strahlte mich an.

Ich starrte ihn an. »Das Labor?«

»Ja. Bei dem Schneckentempo, brauchen sie sicher noch einen Tag, bis sie da sind. Ich denke, es wird Zeit für eine Befreiungsaktion.«

Mir wurde fast schwindelig von der Hoffnung, all dies könnte bald zu Ende sein.

»Du hast einen Plan?«, fragte ich.

»Ich glaube schon. Das Problem sind die Hunde. Ich kann mich verwandeln, ein Ablenkungsmanöver starten und sie - und hoffentlich ein paar ihrer Führer - fortlocken. Unterdessen könntest du dich runter schleichen und den dreien die Fesseln durchschneiden. Du und Connor, ihr könnt mit dem Motorrad abhauen. Ich stelle es bereit, bevor ich die Gestalt ändere, damit ihr es schnell bei der Hand habt. Kayla und Lucas können sich verwandeln und davonsausen, sobald sie außer Sichtweite sind.«

Der Plan klang recht simpel. Vielleicht zu simpel. Wir hätten uns schon vor ein paar Tagen etwas ausdenken können - aber da kannten wir den genauen Standort des Laboratoriums noch nicht.

Zwei Wachen schritten das Camp ab. Beide führten einen Hund an der Leine.

»Okay, du musst schnell sein«, sagte Rafe. »Die Hunde und ihre Führer müssten mich verfolgen, aber die Hunde machen wahrscheinlich so viel Lärm, dass alle wach werden. Hoffentlich brauchen sie eine Weile, bis sie merken, was los ist.«

Ich hielt den Daumen hoch.

Er schlüpfte hinter ein Gebüsch, wo er sich seiner Kleider entledigen und verwandeln würde. Ich griff nach seinem Arm, um ihn zurückzuhalten. Nach allem, was wir durchgemacht hatten, hätte dieser Augenblick bedeutsamer sein sollen; schließlich würde er alles verändern, nicht nur für uns, sondern für alle Gestaltwandler. Ich hielt dem Blick seiner braunen Augen stand, einem Blick, der warm und zärtlich war und gleichzeitig entschlossen und furchtlos. Er berührte mich tief und gab mir Mut.

»Sei vorsichtig«, flüsterte ich.

»Immer. Und denk dran, du musst dich zuerst selbst retten.«

Ich nickte, auch wenn ich mich fragte, ob ich in der Lage wäre, seinen Worten Folge zu leisten. Wie konnte er von mir erwarten, mein eigenes Wohlergehen über das meiner Freunde zu stellen? Was wäre ich dann für eine Freundin? Und wer wollte denn den Köder spielen für zwei Rottweiler mit einem Gebiss, dass Beton durchbeißen konnte?

Rafe schickte sich an zu gehen, aber dann fiel sein Blick auf meine Lippen. »Ach, was soll’s. So edel kann ich nicht sein.«

Er zog mich in seine Arme und küsste mich. Seine Lippen waren ähnlich wie sein Blick: warm und zärtlich, und dennoch entschlossen und voller Leidenschaft. Unwillkürlich fragte ich mich, ob er genau wie ich fürchtete, dass dies unsere letzte Gelegenheit hierfür sein könnte, weshalb er das Beste daraus machen wollte. Er umfasste mein Gesicht, legte meinen Kopf ein wenig nach hinten und vertiefte seinen Kuss, bis ich am liebsten mein Innerstes nach außen gekehrt hätte, um den wundervollen Augenblick zu genießen.

Allzu schnell war der Moment vorüber und er hinter dem Gebüsch verschwunden, bevor ich ihn bitten konnte, einen anderen Plan zu ersinnen. Ich legte den Finger auf meine kribbelnden Lippen.

Ein paar Minuten später sah ich sein vom Mondlicht beschienenes Fell, als er zum äußersten Ende des Camps lief, auf das einer der Wachen mit einem Hund zusteuerte. Der andere Mann befand sich auf dem Rückweg zu meinem Ende des Camps, wo unsere Freunde gefangen gehalten wurden.

Plötzlich hoben beide Hunde gleichzeitig die Köpfe. Sie legten die Ohren zurück, und ich hörte ihr drohendes Geknurr. Ich wusste, dass Rottweiler sehr schnell waren, und konnte nur hoffen, dass Rafe noch schneller sein würde. Sie würden ihn in Stücke reißen, wenn sie ihn zu fassen kriegten.

Mit einem Mal rannten beide Hunde los. Knurrend und bellend schleiften sie ihre Führer hinter sich her. Die Wachmänner ließen die Leinen schließlich los und folgten den Hunden, so gut sie konnten. Ich schoss aus meinem Versteck hervor. Kayla bemerkte mich als Erste und lächelte mich strahlend an, als würde sie mich auf einer Geburtstagsfeier willkommen heißen.

»Mein Gott, Lindsey. Bist du wahnsinnig?«, fragte Connor und rief mich in die Realität zurück.

Ich ignorierte seine unfreundliche Begrüßung, die auf seine Angst um mich zurückzuführen war, und schnitt Kaylas Fesseln durch, als die Wachen noch in Sichtweite waren.

»Beeil dich«, sagte Lucas, und ich hörte an seiner Stimme, wie sehr er darauf brannte, sich in die Schlacht zu stürzen.

»Ich versuch’s.«

Nachdem ich Kayla befreit hatte, machte ich mich an Lucas’ Fesseln zu schaffen.

In einem der Zelte leuchtete eine Taschenlampe auf.

»Ich hab Connor«, sagte Lucas, sobald er frei war. Er nahm das Messer. »Lass uns hier verschwinden.«

»Connor, warte bei Rafes Motorrad auf mich«, befahl ich und startete in Richtung Versteck. Ich wusste, ich würde die langsamste von uns allen sein.

Kayla nahm meine Hand, und wir rannten los, so schnell wir konnten, schließlich hing unser Leben davon ab, dass wir schleunigst hier wegkamen.

»He! Sie hauen ab!«, hörte ich Mason rufen. »Verdammt, Leute, steht auf! Wir müssen ihnen nach.«

Ich wusste nicht, ob die Jungs die Gestalt wechseln oder nur mit den Fäusten kämpfen würden, ich musste darauf vertrauen, dass sie die richtige Entscheidung trafen. Obwohl ich die Verwundbarste war, wäre ich am liebsten zurückgelaufen, hätte sie zur Rede gestellt und verprügelt.

»Kannst du das Motorrad fahren, falls Connor nicht kommt?«, fragte Kayla keuchend.

»Ja, aber ich will nicht losfahren, bevor ich weiß, dass alle in Sicherheit sind. Ich glaube, wir kriegen keine zweite Fluchtmöglichkeit.«

»Ich fasse es nicht, dass wir frei sind. Du bist unglaublich.«

Ich hörte schnelle Schritte hinter uns. Als ich mich umschaute, sah ich, dass es Connor und Lucas waren - anscheinend bewegten wir Gestaltwandler uns nicht immer lautlos vorwärts, nicht wenn unser Leben in Gefahr war und wir so schnell wie möglich vorankommen mussten.

»Das Motorrad ist da drüben«, rief ich und stürzte auf ein Gebüsch zu.

»Ich kümmere mich um Lindsey«, sagte Connor und schwang sich auf das Motorrad.

»Kayla und ich machen uns aus dem Staub«, sagte Lucas und verschwand mit Kayla.

»Steig auf«, befahl Connor, während er das Motorrad startete.

Ich stieg auf den Sozius und schlang die Arme um seine Mitte. »Was ist mit Mason …«

»Liegt mit seinen Kumpanen bewusstlos am Boden.«

Bewusstlos. Nicht tot. Ich hoffte, diese Entscheidung würde uns nicht erneut in Schwierigkeiten bringen - aber jemanden zu töten stellte auch eine große Belastung dar.

Connor ließ den Motor aufheulen, und wir sausten los und bahnten uns den Weg durch den Wald. Plötzlich hörten wir tiefes Geknurre, und einer der Rottweiler stürzte wie aus dem nichts auf uns zu. Er sprang hoch und biss mir in den Oberschenkel. Ich schrie auf. Geistesgegenwärtig riss Connor die Maschine herum, wodurch der Hund gegen einen Baum geschleudert wurde.

»Alles in Ordnung?«, fragte er, ohne das Tempo zu drosseln.

»Ja.« Aber dann hörte ich plötzlich einen entfernten Knall, der wie ein Pistolenschuss klang. Ein brennender Schmerz fuhr durch meine Schulter, und ich klammerte mich fester an Connor.

Ich hörte ihn fluchen und fühlte, wie eine warme, klebrige Flüssigkeit meine Jacke durchtränkte.

»Halt dich fest, Lindsey«, hörte ich ihn rufen, aber seine Worte klangen seltsam verschwommen. »Bleib wach! Nicht einschlafen!«

Woher wusste er, dass ich schlafen wollte? Ach ja, er kann meine Gedanken lesen. Nein, kann er nicht. Rafe kann es.

»Bleib bei mir, Lindsey!«

Ich wollte es. Ich wollte es wirklich. Aber meine Schulter brannte wie Feuer, und mein Oberschenkel schmerzte. Ich wollte, dass der Schmerz verschwand. Aber irgendwie hatte ich das Gefühl, dass es falsch war einzuschlafen - und dann wurde mir klar, dass ich mich nicht in die Dunkelheit fallen lassen durfte, die mich mehr und mehr umnebelte, da ich dann vielleicht vom Motorrad stürzen könnte.

Ja, das ist es. Das würde passieren. Ich muss wach bleiben und mich festhalten. Wenn ich Connor loslasse, werde ich mir den Kopf aufschlagen und habe noch mehr Schmerzen.

»Rede mit mir, Lindsey. Sag mir, wie du dich fühlst.«

»Meine Schulter tut weh.«

»Meine auch. Ich glaube, man hat dich angeschossen. Die Kugel ist durchgegangen.«

Oh, das leuchtet ein, dachte ich vage. Es fiel mir schwer, meine Gedanken zu ordnen und die Situation einzuschätzen. Aber wenn ich angeschossen war, war das der Grund, weshalb ich eine warme Flüssigkeit, die langsam kalt wurde, am Rücken spürte. Aber wenn die Kugel durch meine Schulter gegangen war …

»Hat die Kugel dich getroffen?«, fragte ich und wunderte mich über meine schleppende Stimme.

»Ja, aber ich kann die Wunde heilen lassen, sobald wir anhalten.«

»Wann halten wir denn? Ich möchte wirklich gern schlafen.«

»Ich weiß, Baby. Halt noch ein bisschen aus.«

Er hatte mich noch nie Baby genannt. Mir nie irgendwelche Kosenamen gegeben. Es war so lieb von ihm, es jetzt zu tun. Ich wollte ihm sagen, dass ich Angst um ihn hatte, aber es war so schwierig, die Worte zu bilden. Mein Mund wollte nicht funktionieren. Ich legte den Kopf gegen seinen Rücken. Das war so angenehm.

»Lindsey?«

Ich hörte, wie er meinen Namen rief, aber die Dunkelheit rief lauter und lauter nach mir - und ich folgte ihrem Ruf.

»Du solltest auf sie aufpassen!«

»Wenn du die Wachen und ihre blöden Köter aufgehalten hättest, wäre sie nicht verletzt worden!«

Das Geschrei und die Vorwürfe nahmen kein Ende. Als ich langsam aus dem Nebel der Bewusstlosigkeit auftauchte, erkannte ich die Stimmen: Rafe und Connor. Gott sei Dank waren beide am Leben und weitaus energiegeladener, als ich es war.

»Hört auf, Jungs!«, befahl Kayla. »Sonst versohl ich euch den Hintern!«

Ich merkte, dass ich auf dem Boden lag, während Kayla neben mir saß.Wir befanden uns in einem unserer kleineren Schlupfwinkel. Also waren wir entkommen. Wir waren alle in Sicherheit. Oder etwa nicht?

»Lucas?«, krächzte ich.

»Du bist aufgewacht«, sagte Kayla und drückte meine Hand.

»Lucas?«, wiederholte ich.

»Er hält draußen Wache. Er hat irgendein Pulver verstreut, damit die Hunde unsere Fährte verlieren. Wir denken, dass wir hier sicher sind. Zumindest für eine Weile. Wir müssen dich nach Hause schaffen.«

»Wie fühlst du dich?«, fragte Connor, während er sich neben mich kniete.

Rafe stand ein wenig abseits und musterte mich besorgt. Viele Mädchen träumen vielleicht davon, dass sich zwei Jungs nach ihnen verzehren, aber es bringt so viele Komplikationen mit sich - besonders wenn man sich für einen entscheiden musste. Und zwar bald.

»Ich bin verletzt. Aber es ist nicht so schlimm.« Die Schmerzen waren längst nicht so stark, wie ich es erwartet hatte.

»Wir haben einen Erste-Hilfe-Koffer gefunden«, erklärte Connor. »Darin waren auch ein paar Schmerzmittel. Du hast eine Fleischwunde am Oberschenkel, wo der Hund dich attackiert hat, und deine Schulter hat ein Loch, wo die Kugel dich getroffen hat und durchgegangen ist. Wir konnten deine Wunden verbinden und die Blutung stillen, aber Kayla hat Recht. Wir müssen dich nach Haus bringen. Wir haben überlegt, ob wir dich aufs Motorrad hieven und an mir festbinden.«

Ich zwang mich zu einem Grinsen. »Das klingt nicht nach einer lustigen Karussellfahrt!«

»Nein.« Er strich mir das Haar aus der Stirn. »Wir müssen uns beeilen, damit es nicht zu einer Infektion kommt.«

Ich verzog das Gesicht. »Ich kriege eine Narbe.« In wenigen Tagen, nach meiner ersten Transformation, würden meine Wunden heilen, ohne Narben zu hinterlassen, aber jetzt …

»Vielleicht kriegst du ja keine. Und wenn doch … ich finde Narben eigentlich ganz sexy.«

Ich lachte. »Tust du nicht.«

»Aber klar tu ich das. Du solltest ein bisschen essen und trinken. Wenn du dich stark genug fühlst, fahren wir los.«

Ich wusste, dass wir fortmussten, auch wenn ich mich nicht stark genug fühlte. Ohne medizinische Versorgung würde sich mein Zustand nicht verbessern.

Connor entfernte sich. Obwohl ich wusste, wie gern Rafe zu mir gekommen wäre, trat er nicht näher. Er hatte kein Recht dazu. Bis ich meine Entscheidung getroffen und Connor gesagt hatte, dass ich ihn nicht erwählen würde, war er mein Freund.

Sie gingen beide nach draußen.Vielleicht, um nach dem Motorrad zu sehen oder um Lucas etwas zu fragen. Vielleicht, um weiter zu streiten, wo ich sie nicht hören konnte.

»Sie machen sich beide ziemliche Sorgen um dich«, sagte Kayla, während sie eine Wasserflasche aufschraubte und mir anbot.

Ich nickte und wusste, was sie damit sagen wollte: Beide fühlten eine gleich starke Zuneigung zu mir und sorgten sich in gleichem Maße um mich.Vielleicht wollte sie auch einräumen, dass sie meine Schwierigkeiten, eine Entscheidung zu treffen, verstehen konnte.

»Nur noch ein paar Nächte bis zum Vollmond«, sagte sie leise.

»Ich weiß«, flüsterte ich seufzend.

»Wenn du dich noch nicht erholt hast, wird dein Körper dann die Transformation aufschieben?«

Ich schüttelte den Kopf. »Nein, leider nicht. Der Mond hat eine Art mystische Macht über uns. Und diese Macht ist stärker als alles, was uns auf der Erde begegnet. Wenn er ruft, müssen wir antworten.«

Sie reichte mir einen Erdnusskeks. »Du brauchst Protein«, sagte sie abwesend. »Das ist so seltsam - die Sache mit dem Mond, meine ich. Ich habe es gespürt. Ich habe die Transformation durchlebt, und es ist anders als alles, was ich je gefühlt habe. Man kann sich nicht darauf vorbereiten, und vielleicht reden die Jungs deshalb auch nicht darüber. Ich weiß, ich habe versucht, es zu erklären, aber es ist, als würde dein Körper dir einen Moment lang nicht mehr gehören, aber er ist noch immer dein Körper. Es ist sonderbar und dennoch vertraut. Und all das wegen des Vollmonds.«

»So ist es nun mal«, sagte ich und spülte den trockenen Keks mit einem Schluck Wasser herunter. Wahrscheinlich war es leichter für mich, diese Dinge zu akzeptieren, weil ich damit groß geworden war.

»Was ist, wenn man den falschen Jungen auswählt?«, fragte sie leise.

»Ich weiß es nicht. Ich kenne Connor schon ewig. Ich habe Rafe erst vor Kurzem auf diese Weise wahrgenommen. Was ist, wenn all meine Zweifel nur daher rühren, dass er für mich tabu ist? Woher wusstest du, dass Lucas der Richtige ist?«

»Ich wusste es einfach. Das hilft dir wohl nicht viel weiter, was?«

»Kein bisschen.«

Als ich Schritte hörte, drehte ich mich um und sah Connor im Eingang stehen. »Es dämmert schon.Wir müssen los, solange du noch genug Kraft hast.«

»Ich bin so weit«, sagte ich.

Er kam herbei, um mir aufzuhelfen. »Alles wird gut, Lindsey.«

Ich hielt zur Bestätigung den Daumen hoch. Körperlich würde es mir vielleicht bald wieder gut gehen. Aber in meinem Herzen tobte noch immer eine Schlacht, und ich wusste nicht, wie sie enden würden.

 16

[image: 018]

Ich machte die Augen auf und zu. Und immer, wenn ich sie öffnete, hatte ich ein neues Bild vor mir.

Augen auf: vorbeirauschender Wald.

Augen zu: Connor und ich beim Sandburgen bauen.

Augen auf: Connors Rücken.

Augen zu: Connor und ich zum ersten Mal auf Skiern.

Augen auf: Rafes besorgtes Gesicht.

Augen zu: Connor, wie er die Schuld auf sich nimmt, als ich die Lieblingsvase meiner Mutter zerbrochen habe.

Augen auf: Kayla, die mir die Wasserflasche an die Lippen hält.

Augen zu: Connor, wie er meine Hand hält, als meine Großmutter gestorben ist.

Augen auf: Lucas, der mir befiehlt zu kämpfen.

Augen zu: Connor, wie er mir den ersten Kuss gibt.

Augen auf: Dr. Rayborn, der mir in die Augen leuchtet.

Augen zu: Connor und ich beim Knutschen im Kino.

Augen auf: Grelles Licht, ein harter Tisch, Menschen, die auf mich herabstarren.

Augen zu: Connor und ich auf dem Abschlussball.

Augen auf: Meine Mutter, die mir weinend übers Haar streicht.

Augen zu: Connor, der mich zu seiner Gefährtin erklärt.

Augen auf: Mein starker Dad mit Tränen in den Augen.

Augen zu: Connor und ich unter dem Vollmond.

Augen auf: Connor, der neben mir in einem Bett liegt.

Diesmal blieben meine Augen offen. Ich blinzelte ihn an und erinnerte mich vage daran, dass ich von einer Kugel getroffen wurde. »Bist du wirklich da?«

Er lächelte mich an. »Ja.«

»Wo sind wir?« Meine Stimme klang, als käme sie aus einem anderen Zimmer oder aus einer anderen Dimension, als würde sie gar nicht zu mir gehören.

»Wolford. Medizinische Station.«

Ich verzog das Gesicht. »Aber warum bist du hier? Du musst dich doch nur verwandeln und deine Wunden heilen lassen.«

»Habe ich gemacht.« Er hielt den Arm hoch, indem eine Kanüle mit einem Schlauch steckte. »Das ist für dich. Du hast zu viel Blut verloren.«

»Du spendest Blut für mich?«

»Ja, wir haben dieselbe Blutgruppe.«

Mir war, als hätte ich danke gesagt, bevor ich ins friedliche Reich des Vergessens abdriftete.Vorher konnte ich noch hören, wie Connor sagte: »Gern geschehen.«

Als ich wieder wach wurde, saß meine Mutter an meinem Bett. Sie steckte mir einen Strohhalm zwischen die Lippen und befahl mir zu trinken. Es war das beste Wasser, das ich je geschmeckt hatte.

»Ich bin müde«, murmelte ich und fragte mich, wie ich müde sein konnte, obwohl ich ständig schlief.

»Du hast eine Menge durchgemacht. In ein, zwei Tagen bist du wieder auf den Beinen.« Sie strich mir das Haar aus der Stirn. »Connor hat dir das Leben gerettet.«

Ich runzelte die Stirn. »Wirklich? Ich dachte, es wäre vielleicht der Doktor gewesen.«

»Connor hat die anderen auf dem Weg hierher keine Pause machen lassen. Er hat dir sein Blut gespendet und sieht mehrmals am Tag nach dir.«

»Bist du seine Fürsprecherin?«, fragte ich.

Sie schnaubte ungeduldig. Ich schloss die Augen und schlief wieder ein.

Mom hatte Recht. Meine Kräfte kehrten zurück. Am Spätnachmittag des darauffolgenden Tages war ich schon wieder unternehmungslustig.

»Ich fühle mich wirklich stark genug, um wieder aufzustehen«, ließ ich meine Mom wissen. Ständig schob ich die Decke herunter, und sie zog sie wieder hoch. Es war nervig, sie um mich herum zu haben.

»Ich denke, ein weiterer Tag Bettruhe würde dir guttun.«

»Mom.« Ich verdrehte die Augen. »Ich muss hier raus, sonst werde ich verrückt.«

»Wahrscheinlich ist dein Körper so kurz vor deinem ersten Vollmond belastbarer als sonst. Wenn du dich noch ein bisschen ausruhst und dich nicht anstrengst, wirst du es schon durchstehen.«

»Schön. Dann werde ich eben nur rumsitzen, aber nicht in diesem Zimmer.« Ich schob die Decke weg, sie zog sie wieder hoch.

»Zuerst möchte ich mit dir reden über deine … Transformation.«

Wir hatten noch nie über die Verwandlung oder über Sex gesprochen.

»Mom, du bist ein bisschen spät dran. Ich habe schon mit Kayla geredet. Sie hat mit alles erklärt. Ich habe keine Angst.«

»Das solltest du aber«, sagte sie mit plötzlicher Strenge. Dann wurde ihre Miene wieder sanfter, und sie strich mir übers Haar. »Du weißt, welch große Stücke dein Vater und ich auf Connor halten.«

»Ich weiß.«

»Und ich weiß, dass du in letzter Zeit viel mit diesem Rafe herumgehangen bist. Es ist jetzt nicht der richtige Zeitpunkt, zu rebellieren, Lindsey. Die Verbindung entwickelt sich während der Transformation. Ein Bund wird besiegelt. Ein Bund bis zum Tod.«

»Das weiß ich, Mom. Was meinst du, warum ich solche Angst habe, mit Connor einen Fehler zu machen?«

»Du machst keinen Fehler, wenn du dich für Connor entscheidest. Rafe wäre ein Fehler.«

»Wie kannst du dir so sicher sein?«

»Weil ich dich kenne. Und ich kenne die beiden Jungen. Connor ist der Richtige für dich.«

Also würden sie Rafe niemals akzeptieren. Brittany hatte ja so Recht. Unsere Traditionen waren wirklich archaisch.

»Danke für den Rat, Mom.« Ich schlug entschlossen die Decke zurück, und diesmal zog sie sie nicht wieder hoch.

»Ich will nur, dass du glücklich bist«, sagte sie.

Ich kletterte aus dem Bett und humpelte mit schmerzendem Oberschenkel zum Bad.

»Ich will auch nur, dass ich glücklich werde.«

Im Bad öffnete ich die Verbände und inspizierte meine Wunden, die gut verheilt waren. Der Arzt hatte sich Mühe gegeben und sie mit kleinen Stichen genäht, sodass ich doch keine schrecklichen Narben bekommen würde. Wenn sie bis zum Vollmond nicht vollständig verheilt waren, würde die Transformation den Rest erledigen.

Ich wusch mich, bürstete mein Haar aus und trug ein wenig Make-up auf. Dann schlüpfte ich in meine Shorts und ein trägerloses Top, damit nichts an meinen Wunden scheuern konnte. Wahrscheinlich brauchten sie genau wie ich frische Luft. Danach machte ich mich auf die Suche nach den anderen.

Ich fand alle in der Bibliothek, wo sie an einem großen Tisch standen und eine Karte des Nationalparks studierten. Sogar Brittany war dabei. Aber meine Aufmerksamkeit wurde auf Connor und Rafe gezogen. Connor mit seinem blonden und Rafe mit seinem schwarzen Haar. Connor mit seiner fröhlichen und Rafe mit seiner ernsten Art. Connor, die zuverlässige Konstante in meinem Leben. Rafe, der neue, aufregende Impuls.

»Oh, du bist am Leben!«, rief Brittany plötzlich mit echter Begeisterung.

»Dank dieser Truppe«, sagte ich verlegen und trat an den Tisch.

»Ich kann nicht glauben, dass ihr die Leute von Bio-Chrome verfolgt habt, während ich mit den Campern unterwegs war.«

»Wir haben sie nicht direkt verfolgt. Wir sind ihnen nur nachgegangen, um uns von ihnen zum Laboratorium führen zu lassen. Du hattest wahrscheinlich viel mehr Spaß mit Daniel.«

Sie schüttelte den Kopf. »Er ist kein Depp oder so, aber ich lass mich nun mal nicht gern verkuppeln.«

»Aber, Brittany …«

»Ich werd’s schon schaffen.«

Na schön, sie wollte nicht darüber reden. Es gab ja noch jede Menge andere Dinge, die wir zu besprechen hatten.

»Und habt ihr schon überlegt, wie wir dieses Labor loswerden können?«, fragte ich.

»Das versuchen wir gerade zu entscheiden«, sagte Lucas.

»Könntet ihr euch vorstellen, bis nach dem ersten Vollmond zu warten?«, schlug ich vor.

Connor lehnte sich an den Tisch. »Wie’s der Zufall will, haben wir gerade gesagt, dass es keinen Grund für übereilte Aktionen gibt. Sie werden es nicht an die große Glocke hängen, dass es uns gibt, denn sie wollen unsere Existenz so lange wie möglich geheim halten.«

»Und ihre Arbeit«, fügte Kayla hinzu.

»Also, was planen wir?«, fragte ich.

Lucas seufzte. »Wir sind uns noch nicht sicher. Obwohl sie sich nicht auf dem Gebiet des Nationalparks befinden, sind sie dennoch mitten im Wald. Wir können die Anlage nicht abbrennen, weil das Feuer sich auf den Wald ausbreiten könnte.«

»Also müssen wir einen Weg finden, das Labor zu zerstören, ohne unser Zuhause zu gefährden.«

»Genau.«

»Ich rede mit den Ältesten. Einerlei, was wir beschließen, wir sollten bis zum nächsten Neumond damit warten.«

»Im Schutz der Dunkelheit handeln klingt nach Mission Impossible«, sagte Connor.

»Das wird es auch«, bestätigte Lucas. »Wir brauchen sorgfältige Planung, denn wir wollen nicht nur das Gebäude zerstören, sondern auch sicherstellen, dass Bio-Chrome uns zukünftig in Ruhe lässt.«

»Meinst du, sie wissen, dass alle Sherpas Gestaltwandler sind?«, fragte Rafe. »Glaubst du, jeder von uns ist in Gefahr?«

Ich sah ihn an, und er hielt meinem Blick stand. Seine Augen schienen zu sagen: Triff deine Wahl. In Wahrheit hatte ich sie längst getroffen.

»Ich kann mir nicht vorstellen, dass sie das herausgefunden haben«, sagte Lucas. »Ich glaube nicht, dass sie wissen, wie weit verbreitet wir sind. Außerdem haben sie noch immer keinen Beweis. Sie haben noch keinen von uns die Gestalt wechseln sehen. Wenn sie unsere Kleider finden, na und? Sie möchten gern glauben, dass das, was mein Bruder über Gestaltwandler erzählt haben mag, der Wahrheit entspricht. Aber sie sind Wissenschaftler. Sie richten sich nach Fakten.«

»Wie willst du sie davon abhalten, uns erneut zu verfolgen?«, fragte Kayla.

Lucas schüttelte den Kopf. »Ich habe keine Ahnung. Aber wir finden schon einen Weg. Wir haben Zeit.«

Er beendete das Treffen und verließ mit Kayla den Raum, um mit den Ältesten zu reden. Auch Brittany zog sich zurück, genau wie Rafe, der offensichtlich zögerte.

»Glaubst du wirklich, wir können sie dazu bringen, uns in Ruhe zu lassen?«, fragte ich Connor.

»Wahrscheinlich nicht, aber wir können es versuchen.« Er kam um den Tisch und nahm meine Hand. »Alles in Ordnung mit dir?«

Körperlich oder seelisch?, dachte ich.

»Ich bin nur ein bisschen müde.« Ich entschied mich für die körperliche Seite, mit der man viel leichter umgehen konnte.

»Hast du Lust auf einen kleinen Spaziergang?«

Hatte ich nicht. Meine Energie schwand rasch dahin, aber ich nickte. Ich musste Connor ein paar Dinge erklären. Er war mein bester Freund, neben Kayla. Er war mein ältester Freund.

Wir verließen das Gebäude und steuerten bewaldetes Terrain an. Obwohl Wolford von einem schmiedeeisernen Zaun gesichert wurde, war das Gelände groß genug, dass wir uns in den Wald zurückziehen konnten und trotzdem geschützt waren - wenn man von Gewehrkugeln absah, die durch den Zaun fliegen konnten. Ich hatte mich immer für unbesiegbar gehalten, aber nun wusste ich, dass der Tod schnell und unerwartet kommen konnte.

»Ich habe ein Geburtstagsgeschenk für dich«, sagte Connor leise.

Mein Geburtstag war gekommen, während ich mich von meinen Verletzungen erholte. Ich konnte mich gar nicht daran erinnern. »Du musst mir nichts schenken«, erwiderte ich.

»Ich weiß, dass ich es nicht muss, aber ich möchte es gern.«

Er blieb stehen, griff in seine Jeanstasche und zog ein kleines Samtkästchen hervor. Mein Herz begann zu rasen.

»Oh, Connor.«

»Mach’s auf.«

Mit zitternden Fingern öffnete ich das Kästchen. Es enthielt ein feines Goldkettchen mit einem Perlenanhänger. »Es ist wunderschön.«

»Es soll ein Symbol für den Vollmond sein«, sagte er.

Ich sah zu ihm auf. »Es ist perfekt. Danke.«

»Ich wusste, du würdest es mögen.«

Er wusste so viel über mich. Ich konnte nicht fassen, wie überwältigt ich von seinem Geschenk war.Vielleicht schien mir alles so viel wichtiger, weil ich fast gestorben war. Als er meine Hand ergriff, umschloss ich sie mit meinen Fingern.

Schweigend gingen wir ein paar Schritte. Früher konnten wir stundenlang zusammen sein, ohne miteinander zu reden. Jetzt drückten viele unausgesprochene Gedanken auf unsere Stimmung.

Ich schob sie beiseite und konzentrierte mich auf die heilende Wirkung des Waldes. Schon konnte ich spüren, dass meine Kräfte zurückkehrten, worüber ich sehr froh war, denn bei Vollmond stand mir eine Tortur bevor, für die ich möglichst viel Energie benötigte. Aber davor brauchte ich die Antwort auf eine Frage.

»Hast du dich je gefragt, ob du mich zu früh zu deiner Gefährtin erklärt hast?«, fragte ich.

Connor neigte den Kopf zur Seite, als könnte er meine seltsame Stimmung besser deuten, wenn er mich aus einem anderen Blickwinkel betrachtete. »Nein, ich habe immer gewusst, dass du die Richtige bist. Ich liebe dich, Lindsey. Schon immer.«

Da waren sie. Die Worte, die ihm so leicht über die Lippen gingen. Die Worte, die Rafe nie gesagt hatte. Ehrlich gesagt, konnte ich mir nicht vorstellen, dass Rafe sie aussprechen würde - aber das bedeutete nicht, dass er sie nicht fühlte. Es bedeutete nur, dass er seine Gefühle nicht so freimütig offenbaren konnte wie Connor.

Connor blickte mir in die Augen, und ich konnte sehen, wie sehr ihn meine Zweifel verletzten. Dennoch gab er mich nicht auf; für ihn kam ich immer an erster Stelle.

»Dein Vollmond steht kurz bevor, Lindsey. Du musst eine Wahl treffen.«

Ich schüttelte den Kopf. »Nein, ich muss sie nicht treffen, ich habe sie getroffen.« Ich holte tief Luft. »Du bist es, Connor. Ich liebe dich.«

Er wirkte perplex. »Was ist mit Rafe? Was ist mit deinen Zweifeln?«

Ich schüttelte den Kopf. »Du bist es. Und meine Zweifel sind verschwunden. Es hört sich vielleicht seltsam an, aber angeschossen zu werden, war vielleicht das Beste, das mir passieren konnte. So hatte ich die Möglichkeit, mich zu besinnen. Ich habe mein ganzes Leben wie durch ein Kaleidoskop gesehen, und ich konnte es drehen und wenden, wie ich wollte, ich habe immer nur dich gesehen.«

Er fing an zu strahlen. »Ist das dein Ernst?«

Ich lächelte. »Mein voller Ernst.«

Er zog mich in seine Arme und küsste mich überschwänglich. Als wir eine Pause zum Luftholen machen mussten, war mir ganz schwindelig.

»Ich denke, wir sollten für deine Transformation ins Wasserfallrefugium gehen«, sagte er.

Die erste Transformation fand immer im Wald statt, getrennt von anderen Gestaltwandlern. Ein Junge machte sie allein durch. Er ging einfach davon - und wenn er zurückkam, war er verändert. Das Mädchen zog sich mit ihrem Gefährten an einen abgeschiedenen Ort zurück. Der Platz beim Wasserfall gehörte zu den schönsten im ganzen Wald. Unser Refugium war hinter einem Wasserfall verborgen. Es war der Lieblingsplatz vieler Paare. Schon mein Vater hatte meine Mutter dorthin geführt. Die Szenerie verlieh dem Ganzen eine romantische Note.

»Klingt toll.«

»Wenn wir zum Wasserfall wollen, sollten wir morgen früh losgehen. Wenn du dich kräftig genug fühlst«, fügte er hinzu.

Ich nickte. »Das werde ich.« Plötzlich überkam mich eine große Müdigkeit. »Aber jetzt muss ich mich hinlegen.«

Er nahm meine Hand, und wir gingen zurück zum Herrenhaus. Warum hatte ich das Gefühl, beobachtet zu werden?

Ich blickte verstohlen zur Seite. Und dort stand der wunderschöne schwarze Wolf und schaute mich an.

Als ich von meinem Schläfchen erwachte, saß Brittany auf der gepolsterten Fensterbank und schaute hinaus in die Dämmerung. Ich hatte das Zimmer aufgesucht, das ich mit ihr und Kayla teilte. Ich fühlte mich stark genug, ohne ständige Pflege auszukommen - und ein bisschen Abstand zu meiner Mutter tat mir gut.

Gähnend setzte ich mich auf. »Und wohin willst du zu deiner Transformation?«

»Nicht zum Wasserfall«, sagte sie, ohne sich nach mir umzudrehen.

»Wer wird dich begleiten, Brittany?«

Sie antwortete nicht, sondern saß einfach nur da. Ich stieg aus dem Bett und gesellte mich zu ihr. »Du kannst es nicht allein durchstehen.«

»Das ist nur ein altes Ammenmärchen.«

»Und wenn nicht?«

Sie sah mich an, und ihre blauen Augen strahlten eine gewisse Härte aus. »Dann ist es eine völlig verkorkste Evolutionstaktik. Ich meine, es wäre doch total sexistisch.Wenn Jungs es allein durchstehen können, können wir das doch auch.«

»Warum fragst du nicht … Rafe?«

Ihr Blick wurde traurig. »Dann hast du dich also für Connor entschieden?«

»Er ist immer für mich da gewesen.«

»Reicht das denn als Grund? Liebst du ihn?«

»Ja, ich liebe ihn.«

»Aber liebst du ihn genug?«

»Mein Gott, Brittany. Was ist mit dir los? Liebst du ihn etwa? Ist das dein Problem?« Ich hatte ihr diese Frage schon einmal gestellt, aber keine definitive Antwort erhalten.

Sie sah wieder aus dem Fenster. »Spielt keine Rolle. Er hat nur Augen für dich. Ich werde einfach eine einsame Wölfin, eine Legende. Vielleicht setze ich einen neuen Trend, und wir schaffen diesen Blödsinn mit dem vom Schicksal vorherbestimmten Gefährten endlich ab.«

»Glaubst du wirklich, dass es Blödsinn ist?«

»Ich denke, wir lassen uns von den alten Sitten einschränken. Wir sollten endlich im einundzwanzigsten Jahrhundert ankommen.« Sie musterte mich von der Seite. »Du könntest es auch allein durchstehen und dich später für einen Partner entscheiden.«

Ich schüttelte den Kopf. »Ich habe meinen Gefährten schon gewählt.«

Sie stand auf. »Wir sollten besser zum Abendessen gehen.«

Ich schaute aus dem Fenster und sah Rafe am Waldrand stehen. »Ich komme gleich nach.«

Ich wartete, bis sie den Speisesaal erreicht haben musste, bevor ich das Zimmer verließ und mich nach draußen stahl. Ich eilte über die Wiese zum Wald, der schon im Schatten lag, während die Sonne unterging und der Mond zum Vorschein kam.

Ich schlüpfte zwischen die Bäume. »Rafe?«

Wie immer bewegte er sich lautlos und stand plötzlich vor mir. Ich lehnte mich an einen Baum.

Rafe legte den Unterarm über meinen Kopf und stützte sich gegen den Baum. Er ließ einen Finger über meine Wange gleiten. »Du wusstest, dass ich hier bin. Das bedeutet, du bist gekommen, um mich zu sehen.«

Ich nickte und blickte in seine wunderschönen dunkelbraunen Augen. Ich wollte ihm nicht wehtun, aber er hatte es verdient, die Wahrheit von mir zu erfahren. »Connor und ich brechen morgen zum Wasserfall auf.« Es war so schwer. »Ich wollte nur, dass du weißt … dass ich mit ihm gehe.«

»Dann hast du dich also für ihn entschieden«, sagte er mit tonloser Stimme. Seine Worte waren eine Feststellung, keine Frage.

»Er war mir von Anfang an vom Schicksal vorherbestimmt«, sagte ich.

»Warum? Weil deine Eltern es so wollen?«

»Nein, weil ich es so will«, erklärte ich und ärgerte mich, dass alle dachten, meine Eltern seien verantwortlich für meine Entscheidungen. »Er ist ein guter Kerl.«

»Ja.« Er stieß ein raues Lachen aus. »Das macht’s nicht leichter.«

»Wenn’s anders wäre, würdest du ihn herausfordern und töten, stimmt’s?«

»Wenn er ein Mistkerl wäre, würde ich keine Sekunde zögern.«

Mein Herzschlag beschleunigte sich. »Lass es«, befahl ich streng. »Ich will nicht, dass ihm etwas zustößt. Und wenn du nach einer Gefährtin suchst - Brittany ist frei.«

»Ich fühle für Brittany nicht das, was ich für dich empfinde. Verstehst du das nicht?«

»Rafe, wenn wir einander eher wahrgenommen hätten, vielleicht …«

Er stieß ein weiteres freudloses Lachen aus. »Ich habe dich seit der Mittelstufe wahrgenommen, aber du hast immer mit Connor rumgehangen. Du hast keinem anderen eine Chance gegeben.«

Bis zu diesem Sommer hatte ich nie über einen anderen nachgedacht, nie einen anderen gewollt. Was war los mit mir? Es war immer Connor gewesen.

»Du hast mir gesagt, dass ich dir erst in diesem Sommer aufgefallen bin«, rief ich ihm ins Gedächtnis.

»Meine starken Gefühle für dich sind mir erst in diesem Sommer klargeworden, aber wahrgenommen habe ich dich schon immer.Wenn der Vollmond kommt und du bei Connor bist, denk daran, was dir entgangen ist«, sagte er.

Dann küsste er mich intensiv und heftig. Ich wusste, ich hätte protestieren, hätte ihn wegstoßen sollen. Stattdessen schlang ich die Arme um seine Schultern. In dem Bewusstsein, dass dies unser letzter Kuss sein würde, wünschte ich, er würde ewig dauern, obwohl ich wusste, dass dies unmöglich war.

Als er sich von mir löste, fühlte ich, was ich mit Rafe immer fühlte:Verwirrung. Vielleicht sollte ich Brittanys Rat folgen und mich später für einen Gefährten entscheiden. Aber dann kamen mir Kaylas Worte in den Sinn, wie wundervoll es sei, die erste Transformation mit jemandem zu erleben, den man gern hatte, den man liebte.

»Leb wohl, Rafe«, sagte ich leise und entfernte mich von ihm.

Er versuchte nicht, mich aufzuhalten. Und das schien mehr zu sagen als tausend Worte.

Denn tief im Inneren wusste ich, dass Connor alles darangesetzt hätte, mich zurückzuholen.

 17

[image: 019]

Dad und ich warten hier auf dich, bis du zurückkommst«, sagte Mom und schloss mich fest in die Arme. »Du wirst deinen Entschluss nicht bereuen«, flüsterte sie mir ins Ohr.

Auf derartige Kommentare konnte ich für den Rest meines Lebens verzichten.Wieder überkam mich der dumme Zweifel, dass Connor ihre Wahl war und nicht meine.

Dad schloss mich in die Arme. »Mein kleines Mädchen.« Dann schüttelte er Connor die Hand, und Mom umarmte ihn.

Als Connor und ich endlich in Richtung Wald aufbrachen, sagte ich: »Das hätten wir hinter uns!«

»Sie machen sich nur Sorgen um dich. Was machen deine Wunden?«

»Kann nicht klagen.« Ich hinkte ein bisschen, und meine Schulter schmerzte, aber während der Transformation würden alle Wunden verheilen. Ich fühlte mich schon wieder recht kräftig, trotzdem gingen Connor und ich beim Wandern nicht bis an unsere Grenzen.

Wir gingen schweigend und blieben auf der Hut. In gewissen Abständen reichte er mir Rucksack und Kleider und verwandelte sich, um ein großes Gebiet um uns herum zu erkunden. Obwohl seine Sinne auch als Mensch geschärft waren, nahm er als Wolf noch mehr wahr.

In der ersten Nacht hielten wir abwechselnd Wache. In der zweiten Nacht näherte sich ein Reh unserem Lager - sonst begegneten wir niemandem.

Am Nachmittag erreichten wir unser Ziel.Wir kletterten den Steilhang hinauf und folgten einem gewundenen Pfad hinab in das kleine, von zwei Bergen eingeschlossene Tal. Auf der einen Seite der Lichtung war der Wasserfall. Auf der anderen Seite zog sich dichter Wald bis zu dem anderen Berg. Es war ein versteckter Ort, der kaum zu finden war, es sei denn, man kannte den Weg. Wir hatten keine Angst, dass Mason und seine Gruppe uns hier finden würden. Sie hatten keinen Grund, hier nach uns zu suchen.

Und in wenigen Stunden, wenn der Vollmond in den Nachthimmel aufgestiegen war, würde ich die Fähigkeit haben, die Gestalt zu wechseln und ebenso schnell zu entkommen wie Connor.

Connor nahm meine Hand und führte mich um den Teich zu der Stelle, wo der Wasserfall herunterstürzte. Es war sehr laut, und die tosenden Wassermassen führten zu einem Luftwirbel, der meine Haarflechten fliegen ließ. Schnell schlüpften wir hinter den Wasserfall in die Höhle.

Wir befanden uns in meinem Lieblingsrefugium. Nahrung und andere lebensnotwendige Dinge wurden in Plastikboxen gelagert. Connor schaltete eine batteriebetriebene Lampe ein. Ich streifte den Rucksack ab und schöpfte Kraft aus der tröstlichen Umgebung. Mir war, als hätten Connor und ich einander so vieles sagen müssen, aber beim Wandern hatten wir kaum geredet.

Ich dachte an Brittany und fragte mich, wohin sie gegangen war, um ihre erste Transformation zu vollziehen. Ob sie sich fürchtete, weil sie allein war? Ich glaubte nicht, dass ich Angst hätte, aber bestimmt wäre ich nervös.

»Woran denkst du?«, fragte Connor.

»An Brittany. Sie wird die Sache allein durchstehen müssen. Meinst du, sie schafft es? Hätte sie mit uns kommen sollen? Hättest du ihr auch helfen können?«

»Ich glaube nicht, dass wir uns mit zwei Menschen verbinden können.«

Mein Herz krampfte sich zusammen. Ich hätte mich auf meine eigene Transformation konzentrieren müssen, auf meine eigenen Bedürfnisse, aber irgendetwas an Brittany beunruhigte mich. Ich machte mir wirklich Sorgen um sie. Ich fragte mich, ob Rafe sie vielleicht begleitet hatte, und wünschte mir selbstsüchtigerweise, dass er nicht bei ihr war. Wenn er nicht mir gehören kann, dachte ich, dann soll er sich an keine andere binden. Und das machte mich zu einem kaltherzigen Miststück. Was war, wenn ich einen Fehler gemacht hatte, Connor zu wählen? Ich glaubte es nicht, aber plötzlich war da diese nagende Sorge … Wahrscheinlich war ich nur nervös, weil der Vollmond immer näher rückte.

»Hier ist alles, was wir brauchen«, sagte Connor, nahm eine große Box vom Stapel und öffnete sie.

Als ich neben ihn trat, zog er eine schwarze Robe heraus und reichte mir einen silbrig weißen Umhang, der mich an eine Feenkönigin aus einem Märchenfilm erinnerte.

»So können wir leichter die Gestalt wechseln und werden nicht durch unsere Kleidung behindert«, sagte er.

»Ich habe davon gehört«, sagte ich und nahm den Umhang entgegen. Er war weich und seidig und würde sich wunderbar auf der Haut anfühlen.

»Wir haben noch ein paar Stunden Zeit. Was würdest du gern tun?«, fragte er.

»Ich bin ziemlich müde. Könnte ich mich ein bisschen hinlegen?«

»Das würde uns beiden guttun. Heute Nacht wird sehr … anstrengend.«

Ich sah ihm zu, wie er Schlafsäcke und Decken ausbreitete, um ein weiches Lager für uns zu schaffen. Wir würden nur schlafen, und dennoch war ich nervös. Meine Haut schien plötzlich unglaublich empfindlich, als könnte ich spüren, wie Staubpartikel darauf landeten. Es musste daran liegen, dass mein Körper sich für die bevorstehende Transformation bereitmachte, aber es war ein seltsames Gefühl, und ich stellte mir vor, wie Connor mich in den Armen halten und meine Wangen streicheln würde. Ich malte mir aus, dass ich jede Rille seiner Fingerspitzen fühlen könnte.

»Was gefällt dir am besten daran, wenn du als Wolf herumläufst?«, platzte ich heraus und fragte mich, warum ich plötzlich so ängstlich war. Hier ging es um Connor, meinen Gefährten. Mein Schicksal. Waren wir nicht schon seit Ewigkeiten zusammen?

Er unterbrach seine Tätigkeit und schaute zu mir auf. »Ich mag es, dass alles lebendiger wirkt. Geräusche sind deutlicher, Farben strahlender. Ich höre meinen eigenen Herzschlag. Es ist wahrscheinlich wie eine Art Trip - nicht, dass ich je was eingeworfen hätte.«

»Hast du nie irgendwelche Drogen genommen?«

»Nein. Warum sollte ich? Unsereiner hat das nicht nötig, wo wir doch die Gestalt wechseln können. Das ist ein einzigartiger Rausch.«

»Hast du je vergessen, wer du bist?«

»Nein. Deine Gedanken bleiben menschlich; sie haben nur eine etwas wildere Note. Wenn ich als Mensch angegriffen werde, möchte ich den Kerl verprügeln. Als Wolf würde ich ihn wahrscheinlich am liebsten töten. Es geht ums Überleben, wenn wir unsere tierische Gestalt annehmen.«

Ich verschränkte die Arme vor der Brust und fühlte eine gewisse Unsicherheit bei der Vorstellung, neben Connor zu schlafen, was töricht war, denn ich hatte schon mehrmals in seinen Armen geschlafen. »Mit meinen Eltern habe ich nie über so etwas gesprochen.«

»Ich auch nicht.« Er klopfte auf die Decken. »Komm. Du siehst aus, als würdest du gleich umfallen.«

Ich streckte mich auf dem Lager aus, und er überließ mir seine Schulter als Kopfkissen.

»Ich würde am liebsten aus meiner Haut kriechen«, sagte ich.

»Dein Körper bereitet sich nur auf die Transformation vor.«

»Fühlt sich die Haut immer so empfindlich an?«

»Ja, aber man gewöhnt sich dran.«

Ich konnte es mir nicht vorstellen, aber ich vertraute Connor.

»Weckst du mich bei Sonnenuntergang?«, fragte ich. »Ich brauche etwas Zeit zum Vorbereiten.«

»Ja.«

Meine Lider wurden schwer, und meine Muskeln entspannten sich, bis ich jenen schlaffen Zustand kurz vor dem Einschlafen erreichte. Benommen fragte ich: »Muss ich Angst haben, Connor?«

Er zog mich ein wenig fester an sich. »Nein, Lindsey.«

Ich schlief ein und träumte, dass ich als wunderschöne Wölfin erwachen würde.

Connor hielt sein Versprechen und weckte mich, kurz nachdem die Sonne untergegangen war. Wenn sie das nächste Mal aufging, würde ich eine andere sein. Vorfreude ließ mein Herz schneller schlagen, während ich eine der einfachen Vorratsmahlzeiten aß, die wahrscheinlich auch auf Raumfähren verzehrt wurden.

Connor hatte eine Taschenlampe zwischen uns platziert, deren Licht nach oben schien, und ein dünnes blaues Tuch darüber gebreitet. Ich wusste nicht, woher er das Tuch hatte, aber es dämpfte das Licht und verlieh der Atmosphäre einen romantischen Schimmer.

»Blau ist doch deine Lieblingsfarbe«, sagte er.

Es stimmte. Er wusste einfach alles über mich.

»Vielleicht gehen wir am Wochenende in ein schickes Restaurant und feiern endlich deinen Geburtstag«, sagte er.

Ich dachte daran, dass Rafe mich zum Essen eingeladen hatte, verdrängte die Erinnerung jedoch, so schnell ich konnte.

»Weißt du noch, als unsere Mütter uns zu diesem Benimm-Kurs geschickt haben?«

Er grinste. »Oh, ja.«

Ich war damals zwölf und er vierzehn. Wir sollten lernen, welche Gabeln man bei einem feinen Essen benutzen musste.

»Du hast ständig gerülpst«, erinnerte ich ihn.

»He! Wer hat denn vorgeschlagen Somewhere Over the Rainbow zu rülpsen?«

Ich lachte und dachte daran, welchen Ärger wir bekommen hatten, weil wir den Kurs nicht ernst nahmen.

»Warum braucht man für ein feines Essen so viele unterschiedliche Besteckteile?«, fragte ich.

»Keine Ahnung. Im College ernähre ich mich hauptsächlich von Pizza, die kann man zur Not mit den Fingern essen.«

»Ich vermisse dich, wenn du im College bist«, sagte ich.

»Ich vermisse dich auch. Aber es ist ja nur noch ein Jahr.«

»Vielleicht kann ich den Highschool-Abschluss schon im Dezember machen.«

»Wirklich? Das wäre schön.«

Ich nickte. »Ja, das wäre es.« Ich redete vor mich hin, um meinen Magen zu beruhigen.

Connor suchte unseren Müll zusammen. »Ich gehe nach draußen. Komm einfach nach, wenn du so weit bist.«

Nachdem er mit seiner schwarzen Robe verschwunden war, blieb ich mit gekreuzten Beinen sitzen und machte ein paar Atemübungen. Dann dehnte ich Muskeln und Gelenke und stand auf.

Ich kämpfte dagegen an, an Rafe zu denken und mich zu fragen, was er heute Nacht wohl tun würde.

Connor war mein Schicksal.

Ich löste meine Zöpfe und bürstete mein Haar, bis es weißlich schimmerte, wie steif geschlagenes Eiweiß. Ich ließ es offen und verscheuchte Rafes Bitte, es so zu tragen, aus meinem Gedächtnis. Ich gab ein wenig Lotion auf Arme und Beine in der Hoffnung, meine menschliche Haut zu beruhigen und meinem Körper zu helfen, wenn er sich ausdehnte.

Ich betrachtete mein Spiegelbild. Ich trug nichts weiter als den samtenen Umhang. Einerseits sah ich älter aus, andererseits sah ich genauso aus wie vorher. So würde es auch nach der Transformation sein.

Ich wandte mich vom Spiegel ab und ging zum Höhleneingang, schlüpfte durch den Vorhang aus Wasser und umkreiste den stillen Teich, in dem sich bald der aufsteigende Mond spiegeln würde.

Connor stand da und wartete auf mich. Sein dunkelblondes Haar war zurückgekämmt, seine Augen waren ruhig. Er streckte die Hand nach mir aus, und ich ergriff sie. Seine starken, ruhigen Finger umschlossen meine Hand.

»Bist du aufgeregt, Lindsey?«, fragte er.

»Ja, ein bisschen.« Ich schnaufte nervös. »Ich habe mein ganzes Leben lang auf diesen Augenblick gewartet.«

»Ich auch.«

»Aber du hast doch schon die Gestalt gewechselt.«

»Nicht mit dir zusammen.«

Sein Mund streifte meine Lippen. Mein Herz geriet ins Stocken, und ich verdrängte die Gedanken an Rafe. Connor ist mein Freund. Ich habe ihn gern …

»Wir sollten gehen«, sagte ich, bevor meine Gedanken auf ein Chaos zusteuern konnten.

Er hielt meine Hand und führte mich in die Mitte der Lichtung. Ich konnte den Vollmond sehen: so groß, so hell, so gelb. Meine Transformation würde erst beginnen, wenn er seinen höchsten Punkt erreicht hatte.

Connor und ich standen uns gegenüber und warteten auf den Augenblick. Ich holte tief Luft und versuchte, mein rasendes Herz zu beruhigen.

Dann hörte ich das Knurren - grollend, tief und herausfordernd.

Connor und ich blickten beide zum Wald. Bei den ersten Bäumen stand ein einsamer schwarzer Wolf und knurrte. Seine schokoladenbraunen Augen hätte ich immer und überall wiedererkannt.

»Tu das nicht, Rafe«, befahl Connor ihm.

Der Wolf ging in Lauerstellung und fletschte die Zähne. Eine Kampfansage. Eine Herausforderung.

Connor sah sich nach mir um. »Wer von uns beiden soll gewinnen?«

Er zögerte für den Bruchteil einer Sekunde, bevor er seinen Umhang abwarf und auf den schwarzen Wolf zulief. Dann sprang er hoch und verwandelte sich in einem Wimpernschlag in einen goldenen Wolf. Der schwarze Wolf stürzte auf ihn los. Noch in der Luft prallten sie aufeinander: hell und dunkel.

Voller Entsetzen schaute ich zu, und mir wurde bewusst, was Connor mich in Wahrheit gefragt hatte: Wer von uns beiden soll sterben?

In unserer Welt wird eine Herausforderung nicht leichtfertig ausgesprochen. Eine Herausforderung bedeutet einen Kampf auf Leben und Tod.

Ich kniete im Gras, und die Tränen strömten über meine Wangen. Ich war nicht fähig gewesen, Connor eine Antwort zu geben. Der Kampf, der den ganzen Sommer in meinem Herzen getobt hatte, war zu einem aus Fleisch und Blut geworden.

Heute Nacht unter dem Vollmond würde einer, den ich liebte, sterben.

 18

[image: 020]

Sie prallten aufeinander, sie knurrten und fletschten die Zähne. Sie machten keinen Spaß. Beide waren sie Alphamännchen, die versuchten, sich ihre Gefährtin zu erkämpfen. In diesem Moment hasste ich, was wir waren, hasste es, dass wir zu wilden Tieren werden konnten, die von Instinkten geleitet wurden statt von Herz und Verstand.

»Hört auf damit!«, schrie ich, aber sie ignorierten mich.

Das hier war viel schlimmer als ihre Prügelei in der Höhle. Ich würde mir mehr einhandeln als ein blaues Auge, wenn ich zwischen sie ging. Wahrscheinlicher war, dass ich mir eine klaffende Wunde am Hals zuziehen würde.

Sie wichen zurück und stürzten sich erneut aufeinander, knurrten sich an und schnappten. Gestaltwandler sind größer und kräftiger als normale Wölfe. Connor und Rafe waren einander ebenbürtig, und sie hatten keine Angst, zu kämpfen und dem anderen Wunden zuzufügen.

Ich rappelte mich hoch. Ich musste diesen Wahnsinn stoppen. Ich liebte Connor seit einer Ewigkeit und Rafe erst seit Kurzem.Was war wichtiger: die Dauer oder die Intensität von Gefühlen?

Sie trennten sich, und der goldene Wolf umkreiste den schwarzen Wolf. Rafe schien verletzt zu sein. Wenn wir von unseresgleichen gebissen werden, verheilen die Wunden nicht so schnell wie Bisse von anderen Tieren. Etwas in unserem Speichel bremst die schnelle Heilung, die normalerweise eintritt, wenn wir unsere Wolfsgestalt annehmen. Ich fragte mich, was Mason mit dieser Information anfangen würde. Wenn man keine verwundbaren Stellen hatte, war man unbesiegbar. Wir dagegen konnten getötet werden.

Rafes keuchender Atem und die Art, wie er reglos dastand und auf Connors Angriff wartete, verriet mir, dass er verletzt war. Im Mondlicht sah ich einen feuchten Glanz in seinem Fell. Das Blut floss aus seinem Hals, dem verwundbarsten Teil seines Wolfskörpers. Hätte Connor Rafes Halsschlagader aufgerissen, wäre er jedoch schon verblutet. Das war nicht passiert, aber es sah aus, als hätte er ihm arg zugesetzt.

Ich kannte Connor und hatte ihn kämpfen sehen, wusste, dass er tödlich sein konnte. Er hatte die Angewohnheit, seinen Gegner zu studieren, seine Schwäche zu ermitteln und dann zuzuschlagen. Dann wurde er ganz still, verlagerte sein Gewicht auf die Hinterbeine und setzte zum tödlichen Sprung an …

Ich wusste auch, dass Connors Urinstinkte die Überhand gewonnen hatten. Er gab sich immer so viel Mühe, sie zu kontrollieren, mehr Mensch als Bestie zu sein und sich zivilisiert zu verhalten. Wenn Connor aus seinem barbarischen Nebel heraustrat und Rafe tot wäre, würde er sich das niemals verzeihen. Und falls Rafe den Kampf als Sieger beendete, würde er wahrscheinlich sein Leben lang bedauern, Connor getötet zu haben. Und einerlei, welcher von beiden starb - ich würde mir die Schuld an seinem Tod geben, weil ich nicht stark genug gewesen war, meine Wahl zu treffen, bevor es zu spät war.

»Nein!«, schrie ich und rannte auf sie zu.

Mondlicht umströmte mich, und ein Schmerz schoss durch meinen Körper. Es war intensiver, als ich mir jemals hätte träumen lassen. Ich krümmte mich und fiel auf die Knie.

Connor stürzte sich auf Rafe.

Rafe parierte den Angriff. Ich hörte, wie Fleisch und Knochen aufeinanderprallten. Ich raffte mich hoch und wankte auf sie zu. Es war, als hätten sich meine Knochen in Glassplitter verwandelt.

Ich musste es tun. Ich musste sie erreichen. Seit Beginn des Sommers hatte ich angefangen, Zweifel zu hegen. Ich hatte ihnen meine Zweifel mitgeteilt und ihnen das Gefühl gegeben, meinen Ansprüchen nicht zu genügen. Dies war nicht ihr Kampf, den sie kämpfen mussten. Es war meiner.

Ich dachte an die Freude, die ich empfand, wenn ich mit Rafe zusammen war. Ich dachte daran, wie sehr ich mich danach sehnte, von ihm berührt zu werden und ihn zu berühren. Ich erinnerte mich daran, wie er mir gestanden hatte, dass er sich nach mir verzehrte. Tief in meinem Inneren spürte ich ein heftiges Verlangen nach ihm, das mir Angst einjagte. Ich hatte mich immer gefürchtet, es zu akzeptieren und ihm nachzugeben, hatte Bedenken, es könnte ein Strohfeuer sein.

Doch jetzt wusste ich, dass es der Ruf meines Gefährten war, der Ruf des Schicksals.Wenn ich ihm jetzt nicht folgte und darum kämpfte, würde ich ihn verlieren.

Rafe und Connor wälzten sich knurrend und beißend am Boden. Zwei wilde Bestien, ein Sinnbild ungezähmter Natur - aber im Inneren war immer noch jener Funke Menschlichkeit, durch den wir uns von den richtigen Wölfen unterschieden. Darauf zählte ich jetzt.

Ich fiel auf die Knie und schrie: »Ich wähle Rafe! Jetzt und für alle Zeiten erwähle ich Rafe als meinen Gefährten.«

Beide hielten augenblicklich inne. Ich schaute in die Augen des einen, den ich erst vor Kurzem mehr lieben gelernt hatte als alles andere auf der Welt. In den Tiefen seiner braunen Augen sah ich weder Triumph noch Befriedigung. Stattdessen sah ich eine Liebe, die so tief und gewaltig war, dass ich auf die Knie gefallen wäre, hätte ich nicht schon am Boden gekniet.

Ich richtete den Blick auf die blauen Augen. Ich sah verletzten Stolz darin - aber keinen tiefen Verlust, keine wahre Verzweiflung.

»Es tut mir leid, Connor«, sagte ich leise. Ein Schmerz durchzuckte meinen Körper, und ich unterdrückte einen Aufschrei. »Ich wollte, dass du es bist. Du hast mir in allen wichtigen Augenblicken meines Lebens zur Seite gestanden - aber dieser Augenblick gehört Rafe. Ich liebe ihn so sehr, dass es mir Angst macht. Es war leichter, dich zu wählen, aber es war die falsche Entscheidung.«

Der schwarze Wolf wich zurück und entfernte sich außer Sichtweite. Der blonde Wolf stand langsam auf, warf mir einen letzten Blick zu und trabte in den Wald.

Ein brennender Schmerz ließ mich nach Luft schnappen. Ich krümmte mich und stieß einen stummen Schrei aus.

Mit einem Mal kniete Rafe an meiner Seite, den Umhang um seinen Körper geschlungen, die Hände an meinen Armen. »Lindsey, nimmst du mich als deinen Gefährten an?«

Ich blickte in seine wunderschönen braunen Augen, sah das Blut aus seiner Schulter strömen, wo Connor ihn gebissen hatte. Ich nickte. »Ja, Rafe. Ich liebe dich.«

Er zog mich fest in seine Arme und küsste mich. Ich konzentrierte mich auf die Kraft seiner Arme, die Leidenschaft seines Kusses. Das war es, was ich brauchte, um mich abzulenken. Der Schmerz ging zurück, wie eine Woge, die den Strand überspült hatte. Er war so gewaltig gewesen, so überwältigend, aber jetzt ebbte er ab und alles, was sich um mich herum befand, war Rafe - Rafe und was auch immer er für mich fühlen mochte.

Er hatte um mich gekämpft - etwas, das bei unseren Vorfahren üblich gewesen war. Soweit ich wusste, war es schon seit Ewigkeiten nicht mehr vorgekommen. Es überwältigte mich, dass Rafe ein solches Risiko für mich eingegangen war, dass Connor sich der Herausforderung zum Kampf gestellt hatte - und dann fortgegangen war. Mir blieb jedoch nicht viel Zeit über das Geschehene und dessen Bedeutung nachzudenken.

Ich konnte an nichts anderes denken als an Rafe und all die sonderbaren Gefühle, die mich durchströmten, als würde mein Blut mit einem Mal aus glitzernden Sternen bestehen. Rafe vertiefte den Kuss. Mein ganzer Körper begann zu kribbeln, und ich spürte eine Art lustvollen Schmerz, dann war es, als würde in meinem Inneren ein Feuerwerk explodieren …

Rafe hatte aufgehört mich zu küssen, sondern rieb seine kalte Nase an meiner. Er war ein Wolf.

Genau wie ich.

Ich blickte an mir herunter. Ich sah genauso aus, wie ich es mir immer vorgestellt hatte. Mein Fell war schneeweiß, wie das eines Polarwolfs.

Wie schön du bist.

Die Worte schossen in meinen Kopf, und mir wurde klar, dass es nicht meine Gedanken waren. Es waren Rafes Gedanken.

Ich kann hören, was du denkst.

Wenn Wölfe grinsen konnten, grinste er jetzt.

Vergib mir, dass ich Connor herausgefordert habe, aber ich konnte dich nicht so einfach aufgeben, nicht ohne um dich zu kämpfen.

Du hättest sterben können.

Normalerweise denke ich nicht so kitschige Sachen, aber wenn ich nicht dein Gefährte sein konnte, war es mir egal, was aus mir wurde.

Tu das nie wieder.

Versprochen.

Ich schaute mich um. Wo ist Connor? Er wird immer mein Freund bleiben. Ich sollte zu ihm gehen.

Glaub mir. Er möchte fürs Erste allein sein. Du kannst ihn später suchen. Er schnüffelte an meinem Hals. Ich will dir zeigen, wie die Welt durch die Augen eines Wolfs aussieht.

Er trabte davon, und ich eilte ihm nach. Es war seltsam, keine Zweifel mehr im Herzen zu spüren. Mit einem Mal schien es, dass ich die Wünsche meines eigenen Herzens nicht erkannt hatte.

Rafe war der Richtige. Der Junge, den ich von ganzem Herzen liebte, der Junge, mit dem ich alle Herausforderungen meines Lebens durchstehen wollte. Das war mir jetzt klar, und ich fühlte es genauso, wie ich mein eigenes Herz fühlte, das Blut durch die Adern meines Wolfskörpers pumpte.

Wir erklommen ein höher gelegenes Plateau, von dem wir eine wunderbare Aussicht auf den Nationalforst und den weiten Nachthimmel hatten. In meiner Wolfsgestalt spürte ich eine stärkere Verbundenheit mit allem, als wäre ich mehr im Einklang mit der Natur.

Ein Teil von mir war traurig, dass Connor nicht hier bei mir war. Er war in so vielen wichtigen Augenblicken an meiner Seite gewesen - aber jetzt war mir klar, dass es mir nie vorherbestimmt war, diesen Moment mit Connor zu teilen. Es war Rafes Moment. Es war immer seiner gewesen.

Ich blickte zu Rafe hinüber. Ich liebe dich.

In der Stille der Nacht vernahm ich seine Antwort.

Ich liebe dich auch.

 19

[image: 021]

Ich kann nicht erklären, wie es ist, eine andere Gestalt anzunehmen. Auf der einen Seite ist alles ganz anders: die Art, wie ich mich bewege, wie ich denke und wie ich die Welt wahrnehme. Auf der anderen Seite ist nichts von dem sonderbar. Ich bin immer noch ich.

Nach ein paar Stunden, die so schnell verflogen waren, dass sie mir wie Minuten erschienen, kehrten Rafe und ich zur Lichtung zurück. Ich schloss die Augen und dachte daran, wie ich immer ausgesehen hatte - obwohl ich nie wieder das Mädchen sein würde, das ich vor dem Wunder der Transformation gewesen war. Dennoch sah ich mich als dieses Mädchen. Ich spürte ein Kribbeln wie von einem kleinen Stromstoß durch meinen Körper laufen - und als ich die Augen öffnete, hatte ich wieder meine menschliche Gestalt. Ich hob den Umhang auf, den ich vor der Transformation getragen hatte, und legte ihn mir um die Schultern.

Als ich mich umschaute, sah ich Rafe aus dem Wald treten. Er trug wieder seine Jeans und hatte Schuhe in der einen und T-Shirt in der anderen Hand.

Plötzlich fühlte ich mich erschöpfter, als ich es mir jemals hatte vorstellen können. Ich schwankte. Augenblicklich war er an meiner Seite, schlang den Arm um mich und drückte mich an sich. Ich fühlte eine tiefe seelische Verbundenheit mit ihm, wie ich sie nie mit Connor empfunden hatte. Ein Teil von mir war traurig und hoffte, dass es meinem Sandkastenfreund gut ging. Ein Teil von mir vermisste ihn sogar. Aber der weitaus größte Teil von mir war immer noch hin und weg von alldem, was in dieser Nacht geschehen war. Endlich wusste ich, wer mein wahrer Gefährte war. Ich legte den Kopf auf seine Schulter.

»Beim ersten Mal kann es einen ganz schön fertigmachen«, sagte Rafe leise und küsste meine Schläfe.

»Nur beim ersten Mal?«

»Es wird einfacher.«

Nach meiner ersten Transformation waren meine Wunden verheilt. Die Bisswunde an meinem Bein und das Loch in meiner Schulter waren beide verschwunden und hatten kaum sichtbare Narben hinterlassen. Die Wunden, die sich Rafe in dieser Nacht zugezogen hatte, heilten langsamer, weil sie ihm von einem anderen Gestaltwandler zugefügt worden waren, waren jedoch nicht lebensbedrohlich; sie würden Narben hinterlassen, aber schließlich hatte ich auch ein paar. Und ich musste zugeben, dass ich seine Narben sexy fand, weil sie mich daran erinnerten, was er für mich riskiert hatte.

Er führte mich zu der Höhle hinter dem Wasserfall. Sobald wir drinnen waren, ließ er mich los, warf Schuhe und T-Shirt beiseite und begann, einen Schlafplatz vorzubereiten. Ich setzte mich auf den Boden und umschlang meine Knie, während er ein Lager für uns beide herrichtete. Heute Nacht war es keine Frage, dass wir zusammen schliefen. Zum ersten Mal würde ich dabei kein schlechtes Gewissen haben und nicht das Gefühl haben, Connor zu betrügen.

Ich hatte meine Wahl getroffen - und indem er von dannen gezogen war, hatte er es akzeptiert.

Ich überlegte, ob ich meine Kleider anziehen sollte, aber meine Haut war noch immer ungeheuer empfindlich. Ich erinnerte mich daran, dass meine Mutter ständig seidene Wäsche trug; vielleicht war die erhöhte Sensibilität eine Nebenwirkung der Transformation.

Ich rappelte mich hoch. »Lass mich helfen.«

Er hockte neben dem Haufen aus Decken und Kissen und schaute zu mir auf. Ich würde nie genug davon bekommen, in seine warmherzigen, braunen Augen zu sehen, in denen sich die Liebe spiegelte, die er für mich empfand. »Nein, dieser Teil des Rituals ist meine Aufgabe.«

Plötzlich wurde ich ein bisschen nervös. Mädchen redeten immer von der Transformation an der Seite ihrer Gefährten, aber sie redeten nie darüber, was darauf folgte. Ich kniete mich ihm gegenüber hin. »Wirklich?«

»Ja. In früheren Zeiten war es die erste Nacht, in der ein Paar miteinander schlief.«

»Paarungsregel Nummer 101.«

Ich lachte, und die Spannung lockerte sich ein wenig.

»Ich mache keine Witze«, sagte er mit ernster Stimme und lächelte. »Die Ältesten verdonnern uns zu einer Vorlesung, in der man uns beibringt, wie wir unsere Gefährtinnen zu behandeln haben.«

Ich legte den Kopf in den Nacken und stöhnte. »Brittany hat ja so Recht. Unsere Sitten sind wirklich archaisch.«

Beim Gedanken an sie krampfte sich mein Magen zusammen. Ich starrte auf den Wasserfall.

»Sie wird’s schon überstehen«, sagte Rafe.

Ich war mir nicht so sicher. »Wenn ich meine Wahl eher getroffen hätte, wäre Connor vielleicht bei ihr gewesen.« Hatte meine Unentschiedenheit sie getötet?

»Nein, wäre er nicht. Und wie ich Brittany kenne, hätte sie keinen abgelegten Lover gewollt.«

»Ich glaube, sie hätte ihn genommen. Sie … nun ja, ich glaube, sie liebt ihn. Oder zumindest glaubt sie das. Ich meine, wie kann man es je wirklich wissen, bevor man eine Weile allein mit dem Menschen verbracht hat?«

»Dann funkt es vielleicht nach dem heutigen Abend zwischen ihnen.«

Wenn sie überlebt hatte …

Sie musste. Es musste ihr gut gehen.

Während wir auf den Decken saßen, rückte Rafe ein wenig näher und strich mit den Fingern über meine Wange. »Sie hat’s bestimmt geschafft. Sie hat sich für diese Nacht vorbereitet, hat trainiert, sich richtig ernährt. Sie ist großartig in Form. Sie übersteht den Wechsel bestimmt ohne Probleme.«

Er hatte Recht. Ich musste daran glauben. Ich wollte mir unsere erste gemeinsame Nacht als Gefährten durch nichts verderben lassen. Ich schob alle Gedanken an Bio-Chrome, Brittany und die Welt da draußen beiseite. Heute Nacht gehörte mir - mir und Rafe.

Er zog mich an sich, um mich zu küssen. Ich hielt ihn zurück. »Du kannst meine Gedanken lesen«, sagte ich. »Auch als Mensch.«

»Ja. Wahre Gefährten sind immer auf gleicher Wellenlänge, egal in welcher Gestalt. Konzentrier dich, und du wirst wissen, was ich denke.«

Es war ein bisschen schwierig, mich auf seine Gedanken zu konzentrieren, wenn sein Mund solch verwegene Dinge mit meinem anstellte. Er küsste mich heftiger als je zuvor. Es war, als wollte er mich auf diese Weise zu seiner Gefährtin erklären, aber das hatte der Vollmond bereits getan. Er hatte mich gezwungen, eine Wahl zu treffen, und ich hatte ihn erwählt.

Wir sanken auf die Kissen und Decken nieder. Durch die vielen Lagen waren sie bequemer, als ich erwartet hatte. Rafe zog mich fest an sich, unsere Arme und Beine waren ineinander verschlungen. Mein Umhang löste sich und diente nun als Decke für uns beide. Während ich seine nackte Brust und seine Schultern streichelte, fragte ich mich, ob seine Haut genauso empfindsam war wie meine.

»Ja«, murmelte er, bevor er mir einen weiteren Kuss gab.

Wieder versuchte ich, mich mehr auf seine Gedanken als auf seinen Kuss zu konzentrieren.

Seidenweich … warm … mein … für immer …

Er war verzaubert von dem Wunder, das wir erlebten. Ich ließ meine Gedanken los, ließ alles los, bis es nur noch uns beide gab.

Am nächsten Morgen, als Rafe und ich unsere Sachen packten und nach Wolford aufbrachen, fühlte ich mich viel stärker. Er war sicher, dass die Dunklen Wächter sich dort versammelten. Lucas hatte eine Botschaft ausgesandt. Wir mussten mit unseren Vorbereitungen für unseren Kampf gegen Bio-Chrome beginnen.

Wir ließen uns Zeit für den Weg, um diesen glückseligen Zustand so lange wie möglich auszukosten, da wir ahnten, welcher Höllentrip uns bevorstand, wenn wir uns Mason und seinem Vater stellen mussten. Außerdem würden meine Eltern in Wolford sein und darauf warten, Connor offiziell in unserer Familie willkommen zu heißen.

Überraschung! Ich habe endlich auf mein eigenes Herz gehört statt auf eures.

Meine Eltern würden meine Wahl wahrscheinlich nicht gutheißen, aber durch die Transformation war etwas geschehen - vielleicht war es auch schon früher passiert, als ich endlich den Mut aufbrachte, meine Wahl zu treffen. Es war, als hätte ich zu mir selbst gefunden. Ich liebte meine Eltern und wollte, dass sie stolz auf mich waren - aber nicht mehr um den Preis meines eigenen Glücks. Wenn sie Rafe nicht als meinen Gefährten akzeptierten, würden sie mich eben verlieren.

Es war die Macht des Schicksals, der Ruf der wilden Kreatur in unserem Inneren, aber ich wusste, dass ich zu ihm gehörte.

Die Abenddämmerung hatte schon begonnen, als wir ein paar Tage später in Wolford eintrafen. Wir traten durch das Eingangsportal in die große Empfangshalle des Herrenhauses. Ich zuckte zusammen, als meine Eltern durch einen der Flure auf uns zueilten.

»Hallo, Mom. Hallo, Dad. Ihr kennt Rafe.«

Plötzlich tat meine Mutter etwas äußerst Sonderbares. Sie lächelte und schloss Rafe in die Arme, als wäre er ein verloren geglaubter Verwandter. Als sie zurücktrat, schüttelte Dad ihm die Hand.

»Connor hat uns alles erklärt …« Mom verstummte.

»Nun ja«, fuhr Dad fort, »er hat uns gestanden, dass er Lindsey nicht auf diese Weise liebt. Unglaublich! In all den Jahren schien er dich förmlich zu vergöttern.Wie man sich bei einem Menschen nur so täuschen kann!«

Manchmal täuscht man sich sogar bei sich selbst.

»Apropos Connor, wisst ihr, wo er ist?« Ich wollte ihn sehen, nur für einen Augenblick, um mich zu vergewissern, dass es ihm gut ging.

»Er und Lucas sind in der Bibliothek, um mit den Ältesten noch einmal über Bio-Chrome zu reden.«

»Was ist mit Brittany? Ist sie schon zurück?«, fragte ich.

Mit einer mütterlichen Geste strich Mom den Kragen meines Poloshirts glatt, als müsste ich ordentlich gekleidet sein, um für ihre Antwort gewappnet zu sein. »Nein, es hat sie noch keiner gesehen.«

Es war, als hätte ich einen Schlag ins Gesicht bekommen. »Haben sie schon jemanden losgeschickt, um nach ihr zu suchen?«

»Sie wissen nicht, wo sie suchen sollen.«

Sie klang so verdammt ruhig - als hätte ich sie gebeten, eine andere Bluse anzuziehen.

»Das ist keine Entschuldigung.« Unfassbar, dass niemand nach ihr suchte! Nicht einmal ihre Mom? Dann erinnerte ich mich daran, dass sie nach Europa gefahren war. Ein schlechter Zeitpunkt für eine Reise.Wie ich es schaffte, nicht zu loszuschreien, war mir schleierhaft; vielleicht war ich durch die Transformation reifer geworden. »Sie muss im Wald sein. Wir müssen das ganze Gebiet durchkämmen. Sie könnte verletzt oder krank sein, weil sie die Transformation allein durchstehen musste. Oh, mein Gott, hoffentlich hat Bio-Chrome sie nicht zu fassen gekriegt.«

Ich wollte nicht laut aussprechen, dass sie tot sein könnte. Das mochte ich mir nicht einmal vorstellen.

Rafe legte den Arm um mich und zog mich an seine Seite. Seine Geste drückte Stärke und Trost aus. »Ich rede mit Lucas, und wir überlegen, wie wir sie finden können. Wir werden sie finden.«

Er hauchte mir einen beruhigenden Kuss auf die Lippen, bevor er sich von meinen Eltern verabschiedete und zur Bibliothek eilte, um mit Lucas zu reden.

»Er scheint ein netter junger Mann zu sein«, sagte meine Mutter.

»Das ist er«, versicherte ich ihr. »Er ist einfach toll. Nie hätte ich mir vorstellen können, dass es möglich ist, einen Menschen so sehr zu lieben.«

»Wir dachten immer, du und Connor …«

»Ich weiß, Dad«, unterbrach ich ihn. »Aber sieh mal, es ist immer meine Entscheidung gewesen, meine Wahl. Ich habe Rafe gewählt.«

Dad schenkte mir ein warmherziges Lächeln. »Zumindest habe ich jetzt jemanden, der mein Auto reparieren kann.«

»Du hast mehr als das, Liebling«, sagte Mom feierlich. »Du hast jemanden, der deine Tochter sehr glücklich machen wird.«

Ich hätte nicht erstaunter sein können, wenn sie erklärt hätte, dass sie eine Statische sei.

»Jetzt tu nicht so erschrocken«, sagte sie. »Ich bin auch mal jung gewesen. Eines Tages erzähl ich dir von all den Hürden, die dein Vater überwinden musste, um mich zu erobern.«

»Kann’s kaum erwarten.« Aber ich konnte es ebenso wenig erwarten, Kayla und Connor zu sehen - und zu planen, was wir wegen Brittany unternehmen sollten.

Nachdem ich meine Eltern umarmt und mich mit ihnen zum Abendessen verabredet hatte, brachte ich meinen Rucksack ins Zimmer. Als ich eintrat, saß Kayla auf der gepolsterten Fensterbank. Sie sprang sofort auf, rannte auf mich zu und schloss mich in die Arme.

»Ich habe mir solche Sorgen um dich gemacht.«

Ich lächelte sie an. »Mir geht’s gut.«

»Du hast dich also für Rafe entschieden.«

Mein Lächeln ging in ein breites Grinsen über. »Ja. Ich liebe ihn so sehr, Kayla. Es ist, als würde er mir die Sterne vom Himmel holen.«

Sie drückte meine Hände. »Ich freue mich so für dich, Lindsey. Irgendwie hatte ich immer das Gefühl, dass er der Richtige für dich ist.«

»Warum hast du denn nichts gesagt?«

»Weil es deine Entscheidung sein musste, deine Wahl.«

Für ein Mädchen, das erst seit Kurzem zum Rudel gehörte, lernte sie schnell. »Hast du Connor gesehen?«

Sie nickte. »Er wird’s überstehen. Und jetzt erzähl, war die Transformation so, wie du es dir vorgestellt hast?«

»Ja, und mehr als das.« Ich hievte den Rucksack auf mein Bett. »Aber ich mache mir Sorgen um Brittany.«

»Ja, ich auch. Sie ist einfach verschwunden. Keiner weiß, wohin sie gegangen ist.«

»Sie machen nicht mal den Versuch, sie zu finden.«

Kayla schnitt eine Grimasse. »Das ist nicht ganz richtig. Sie reden bloß nicht darüber, weil alle momentan so angespannt sind wegen des ganzen Theaters mit Bio-Chrome. Sie haben ein paar Wächter losgeschickt, um sie zu suchen. Aber die meisten von uns sollen hierbleiben für den Fall, dass wir angegriffen werden.«

»Wir sollten alle nach ihr suchen.«

»Und Wolford ungeschützt zurücklassen?«

Sie hatte Recht - die Ältesten waren im Herrenhaus, unsere Geschichte befand sich hier -, aber es gefiel mir nicht.

»Außerdem ist sie noch nicht so lange fort. Vielleicht nimmt sie sich für den Rückweg nur etwas mehr Zeit.«

»Vielleicht.« Aber es schien mir nicht richtig zu sein. Irgendetwas stimmte nicht. Ich wusste es einfach.

Ich ging ans Fenster und schaute nach draußen. Connor ging in Richtung Wald. Ich fragte mich, ob Rafes Anwesenheit ihn aus der Bibliothek vertrieben hatte. »Ich muss mit Connor reden.«

Ich verließ das Gebäude und eilte in den Wald. Seltsamerweise nahm ich Connors Geruch wahr, obwohl ich mich nicht in Wolfsform befand. Ich folgte ihm, bis ich an einen Bach kam. Er stand am Ufer.

»Hallo«, sagte ich leise.

Er sah sich um. »Selber Hallo. Wie fühlt es sich an, ein vollentwickelter Dunkler Wächter zu sein?«

»Unglaublich.« Ich trat neben ihn. »Connor …«

»Bitte entschuldige dich nicht noch einmal«, unterbrach er mich. »Ich habe seit dem Vollmond viel nachgedacht. Du bist schon seit Ewigkeiten meine Freundin. Ich habe einfach immer gedacht, wir wären füreinander bestimmt, aber die Wahrheit ist … was ich für dich fühlte - ich bin mir nicht sicher, ob es Liebe war. Nicht die Art von Liebe, die Lucas und Kayla füreinander empfinden, oder du und Rafe. Glaub es oder nicht, aber ich freue mich für dich. Ich bin froh, dass du diese Liebe gefunden hast.«

Mit Mühe kämpfte ich gegen meine Tränen an und schloss ihn fest in die Arme. Ich musste es tun, um ihn wirklich gehen zu lassen. Ich wich zurück und sah ihm in die Augen. »Ich liebe dich wirklich, Connor.«

»Und Rafe.«

»Ja, ihn liebe ich auch. Aber anders. Trotzdem bist du immer noch mein Freund. Du wirst immer mein Freund bleiben.«

»Du bleibst auch immer meine Freundin.«

Wir gingen zurück zum Herrenhaus. »Ich mache mir Sorgen um Brittany«, sagte ich.

»Das brauchst du nicht.Wenn es irgendjemand schafft, die Transformation allein durchzustehen, dann sie.«

»Sie mag dich, weißt du?«

Er schüttelte den Kopf. »Denk nicht mal drüber nach. Ich glaube, ich bleibe eine Weile solo.«

»Oh, nein«, flehte ich. »Du findest schon noch die Richtige.«

»Wir werden sehen. Aber es wird mit Sicherheit nicht Brittany sein.«

Ich sagte nichts, aber ich wusste, dass Brittany sehr beharrlich sein konnte. Wenn sie Connor wollte, blieb ihm wohl keine andere Wahl.

All das setzte natürlich voraus, dass sie noch am Leben war.

Nachdem ich an diesem Abend eingeschlafen war, wachte ich nach einer Weile wieder auf. Ich wusste nicht wieso, wusste nicht, was mich aufgeschreckt hatte. Aber ich hatte das Gefühl, dass etwas nicht in Ordnung war.

Ich schloss die Augen und konzentrierte mich auf Rafe. Dann spürte ich die Verbindung, als seine Seele nach mir rief: Ich vermisse dich.

Ich vermisse dich auch. Wo bist du?

Ich bewache die Einfriedung. Auf der Nordseite. Komm zu mir.

Schon unterwegs.

Ich warte.

Lautlos schlüpfte ich aus dem Bett. Wir hatten die Vorhänge nicht zugezogen, sodass Mondlicht ins Zimmer fiel. Ich sah Kayla schlafen, aber Brittanys Bett war immer noch leer.Wo war sie? Was war mit ihr geschehen? Ich konnte das Gefühl nicht abschütteln, dass sie in Schwierigkeiten war. In großen Schwierigkeiten.

Mit Trägertop und Shorts bekleidet huschte ich aus dem Zimmer und die Treppe hinunter.

Als ich draußen war, steuerte ich die nördliche Einfriedung an. Ich wechselte nicht die Gestalt, weil ich in diesem Augenblick menschliche Arme um meinen Körper spüren wollte.

Rafe musste meine Gedanken gelesen haben, denn auch er befand sich in seiner menschlichen Gestalt und trug Jeans und T-Shirt, als ich ihn entdeckte. Ich prallte so stark gegen ihn, dass ich ihn umgestoßen hätte, wenn er nicht so stark gewesen wäre. Er schlang tröstend die Arme um meinen Körper.

»Brittany geht es gut. Du musst aufhören, dich zu sorgen«, sagte er, bevor ich sprechen konnte.

»Hast du meine Gedanken gelesen?«, fragte ich.

»Ja. Tut mir leid. Ich habe versucht, es nicht zu tun, aber deine Gefühle waren so heftig, dass deine Gedanken sich in meine gedrängt haben.«

Ich bog den Kopf zurück.

»Ich kann mir nicht helfen, Rafe. Irgendetwas stimmt nicht. Wenn mit Brittany alles in Ordnung wäre, müsste sie mittlerweile längst zurück sein. Sie würde damit prahlen wollen. Sie würde sich damit brüsten. Weil sie es trotz aller Warnungen allein durchgestanden hat. Aber sie ist nicht hier, und das bedeutet, dass sie in Gefahr ist.«

»Das weißt du nicht. Es könnte hundert Gründe dafür geben, dass sie noch nicht hier ist.«

»Nenn mir einen.«

»Es könnte länger dauern, bis sie sich erholt hat. Nach meiner ersten Transformation tat mir der ganze Körper weh. Ich konnte mich drei Tage lang kaum bewegen.«

Seine Worte klangen vernünftig und besänftigten meine Panik.Vielleicht hatte er Recht.Vielleicht waren meine Sorgen unbegründet.

Er streichelte meine Wange. »Dir ist so viel am Schicksal anderer gelegen. Das ist einer der Gründe, weshalb ich dich so liebe.«

Ich beschloss, meine Bedenken eine Weile beiseitezuschieben. Brittany würde zu uns zurückkehren. Ich gab ihr noch ein paar Tage Zeit, und dann würde ich darauf bestehen, dass wir eine intensive Suche nach ihr starteten.

Aber fürs Erste wollte ich meine Konzentration auf Rafe richten, auch wenn es selbstsüchtig erschien. Es war Zeit, ihn an die erste Stelle zu setzen und ihm meine volle Aufmerksamkeit zu widmen. »Ich liebe einfach alles an dir«, sagte ich.

Sein Lächeln ließ seine Zähne im Mondlicht weiß aufblitzen. Dann küsste er mich.

Ich wusste, dass die Gefahren, denen wir ausgesetzt waren, längst nicht vorüber waren, aber in diesem Augenblick schmiegte ich mich in seine Arme, während seine Lippen meinen Mund liebkosten, in der Gewissheit, dass wir alle Gefahren gemeinsam durchstehen würden.

Ich konnte mich nicht mehr daran erinnern, warum ich jemals bezweifelt hatte, dass Rafe mein einziger, wahrer Gefährte war. Ich wünschte mir von ganzem Herzen, dass auch Connor eines Tages seine Gefährtin finden würde. Er war meine erste Liebe gewesen, und ich wünschte ihm alles erdenklich Gute.

Aber die Liebe für ihn war nicht so tief oder bindend gewesen wie das, was ich für Rafe empfand.

Rafe und ich schlüpften in unsere Wolfsgestalt. Sein dunkles Fell bildete einen scharfen Kontrast zu meinem weißen.

Wir patrouillierten am Zaun entlang, während die Phase des abnehmenden Monds begann. An deren Ende würde er vollkommen dunkel sein. Dann würden wir unseren Feinden entgegentreten, bei Neumond.

Zu diesem Zeitpunkt hatte ich nicht die leiseste Ahnung, dass einige der Feinde aus unserer Mitte kommen würden.

Ich wusste nur, dass Rafe mir gehörte und ich ihm. Er war immer mein Schicksal gewesen. Nichts würde das jemals ändern. Zusammen würden wir meistern, was die Zukunft für uns bereithielt.

Die Originalausgabe erschien 2009 unter dem Titel »Full Moon - A Dark Guardian Novel« bei HarperTeen, an imprint of HarperCollins Publishers, New York.

I. Auflage

Deutsche Erstveröffentlichung Dezember 2010

Copyright © der Originalausgabe 2009

by Jan L. Nowasky
 Copyright © der deutschsprachigen Ausgabe 2010
 by Wilhelm Goldmann Verlag, München,
 in der Verlagsgruppe Random House GmbH
 Umschlaggestaltung: UNO Werbeagentur, München
 Umschlagmotiv: Gordon Crabb /Alison Eldred / Schlück
 Redaktion: Kerstin von Dobschütz
 mb ‧ Herstellung: Str.
 Satz: DTP Service Apel, Hannover

eISBN 978-3-641-05230-0

www.goldmann-verlag.de

www.randomhouse.de

OEBPS/page-template.xpgt

	
		
	

	
		
	

	
		
	

	
		
	

	
		
	 		
	 		
	 		
		
	

	

OEBPS/hawt_9783641052300_oeb_016_r1.jpg

OEBPS/hawt_9783641052300_oeb_012_r1.jpg

OEBPS/hawt_9783641052300_oeb_007_r1.jpg

OEBPS/hawt_9783641052300_msr_ppl_r1.jpg

OEBPS/hawt_9783641052300_oeb_003_r1.jpg

OEBPS/hawt_9783641052300_oeb_013_r1.jpg

OEBPS/hawt_9783641052300_oeb_017_r1.jpg

OEBPS/hawt_9783641052300_msr_cvi_r1.jpg
W
k.

RACHEL HAWTHORNE

SANFTEMQND

‘DIE DUNKLFN WACHTER

OEBPS/hawt_9783641052300_oeb_006_r1.jpg

OEBPS/hawt_9783641052300_oeb_002_r1.jpg

OEBPS/hawt_9783641052300_oeb_014_r1.jpg

OEBPS/hawt_9783641052300_oeb_018_r1.jpg

OEBPS/hawt_9783641052300_oeb_010_r1.jpg

OEBPS/hawt_9783641052300_oeb_001_r1.jpg
Rachel Hawthorne

Sanfter Mond

Die Dunklen Wichter

Roman

Aus dem amerikanischen Englisch
von Inge Wehrmann

GOLDMANN

OEBPS/hawt_9783641052300_oeb_020_r1.jpg

OEBPS/hawt_9783641052300_oeb_009_r1.jpg

OEBPS/hawt_9783641052300_oeb_005_r1.jpg

OEBPS/hawt_9783641052300_oeb_019_r1.jpg

OEBPS/hawt_9783641052300_oeb_015_r1.jpg

OEBPS/hawt_9783641052300_msr_cvt_r1.jpg

OEBPS/hawt_9783641052300_oeb_011_r1.jpg

OEBPS/hawt_9783641052300_oeb_008_r1.jpg

OEBPS/hawt_9783641052300_oeb_004_r1.jpg

OEBPS/hawt_9783641052300_oeb_021_r1.jpg

