

 [image: cover]

 Gail Carriger

 Glühende Dunkelheit

 Roman

 Aus dem Englischen

 von Anita Nirschl

 [image: blanvalet_logo_sw_27mm.eps]

 Die amerikanische Originalausgabe erschien unter dem Titel »Soulless« bei Orbit, New York.

 1. Auflage

 Deutsche Erstausgabe Juni 2011

 Copyright © der Originalausgabe 2009 by Tofa Borregaard

 This edition published by arrangement with Little, Brown and Company, New York, New York, USA. All rights reserved.

 Copyright © der deutschsprachigen Ausgabe by Blanvalet in der Verlagsgruppe Random House GmbH, München

 Umschlagmotiv: © Illustration Max Meinzold/HildenDesign, unter Verwendung von Motiven von Yaro / Shutterstock

 Redaktion: Peter Thannisch

 HK · Herstellung: sam

 Satz: Vornehm Mediengestaltung GmbH, München

 ISBN 978-3-641-03929-5

 www.blanvalet.de

 1

 [image: Regenschirm_leer.tif]

 Wofür

 sich Sonnenschirme eignen

 Miss Alexia Tarabotti amüsierte sich nicht. Abendliche Tanzveranstaltungen im privaten Kreis waren für alte Jungfern bestenfalls leidlich unterhaltsam, und die unverheiratete Miss Tarabotti galt mit ihren sechsundzwanzig Jahren zwar als solche, konnte jedoch so einer Gesellschaft nicht einmal ein Mindestmaß an Vergnügen abgewinnen. Um dem Ganzen noch das Sahnehäubchen aufzusetzen, wurde sie, als sie sich in die Bibliothek zurückzog, ihren bevorzugten Zufluchtsort in jedem Haus, von einem Vampir überrascht.

 Finster starrte sie den Blutsauger an.

 Dieser hingegen schien seinerseits das Gefühl zu haben, dass sein Ballabend durch ihr Aufeinandertreffen gerade unermesslich bereichert wurde. Da saß sie, ohne Begleitung, in einem tief ausgeschnittenen Abendkleid.

 In diesem speziellen Fall allerdings war es so, dass Unwissenheit nicht vor Schaden schützte, denn Miss Alexia war ohne Seele geboren worden, was sie, wie jeder anständige Vampir guten Blutes wusste, zu einer Dame machte, der man tunlichst aus dem Weg ging.

 Dennoch löste er sich finster wabernd aus den Schatten der Bibliothek und kam mit gebleckten Fangzähnen auf sie zu. In dem Augenblick jedoch, als er Miss Tarabotti berührte, wirkte er mit einem Mal gar nicht mehr finster.

 Er stand einfach nur da, die schwachen Klänge eines Streichquartetts im Hintergrund, und tastete dümmlich mit der Zunge nach Fangzähnen, die er urplötzlich auf unerklärliche Weise verlegt zu haben schien.

 Miss Tarabotti war nicht im Geringsten überrascht. Übernatürliche Fähigkeiten wurden durch Seelenlosigkeit stets neutralisiert. Sie bedachte den Vampir mit einem äußerst ungehaltenen Blick. Natürlich hielten sie die meisten Tageslichtler für nichts anderes als eine typische englische Pedantin, aber dieser Mann hätte sich zumindest die Mühe machen sollen, das offizielle Abnormalitätsverzeichnis für Vampire in London und Umgebung zu lesen.

 Der Vampir fand seine Fassung bald wieder. Rückwärts gehend wich er vor Alexia zurück und stieß dabei einen in der Nähe stehenden Teewagen um. Nachdem der Körperkontakt mit ihr unterbrochen war, erschienen seine Fangzähne wieder. Offenbar war er nicht gerade der Hellste unter den Finsterlingen, denn er hechtete sogleich wieder auf sie zu, mit dem Kopf voran wie eine Schlange, um erneut zu einem Biss anzusetzen.

 »Ich muss schon sagen!«, ermahnte Alexia ihn tadelnd. »Wir wurden uns noch nicht einmal vorgestellt!«

 Noch nie hatte ein Vampir versucht, Miss Tarabotti zu beißen. Natürlich kannte sie den einen oder anderen vom Hörensagen und war mit Lord Akeldama befreundet. Wer war nicht mit Lord Akeldama befreundet? Aber kein Vampir hatte je den Versuch gewagt, von ihr zu trinken!

 Deshalb sah sich Alexia, die Gewalt zutiefst verabscheute, dazu gezwungen, den Schurken in die Nasenlöcher– einer empfindlichen und demzufolge schmerzhaften Gegend– zu greifen und ihn auf diese Weise von sich wegzuzerren. Er stolperte über den umgestürzten Teewagen, verlor auf für einen Vampir erstaunlich ungraziöse Weise das Gleichgewicht, stürzte zu Boden und landete mitten auf einem Teller mit Siruptorte.

 Darüber war Miss Tarabotti zutiefst bekümmert. Sie hegte eine besondere Vorliebe für Siruptorte und hatte sich schon darauf gefreut, genau jenen Tellervoll zu verspeisen.

 Entschlossen griff sie nach ihrem Sonnenschirm. Es war fürchterlich geschmacklos von ihr, auf einer Abendveranstaltung einen Sonnenschirm bei sich zu tragen, doch Miss Tarabotti ging kaum jemals ohne ihn irgendwohin. Er war ganz nach ihren eigenen Vorstellungen gestaltet: eine Kreation aus schwarzen Rüschen mit aufgenähten Stiefmütterchen aus violettem Satin, einem Gestänge aus Messing und einer silbernen Spitze, die mit Schrotkugeln beschwert war.

 Sie hieb dem Vampir damit auf den Kopf, während dieser versuchte, sich aus seiner frisch eingegangenen intimen Beziehung mit dem Teewagen zu lösen. Die Schrotkugeln verliehen dem Messingschirm gerade genug Gewicht, um ein herrlich befriedigendes Donk zu erzeugen.

 »Manieren!«, belehrte ihn Miss Tarabotti.

 Der Vampir heulte vor Schmerz auf und setzte sich erneut rücklings in die Siruptorte.

 Diesen Vorteil nutzte Alexia und ließ einen heftigen Stoß zwischen seine Beine folgen. Sein Geheule kletterte eine Oktave höher, und er krümmte sich in embryonaler Stellung zusammen. Miss Tarabotti war zwar eine anständige englische junge Dame, einmal davon abgesehen, dass sie keine Seele hatte und zur Hälfte Italienerin war, doch sie verbrachte beträchtlich mehr Zeit als die meisten anderen jungen Damen damit, zu reiten und spazieren zu gehen, und war deshalb unerwartet kräftig.

 Miss Tarabotti machte einen Satz nach vorn– soweit man in voluminösen dreilagigen Unterröcken, drapierter Tournüre und einem gerüschten Taftkleid überhaupt einen Satz machen konnte– und beugte sich über den Vampir. Er hielt seine unziemlichen Körperteile umklammert und krümmte sich windend. In Anbetracht seiner übernatürlichen Heilungsfähigkeit würde seine Pein nicht lange anhalten, doch in der Zwischenzeit schmerzte es höchst empfindlich.

 Alexia zog eine lange hölzerne Haarnadel aus ihrer kunstvollen Hochsteckfrisur. Errötend über ihre eigene Kühnheit riss sie seine Hemdbrust auf, die billig und übertrieben gestärkt war, und piekste ihn damit in die Brust, direkt über dem Herzen. Miss Tarabottis Haarnadel war besonders lang und spitz. Vorsorglich vergewisserte sie sich, dass sie mit der freien Hand seine Brust berührte, da nur Körperkontakt seine übernatürlichen Fähigkeiten aufhob.

 »Unterlassen Sie auf der Stelle diesen grässlichen Lärm!«, wies sie die Kreatur an.

 Der Vampir hörte mit seinem Gekreische auf und lag vollkommen bewegungslos da. Seine schönen blauen Augen fingen leicht an zu tränen, während er unverwandt auf die hölzerne Haarnadel starrte. Oder, wie Alexia sie gern zu nennen pflegte, ihren Haarpflock.

 »Erklären Sie sich!«, verlangte Miss Tarabotti, während sie den Druck erhöhte.

 »Ich bitte tausendmal um Vergebung.« Der Vampir wirkte verwirrt. »Wer sind Sie?« Vorsichtig tastete er nach seinen Fangzähnen. Verschwunden.

 Alexia löste die körperliche Verbindung zu ihm (wobei sie aber die spitze Haarnadel an Ort und Stelle beließ), und seine Zähne wuchsen wieder nach.

 Voller Verblüffung keuchte er auf. »Waf find Fie?«, lispelte er um seine Fangzähne herum, aufrichtige Furcht in den Augen. »Ich hielt Fie für eine Dame, ohne Begleitung. Ef wäre mein Recht, von Ihnen zu trinken, wenn man Fie fo forglof unbeauffichtigt gelaffen hätte. Bitte, ich wollte mich wahrhaftig nicht erdreiften.«

 Alexia fiel es schwer, bei dem Lispeln nicht zu lachen. »Sie haben keinen Grund, sich so übertrieben pikiert zu geben. Ihre Königin wird Ihnen sicher von meiner Art erzählt haben.« Erneut legte sie ihm die Hand auf die Brust. Die Zähne des Vampirs bildeten sich zurück.

 Er sah sie an, als ob ihr urplötzlich Schnurrhaare gewachsen wären und sie ihn angefaucht hätte.

 Miss Tarabotti war überrascht. Übernatürliche Geschöpfe, seien es Vampire, Werwölfe oder Gespenster, verdankten ihre Existenz einem Übermaß an Seele, einem Überschuss, der sich weigerte zu sterben. Die meisten von ihnen wussten, dass es auch andere wie Miss Tarabotti gab, die ohne jegliche Seele geboren worden waren. Das geschätzte Bureau of Unnatural Registry (BUR), eine Abteilung des öffentlichen Dienstes Ihrer Majestät, deren Aufgabe die Kontrolle und Registrierung des Unnatürlichen war, nannte ihre Art Außernatürlich. Alexia fand diese Bezeichnung angenehm würdevoll. Wie Vampire sie nannten war weit weniger schmeichelhaft. Schließlich waren sie einst von den Außernatürlichen gejagt worden, und Vampire hatten ein gutes Gedächtnis. Natürlich wurden Tageslichtler darüber sozusagen im Dunkeln gelassen, aber jeder Vampir, der sein Blut wert war, musste wissen, was die Berührung eines Außernatürlichen bewirkte. Die Unwissenheit von diesem hier war unvertretbar. Also sagte Alexia wie zu einem sehr kleinen Kind: »Ich bin eine Außernatürliche.«

 Der Vampir wirkte nun verlegen. »Natürlich sind Sie das«, sagte er zustimmend, obwohl er offensichtlich immer noch nicht ganz begriff. »Entschuldigen Sie bitte nochmals, liebreizendes Fräulein. Ich bin überwältigt, Ihre Bekanntschaft zu machen. Sie sind meine erste…«, er stolperte über das Wort, »Außernatürliche.« Nachdenklich runzelte er die Stirn. »Weder übernatürlich noch natürlich, selbstverständlich! Wie töricht von mir, diese Gegensätzlichkeit nicht zu erkennen.« Seine Augen verengten sich listig. Er ignorierte nun geflissentlich die Haarnadel und sah Alexia mit gespielt zärtlichem Wohlwollen ins Gesicht.

 Miss Tarabotti wusste sehr gut, wie es um ihre weibliche Anziehungskraft bestellt war. Das netteste Kompliment, auf das sie mit ihrem Gesicht jemals hoffen durfte, war »exotisch«, aber niemals »liebreizend«. Alexia nahm an, dass Vampire, wie alle Raubtiere, am charmantesten waren, wenn man sie in die Ecke getrieben hatte.

 Die Hände des Vampirs schnellten vor und zielten auf ihren Hals. Offensichtlich hatte er beschlossen, dass, wenn er schon nicht ihr Blut saugen konnte, Strangulation eine annehmbare Alternative darstellte. Alexia fuhr zurück und bohrte der Kreatur dabei die Haarnadel etwa einen Zentimeter tief in das weiße Fleisch.

 Der Vampir reagierte mit einem verzweifelten Zappeln, das Alexia in ihren samtenen hochhackigen Tanzschuhen selbst ohne seine übernatürliche Stärke aus dem Gleichgewicht brachte. Sie stürzte rückwärts.

 Brüllend vor Schmerz sprang der Vampir auf, die Haarnadel in der Brust.

 Hektisch tastete Miss Tarabotti nach ihrem Sonnenschirm, während sie sich unelegant zwischen den Teeutensilien herumwälzte und hoffte, dass ihr neues Kleid die heruntergefallenen Speisen verfehlte. Sie fand den Schirm und sprang, den Parasol in weitem Bogen schwingend, auf die Füße. Durch bloßen Zufall traf die schwere Spitze das Ende ihrer hölzernen Haarnadel und trieb sie dem Vampir geradewegs ins Herz.

 Wie erstarrt blieb die Kreatur stehen, einen Ausdruck tiefster Überraschung auf dem gut aussehenden Gesicht. Dann fiel er rücklings auf das schwer in Mitleidenschaft gezogene Tablett mit Siruptorte, schlaff wie labbrig verkochter Spargel. Sein alabasterweißes Gesicht färbte sich gelblich grau, als leide er an der Gelbsucht, und er wurde reglos.

 Alexias Bücher nannten dieses Ende des Lebenszyklus eines Vampirs Deanimation. Alexia, die der Meinung war, dass der Vorgang erstaunlich dem In-sich-Zusammenfallen eines Soufflés ähnelte, beschloss in diesem Augenblick, es den Großen Kollaps zu nennen.

 Eigentlich hatte sie beabsichtigt, geradewegs aus der Bibliothek hinauszuschlendern, ohne dass jemand etwas von ihrer Anwesenheit dort bemerkte, auch wenn das bedeutete, ihre beste Haarnadel zurückzulassen und auf ihren wohlverdienten Tee sowie eine gehörige Portion Drama zu verzichten.

 Doch unglücklicherweise kam genau in diesem Augenblick eine kleine Gruppe junger Dandys hereingeschneit. Was derart gekleidete junge Männer in einer Bibliothek zu suchen hatten, darüber konnte sie nur Vermutungen anstellen. Alexia hielt es für die wahrscheinlichste Erklärung, dass sie sich auf der Suche nach dem Kartenspielzimmer verlaufen hatten.

 Dessen ungeachtet war sie durch deren Anwesenheit gezwungen, so zu tun, als habe sie den toten Vampir soeben selbst erst entdeckt. Also kreischte sie auf und fiel in Ohnmacht.

 Sie blieb hartnäckig ohnmächtig, trotz der großzügigen Verabreichung von Riechsalz, das ihr die Augen ganz fürchterlich tränen ließ, eines Krampfes in der Kniekehle und der Tatsache, dass ihr neues Ballkleid schrecklich zerknittert wurde. All die vielen Schichten grüner Posamenten, die sie, nach der neuesten Mode in heller werdenden Schattierungen, passend zum Kürass-Mieder ausgewählt hatte, wurden unter ihrem Gewicht zerdrückt. Es folgten die zu erwartenden Laute: eine ganze Menge Geschrei, viel hektisches Herumgerenne und gelegentliches lautes Klappern, während eines der Dienstmädchen die heruntergefallenen Teeutensilien beseitigte.

 Dann fegte eine Respekt einflößende Stimme sowohl die jungen Dandys als auch all die anderen interessierten Gäste, die hereingeströmt waren, nachdem man das sich dort bietende Schauspiel entdeckt hatte, aus der Bibliothek. Mit einem Tonfall, der keinen Widerspruch duldete, kommandierte die Stimme jeden Anwesenden »Hinaus!« und kündigte an, dass ihr Besitzer »von der jungen Dame die Einzelheiten in Erfahrung bringen« würde.

 Stille breitete sich aus.

 »Jetzt hören Sie mir einmal gut zu! Ich werde etwas viel, viel Stärkeres als Riechsalz benutzen«, drang ein Knurren in Miss Tarabottis linkes Ohr. Die Stimme war tief, gefärbt mit einem Hauch von Schottland. Sie hätte Alexia einen eisigen Schauer über die Seele rinnen lassen, instinktiv Bilder des Vollmonds vor ihrem inneren Auge heraufbeschworen und den Wunsch geweckt, jetzt sofort irgendwoanders zu sein– hätte sie eine Seele gehabt. Stattdessen seufzte sie frustriert und setzte sich auf.

 »Ihnen ebenfalls einen guten Abend, Lord Maccon. Zauberhaftes Wetter haben wir für diese Jahreszeit, finden Sie nicht auch?« Sie betastete ihre Frisur, die ohne die Haarnadel drohte sich aufzulösen. Verstohlen sah sie sich nach Lord Conall Maccons Stellvertreter, Professor Lyall, um. Lord Maccon hatte zumeist ein viel ruhigeres Temperament, wenn sein Beta anwesend war. Dies schien, wie Alexia inzwischen begriffen hatte, der eigentliche Sinn eines Betas zu sein– ganz besonders eines Betas von Lord Maccon.

 »Ah, Professor Lyall, wie schön, Sie wiederzusehen!« Sie lächelte erleichtert.

 Professor Lyall, der besagte Beta, war ein schlanker, rötlichblonder Gentleman unbestimmten Alters und von angenehmem Wesen, genau genommen so umgänglich, wie sein Alpha griesgrämig war. Er lächelte sie breit an und lüpfte grüßend den Zylinder, der von erstklassigem Schnitt und aus bestem Material war. Seine Halsbinde war ähnlich dezent; obwohl fachmännisch gebunden, war der Knoten bescheiden.

 »Miss Tarabotti, wie schön, Sie einmal wiederzusehen.« Seine Stimme war sanft und freundlich.

 »Hören Sie auf mit den Schmeicheleien, Randolph«, bellte Lord Maccon. Der vierte Earl of Woolsey war viel größer als Professor Lyall und trug beinahe ständig eine finstere Miene zur Schau. Jedenfalls blickte er stets finster drein, wenn er sich in Gegenwart von Miss Alexia Tarabotti befand, und zwar seit jenem Zwischenfall mit dem Igel (der nun wirklich und wahrhaftig nicht ihre Schuld gewesen war). Davon abgesehen hatte er unverschämt hübsche goldbraune Augen, mahagonifarbenes Haar und eine besonders schöne Nase. Die Augen funkelten Alexia gegenwärtig aus schockierend intimer Nähe an.

 »Wie kommt es, Miss Tarabotti, dass jedes Mal, wenn ich ein Schlamassel in einer Bibliothek beseitigen muss, Sie sich rein zufällig mittendrin befinden?«, verlangte der Earl von ihr zu wissen.

 Alexia bedachte ihn mit einem vernichtenden Blick und strich sich über die Vorderseite ihres grünen Taftkleids, um es nach Blutflecken abzusuchen.

 Anerkennend beobachtete Lord Maccon sie dabei. Miss Tarabotti mochte ihr Gesicht zwar jeden Morgen im Spiegel mit einer gehörigen Portion Kritik betrachten, aber an ihrer Figur gab es absolut nichts auszusetzen. Er hätte weit weniger Seele und erheblich weniger niedere Triebe haben müssen, um diese appetitliche Tatsache nicht zu bemerken. Natürlich ruinierte sie ihre Anziehungskraft stets sofort wieder, indem sie den Mund aufmachte. Seiner bescheidenen Erfahrung nach gab es auf der ganzen Welt keine Frau, die noch entnervend schlagfertiger war.

 »Bezaubernd, aber unnötig«, meinte er mit einem Hinweis auf ihre Bemühungen, nicht vorhandene Blutstropfen von ihrem Kleid zu wischen.

 Alexia rief sich in Erinnerung, dass sich Lord Maccon und seine Art erst seit Kurzem zivilisiert benahmen. Man durfte einfach nicht zu viel von ihnen erwarten, ganz besonders nicht unter heiklen Umständen wie diesen. Allerdings erklärte das natürlich nicht Professor Lyall, der stets äußerst kultiviert auftrat. Sie schenkte ihm einen anerkennenden Blick.

 Lord Maccons Miene wurde noch finsterer.

 Miss Tarabotti dachte darüber nach, ob der Mangel an zivilisiertem Verhalten möglicherweise einfach nur an Lord Maccons Herkunft lag. Gerüchte besagten, dass er erst seit vergleichsweise kurzer Zeit in London lebte– und dass er von allen barbarischen Orten ausgerechnet aus Schottland hergekommen war.

 Der Professor hüstelte leise, um die Aufmerksamkeit seines Alphas auf sich zu lenken. Der gelbe Blick des Earls heftete sich mit solcher Eindringlichkeit auf ihn, dass er beinahe brannte. »Aye?«

 Professor Lyall stand über den Vampir gebeugt und untersuchte gerade interessiert die Haarnadel. Ein makellos weißes Taschentuch aus Linon um die Hand gewickelt, stocherte er in der Wunde herum.

 »Sehr wenig Gekleckere, ehrlich gesagt. Beinahe keine Blutspritzer.« Er beugte sich vor und schnupperte. »Eindeutig Westminster«, stellte er fest.

 Der Earl of Woolsey schien zu verstehen. Er richtete seinen durchdringenden Blick auf den toten Vampir. »Er muss sehr hungrig gewesen sein.«

 Professor Lyall drehte die Leiche um. »Was ist denn hier passiert?« Er zog eine kleine hölzerne Pinzette aus seiner Westentasche und pflückte etwas vom Hosenboden des Vampirs. Dann hielt er kurz inne, kramte in seinen Manteltaschen und holte ein kleines Lederetui hervor. Er klappte es auf und entnahm ihm ein äußerst bizarr aussehendes, brillenartiges Ding mit kreisrunden Gläsern. Es war goldfarben, mit mehrfachen Linsen auf einer Seite, zwischen denen sich eine Art Flüssigkeit zu befinden schien. Außerdem war der seltsame Apparat mit kleinen Knöpfen und Skalen übersät. Professor Lyall klemmte sich das lächerliche Ding auf die Nase und beugte sich wieder über den Vampir, wobei er fachmännisch an den Wählscheiben schraubte.

 »Grundgütiger!«, rief Alexia aus. »Was haben Sie sich denn da aufgesetzt? Sieht aus wie das unglückselige Produkt einer unzüchtigen Verbindung zwischen einem Teleskop und einem Opernglas. Wie, um alles in der Welt, nennt sich dieses Ding? Telenokel? Binoskop?«

 Der Earl schnaubte amüsiert, dann tat er schnell so, als wäre nichts gewesen. »Wie wäre es mit Brilloskop?«, schlug er aber noch vor, offenbar nicht in der Lage, sich seinen Beitrag zu verkneifen. Dabei lag ein Funkeln in seinem Blick, das Alexia ziemlich verwirrend fand.

 Professor Lyall blickte von seinen Untersuchungen hoch und starrte die beiden an. Sein rechtes Auge war abscheulich vergrößert. Es sah ziemlich schaurig aus und ließ Alexia zusammenzucken.

 »Das hier sind meine monokularen Trans-Magnifikations-Linsen mit Skalen-Modifikatoraufsatz, und sie sind von unschätzbarem Wert. Ich wäre Ihnen sehr verbunden, wenn Sie nicht darüber spotten würden.« Erneut wandte er sich der vorliegenden Aufgabe zu.

 »Oh.« Miss Tarabotti gab sich gebührend beeindruckt. »Wie funktionieren sie?«

 Professor Lyall hob erneut den Blick und sah zu ihr hoch. »Nun, sehen Sie, es ist wirklich recht interessant. Indem man diesen kleinen Knopf hier dreht, kann man den Abstand zwischen den zwei Glasscheiben hier verändern, was der Flüssigkeit erlaubt, sich…«

 Das Aufstöhnen des Earls unterbrach ihn. »Bringen Sie ihn bloß nicht in Fahrt, Miss Tarabotti, sonst sind wir noch die ganze Nacht hier.«

 Ein wenig geknickt, wandte sich Professor Lyall wieder dem toten Vampir zu. »Also, was ist das nur für eine Substanz überall an seiner Kleidung?«

 Sein Chef, der eine direkte Herangehensweise bevorzugte, nahm seine finstere Miene wieder auf und sah Alexia vorwurfsvoll an. »Was, auf Gottes grüner Erde, ist das für schmieriges Zeug?«

 »Siruptorte«, antwortete Miss Tarabotti. »Bedauerlicherweise. Ein tragischer Verlust, wage ich zu behaupten.« Ihr Magen wählte genau diesen Augenblick, um zustimmend zu knurren. Sie wäre vermutlich vor Scham anmutig errötet, hätte sie nicht den Teint jener »heidnischen Italiener« gehabt, wie ihre Mutter zu sagen pflegte, die niemals erröteten, weder anmutig noch anderweitig. (Ihre Mutter davon überzeugen zu wollen, dass das Christentum im Grunde bei den Italienern seinen Ursprung hatte und sie das dadurch zum genauen Gegenteil von Heiden machte, war nichts als eine Verschwendung von Zeit und Atemluft.)

 Alexia lehnte es ab, sich für ihren vorlauten Magen zu entschuldigen und schenkte Lord Maccon einen trotzigen Blick. Ihr Magen war der Grund dafür, warum sie sich überhaupt davongestohlen hatte. Ihre Mama hatte ihr versichert, dass es auf dem Ball etwas zu essen geben würde. Und doch war alles, was man ihnen bei ihrer Ankunft angeboten hatte, eine Schüssel Bowle und etwas erbärmlich welke Brunnenkresse gewesen. Alexia, die nicht gerade jemand war, der seinen Magen die Oberhand gewinnen ließ, hatte kurzerhand beim Butler Tee bestellt und sich in die Bibliothek zurückgezogen. Da sie ohnehin jede Tanzveranstaltung damit verbrachte, sich abseits der Tanzfläche zu halten, damit nur keiner auf die Idee kam, sie zum Walzer aufzufordern, war Tee eine willkommene Alternative. Es war zwar unhöflich, bei den Bediensteten anderer Leute Getränke zu bestellen, doch wenn einem Sandwiches versprochen wurden und es nichts anderes als Brunnenkresse gab, musste man die Angelegenheit eben selbst in die Hand nehmen.

 Professor Lyall, die gutherzige Seele, plapperte ohne an jemand Speziellen gerichtet weiter und tat so, als hätte er ihr Magenknurren nicht bemerkt. Obwohl er das natürlich hatte. Er hatte ein ausgezeichnetes Gehör. Das hatten sie alle.

 Mit durch das Brilloskop völlig schiefem und verzerrtem Gesicht blickte er von seinen Untersuchungen auf. »Extremer Hunger würde erklären, warum der Vampir verzweifelt genug war, sich auf einem Ball an Miss Tarabotti vergreifen zu wollen, statt sich in die Armenviertel zu begeben, wie es die Klügeren unter ihnen tun, wenn sie in eine Notlage geraten.«

 Alexia verzog das Gesicht zu einer Grimasse. »Er gehörte auch keinem Vampirstock an.«

 Lord Maccon wölbte eine seiner schwarzen Augenbrauen, gab aber ansonsten vor, nicht beeindruckt zu sein. »Woher wollen Sie das denn wissen?«

 Professor Lyall erklärte es für sie beide. »Ähnlich wie bei einem Bienenstock würde es eine Vampirkönigin niemals zulassen, dass einer ihrer Brut in einen so ausgehungerten Zustand gerät. Wir müssen es hier mit einem Schwärmer zu tun haben, einem, der keinerlei Verbindungen zum örtlichen Vampirstock hat.«

 Alexia stand auf, wobei Lord Maccon erkannte, dass sie ihren Ohnmachtsanfall so geschickt eingerichtet hatte, dass sie bequem auf einem heruntergefallenen Sitzkissen zu liegen gekommen war. Er grinste und verbarg das schnell hinter einem finsteren Stirnrunzeln, als sie ihn argwöhnisch ansah.

 »Meine Erkenntnis fußt auf andere Hinweise.« Sie deutete auf die Kleidung des Vampirs. »Schlecht gebundene Halsbinde und ein billiges Hemd. Kein Vampirstock, der etwas auf sich hält, würde eine Larve so für einen öffentlichen Auftritt aus dem Haus lassen. Es überrascht mich, dass ihm nicht schon an der Türschwelle der Zutritt verwehrt wurde. Dem Lakai eines Duchess sollte eine solche Halsbinde schon vor der Empfangsreihe auffallen, sodass er den Träger notfalls gewaltsam entfernen lässt. Ich nehme an, gutes Personal ist schwer zu kriegen, da die Besten heutzutage alle Drohnen werden. Aber so ein Hemd…!«

 Der Earl of Woolsey funkelte sie wütend an. »Billige Kleidung ist keine Entschuldigung dafür, einen Mann zu töten.«

 »Hm, das sagen Sie.« Abschätzend musterte sie Lord Maccons perfekt sitzende Hemdbrust und die ausgezeichnet gebundene Halsbinde. Sein dunkles Haar war ein wenig zu lang und zottig, um de mode zu sein, und sein Gesicht war nicht richtig glatt rasiert, doch er hatte genug stolze Ausstrahlung, um trotz seiner unterschichtenhaften Rauheit nicht schmuddelig zu wirken. Sie war überzeugt davon, dass er das Binden der mit schwarzem und silbernem Paisley gemusterten Halsbinde nur mit stummem Grimm über sich ergehen ließ. Vermutlich zog er es vor, zu Hause mit nackter Brust herumzulaufen.

 Diese Vorstellung ließ sie seltsam erschauern. Es musste einem sehr viel Mühe abverlangen, dass ein Mann wie er ordentlich gepflegt aussah. Ganz zu schweigen von der Kleidung. Er war größer als die meisten. Sein Kammerdiener war offenbar ein besonders toleranter Claviger, was ihr eine gewisse Anerkennung abverlangte.

 Normalerweise war Lord Maccon recht geduldig. Wie die meisten seiner Art hatte er gelernt, sich in feiner Gesellschaft entsprechend zu betragen. Doch Miss Tarabotti schien stets seine schlimmsten tierischen Instinkte zum Vorschein zu locken. »Wechseln Sie nicht ständig das Thema!«, blaffte er, wobei er sich unter ihrem abschätzend musternden Blick wand. »Erzählen Sie mir, was geschehen ist.« Er setzte sein BUR-Gesicht auf und zog eine kleine Metallröhre, einen Stift und ein Glas mit klarer Flüssigkeit hervor. Mit einem kleinen kurbelartigen Gerät entrollte er die Röhre, klappte den Deckel des Glases auf und tauchte den Stift in die Flüssigkeit. Es zischte bedrohlich.

 Sein herrischer Tonfall machte Alexia wütend. »Erteilen Sie mir keine Befehle in diesem Tonfall, Sie…« Sie suchte nach einem besonders beleidigenden Wort. »…Welpe! Ich bin schließlich niemand aus Ihrem Rudel.«

 Lord Conall Maccon, der Earl of Woolsey, war Alpha der örtlichen Werwölfe und verfügte dadurch über eine breite Palette von wahrhaft teuflischen Methoden, um mit Miss Alexia Tarabotti fertig zu werden. Anstatt also über ihre Beleidigung wütend zu werden (Welpe, also wirklich!), griff er zu seiner wirkungsvollsten Angriffswaffe, dem Ergebnis jahrzehntelanger persönlicher Erfahrung mit mehr als einer Alpha-Wölfin. Er war als Schotte geboren und dadurch bestens gerüstet, mit willensstarken weiblichen Wesen umzugehen. »Hören Sie auf, Wortspiele mit mir zu treiben, Madam, oder ich gehe hinaus in diesen Ballsaal, suche Ihre Mutter und bringe sie her!«

 Alexia rümpfte die Nase. »Na, das habe ich gern! Sie spielen ja nicht gerade fair. Wie unnötig grob von Ihnen«, tadelte sie. Ihre Mutter wusste nicht, dass Alexia eine Außernatürliche war. Mrs Loontwill– so hieß sie, seit sie wieder geheiratet hatte– tendierte in jeder Hinsicht ein wenig zu sehr zur Leichtfertigkeit. Sie trug gerne Gelb und neigte zu hysterischen Anfällen. Ihre Mutter mit einem toten Vampir und der wahren Identität ihrer Tochter zu kombinieren, war das perfekte Rezept für eine Katastrophe auf allen möglichen Ebenen.

 Die Tatsache, dass Alexia außernatürlich war, hatte ihr im Alter von sechs Jahren ein netter Gentleman vom öffentlichen Dienst mit silberweißem Haar und einem silbernen Gehstock erklärt, ein Werwolf-Experte. Zusammen mit ihrem dunklen Haar und der markanten Nase war die Außernatürlichkeit etwas, wofür Miss Tarabotti ihrem verblichenen italienischen Vater zu danken hatte.

 Miss Alexia, sechs Jahre alt, hatte höflich zu dem genickt, was der nette silberhaarige Gentleman ihr gesagt hatte. Danach hatte sie Unmengen griechischer Philosophie gelesen und sich mit Themen wie Vernunft, Logik und Ethik auseinandergesetzt. Wenn sie keine Seele hatte, dann hatte sie auch keine innere Moral, weshalb sie der Meinung war, es wäre am besten, eine Art Alternative zu entwickeln. Ihre Mama hielt sie für einen Blaustrumpf, was seelenlos genug war, soweit es Mrs Loontwill betraf, und sie war schrecklich betrübt darüber, dass ihre älteste Tochter einen so starken Hang zu Bibliotheken entwickelte. Es wäre zu ärgerlich, sich jetzt mit ihr auseinandersetzen zu müssen.

 Lord Maccon schritt entschlossen auf die Tür zu, in der eindeutigen Absicht, Mrs Loontwill zu holen.

 Alexia gab nach. »Oh, also schön!« Mit einem Rascheln ihrer grünen Röcke ließ sie sich auf einem mit pfirsichfarbenem Brokat bezogenen Chesterfield-Sofa in der Nähe des Fensters nieder. Ebenso amüsiert wie verärgert stellte der Earl fest, dass sie es geschafft hatte, ihr Ohnmachtskissen aufzuheben und wieder auf die Couch zu legen, ohne dass er irgendeine schnelle Bewegung bemerkt hätte.

 »Ich ging in die Bibliothek, um in Ruhe einen Tee zu trinken. Mir wurde versprochen, dass es auf dem Ball etwas zu essen geben würde. Für den Fall, dass Sie es noch nicht bemerkt haben, es scheint nichts Essbares im Haus zu sein.«

 Lord Maccon, der eine beachtliche Menge an Nahrung benötigte, und das meiste von der eiweißhaltigen Sorte, hatte es bemerkt. »Der Duke of Snodgrove ist dafür berüchtigt, sehr zurückhaltend zu sein hinsichtlich zusätzlicher Ausgaben für die Bälle seiner Frau. Lebensmittel standen vermutlich nicht auf der Liste akzeptabler Darreichungen.« Er seufzte. »Dem Mann gehört halb Berkshire, und er bietet seinen Gästen nicht einmal ein anständiges Sandwich.«

 Miss Tarabotti gestikulierte mitfühlend mit beiden Händen. »Genau meine Rede! Dann werden Sie also verstehen, dass ich mir mein eigenes Mahl bestellte. Darf man von mir verlangen, dass ich verhungere?«

 Der Earl musterte ihre üppigen Kurven wenig höflich von oben bis unten, stellte fest, dass Miss Tarabotti an genau den richtigen Stellen gut gepolstert war, und entschied, sich nicht von ihr dazu verleiten zu lassen, Mitleid für sie zu empfinden. Er behielt seine finstere Miene bei. »Ich vermute, das ist genau das, was der Vampir dachte, als er Sie ohne Anstandsdame antraf. Eine unverheiratete Frau allein in einem Zimmer, und das in diesem aufgeklärten Zeitalter! Wäre Vollmond, hätte sogar ich Sie angegriffen!«

 Alexia musterte ihn scharf und griff zu ihrem Messingschirm. »Mein lieber Sir, ich würde gern miterleben, wie Sie das versuchen!«

 Als Alpha war Lord Maccon ein wenig unvorbereitet auf solch kühne Widerworte, sogar angesichts seiner schottischen Herkunft. Überrascht blinzelnd sah er sie einen Sekundenbruchteil an, dann nahm er seinen verbalen Angriff wieder auf. »Ihnen ist doch hoffentlich bewusst, dass die modernen gesellschaftlichen Gepflogenheiten aus einem guten Grund existieren?«

 »Ich war hungrig, da sollten Zugeständnisse gemacht werden«, entgegnete Alexia, als wäre die Angelegenheit damit erledigt. Sie konnte nicht verstehen, warum er darauf herumhackte.

 Inzwischen fischte Professor Lyall, von den beiden unbeachtet, geschäftig in seiner Westentasche nach etwas. Schließlich zog er ein leicht ramponiertes Schinkensandwich mit Essiggurke hervor, das in ein Stück braunes Papier gewickelt war. Ganz Kavalier bot er es Miss Tarabotti an.

 Unter normalen Umständen hätte der schändliche Zustand des Sandwichs Alexia abgestoßen, doch es war so nett gemeint und wurde ihr mit solcher Bescheidenheit gereicht, dass sie einfach nicht anders konnte, als anzunehmen. Tatsächlich war es ziemlich lecker.

 »Das ist köstlich!«, stellte sie überrascht fest.

 Professor Lyall grinste. »Ich habe immer welche zur Hand, für den Fall, dass seine Lordschaft besonders reizbar wird. Solche Gaben halten die Bestie meistens unter Kontrolle.« Er runzelte die Stirn und fügte noch eine Einschränkung hinzu. »Außer bei Vollmond, natürlich. Wäre ein schönes Schinkensandwich mit Gurke doch nur alles, was dann nötig ist.«

 Interessiert richtete sich Miss Tarabotti auf. »Was genau machen Sie denn bei Vollmond?«

 Lord Maccon wusste sehr wohl, dass Miss Tarabotti absichtlich versuchte, vom Thema abzulenken. Bis an die Grenzen seiner Belastbarkeit getrieben verlegte er sich darauf, sie beim Vornamen zu nennen. »Alexia!« Es war ein langes, vielsilbiges, lang gezogenes Knurren.

 Sie wedelte mit dem Sandwich in seine Richtung. »Äh, wollen Sie die Hälfte davon abhaben, Mylord?«

 Seine Miene wurde noch finsterer, falls so etwas überhaupt möglich war.

 Professor Lyall schob das Brilloskop hoch auf die Krempe seines Zylinders, wo es wie ein fremdartiges zweites Paar mechanischer Augen aussah, und sprang in die Bresche. »Miss Tarabotti, ich glaube nicht, dass Sie ganz begreifen, wie heikel Ihre Lage ist. Sollte es uns nicht gelingen, überzeugende Beweise für eine Notwehrsituation vorzulegen, könnten Sie wegen Mordes angeklagt werden.«

 Alexia schluckte den letzten Bissen so schnell hinunter, dass sie sich verschluckte und husten musste. »Was?«

 Lord Maccon war noch relativ neu in der Gegend von London. Gesellschaftlich noch völlig unbekannt hatte er den Alpha von Woolsey Castle herausgefordert und gewonnen. Selbst wenn er nicht in Wolfsgestalt auftrat, verursachte er den jungen Damen Herzklopfen, denn er strahlte eine gefällige Mischung aus Rätselhaftigkeit, Überlegenheit und Gefahr aus. Nachdem er von dem enteigneten ehemaligen Rudelführer dessen Posten bei BUR, seinen Adelsrang und Woolsey Castle erlangt hatte, mangelte es ihm nie an Dinner-Einladungen. Dadurch war für seinen mit dem Rudel geerbten Beta eine anstrengende Zeit angebrochen: Er musste stets einen protokollarischen Tanz aufführen und Lord Maccons zahlreiche gesellschaftliche Entgleisungen ausbügeln. Dessen unverblümte Direktheit schien bereits auf Professor Lyall abzufärben. Es war nicht seine Absicht gewesen, Miss Tarabotti zu schockieren, aber auf einmal wirkte sie äußerst kleinlaut.

 »Ich saß einfach nur da«, erklärte Alexia, während sie das Sandwich beiseite legte, da ihr der Appetit vergangen war. »Er stürzte sich auf mich, völlig unprovoziert. Seine Fangzähne waren gefletscht. Ich bin mir sicher, wäre ich eine normale Tageslicht-Frau gewesen, hätte er mich völlig ausgesaugt. Ich musste mich einfach verteidigen.«

 Professor Lyall nickte. Ein Vampir hatte in einem Zustand extremen Hungers nur zwei gesellschaftlich akzeptable Möglichkeiten: von verschiedenen bereitwilligen Drohnen zu schlürfen, die zu ihm oder seinem Haus gehörten, oder unten am Hafen bei Bluthuren zu bezahlen. Schließlich schrieb man das neunzehnte Jahrhundert, und man konnte nicht einfach hergehen und ungebeten und unangekündigt jemanden beißen! Sogar Werwölfe, die sich bei Vollmond nicht beherrschen konnten, stellten sicher, dass sie genug Claviger um sich hatten, die sie in solchen Nächten einsperrten. Er selbst hatte drei dieser Schlüsselträger, und es waren fünf von ihnen nötig, um Lord Maccon unter Kontrolle zu halten.

 »Glauben Sie, dass er unter Zwang in diesen Zustand geriet?«, fragte der Professor.

 »Sie meinen, dass er eingesperrt wurde, bis er dicht vor dem Verhungern stand und nicht mehr Herr seiner Sinne war?« Lord Maccon dachte über diese Theorie nach.

 Professor Lyall klappte sein Brilloskop wieder von der Krempe und besah sich die Handgelenke und den Hals des toten Mannes. »Keine Anzeichen für Gefangenschaft oder Folter, aber bei einem Vampir ist das schwer zu sagen. Sogar in einem Zustand des Blutmangels würden die meisten oberflächlichen Verletzungen in…« Er verstummte kurz, schnappte sich Lord Maccons Metallrolle und den Stift, tauchte die Spitze in die klare, zischende Flüssigkeit und machte ein paar schnelle Berechnungen. »…in etwas über einer Stunde verheilen.« Die Berechnungen blieben eingeätzt auf dem Metall zurück.

 »Und was dann? Ist er entkommen oder wurde er absichtlich freigelassen?«, fragte Lord Maccon.

 »Auf mich wirkte er geistig völlig normal«, warf Alexia ein. »Abgesehen von dem Angriff, natürlich. Er war in der Lage, eine anständige Unterhaltung zu führen. Er hat sogar versucht, mir zu schmeicheln. Muss noch ein recht junger Vampir gewesen sein. Und…« Sie machte eine theatralische Pause und sagte dann mit Grabesstimme: »Er hatte ein Fangzahn-Lispeln.«

 Professor Lyall sah schockiert aus und blinzelte sie durch die asymmetrischen Linsen mit großen Augen an. Unter Vampiren galt Lispeln als der Gipfel vulgären Benehmens.

 Miss Tarabotti fuhr fort. »Es war, als wäre er nie in Vampir-Etikette unterrichtet worden. Überhaupt keine gesellschaftliche Klasse. Er wirkte auf mich wie ein Bauernlümmel.« Das war ein Wort, von dem sie nie geglaubt hätte, einmal einen Vampir damit zu bezeichnen.

 Lyall nahm das Brilloskop ab und steckte es mit einer Aura von Endgültigkeit zurück in das kleine Etui. Ernst sah er seinen Alpha an. »Sie wissen, was das bedeutet, nicht wahr, Mylord?«

 Lord Maccon blickte nicht mehr finster drein. Stattdessen sah er nun richtiggehend grimmig aus. Alexia fand, dass ihm das besser stand, denn es verlieh seinen gelbbraunen Augen ein entschlossenes Funkeln, und sein Mund mit den zuvor missmutig herabgezogenen Mundwinkeln wurde zu einem geraden Strich. Sie überlegte, wie er wohl mit einem richtigen, echten Lächeln aussah. Dann sagte sie sich recht bestimmt, dass es vermutlich am besten war, das nicht herauszufinden.

 »Das bedeutet«, sagte der Gegenstand ihrer Überlegungen, »dass eine Vampirkönigin absichtlich Metamorphosen außerhalb der BUR-Vorschriften durchführt.«

 »Könnte das nur ein Einzelfall sein?« Professor Lyall zog einen gefalteten weißen Stoff aus der Westentasche. Als er ihn ausschüttelte, zeigte sich, dass es ein großes Laken aus feiner Seide war. Alexia fand die Anzahl von Dingen, die er in seiner Weste verstauen konnte, mittlerweile für ziemlich beeindruckend.

 »Das hier könnte der Anfang von etwas Weitreichenderem sein«, meinte Lord Maccon. »Wir sollten besser ins Büro zurückkehren. Man wird die örtlichen Vampire befragen müssen. Die Königinnen werden darüber nicht gerade erfreut sein. Neben allem anderen ist dieser Vorfall höchst peinlich für sie.«

 Miss Tarabotti war derselben Meinung. »Insbesondere wenn sie von der unstandesgemäßen Hemdwahl erfahren.«

 Die beiden Gentlemen wickelten die Leiche des Vampirs in das Seidenlaken, und Professor Lyall warf sie sich mühelos über die Schulter. Sogar in ihrer menschlichen Gestalt waren Werwölfe um einiges stärker als Tageslichtler.

 Lord Maccon ließ den Blick seiner goldbraunen Augen auf Alexia ruhen. Sie saß steif auf dem Chesterfield-Sofa, eine behandschuhte Hand ruhte auf dem Elfenbeingriff eines lächerlich aussehenden Parasols. Nachdenklich hatte sie die brauen Augen zusammengekniffen. Er hätte hundert Pfund dafür gegeben, zu wissen, was sie in diesem Augenblick dachte. Allerdings war er auch sicher, dass sie ihm das haargenau sagen würde, wenn er sie danach fragte, doch er weigerte sich, ihr diese Genugtuung zu geben. Stattdessen erklärte er: »Wir werden versuchen, Ihren Namen aus der Sache herauszuhalten, Miss Tarabotti. Mein Bericht wird besagen, dass es nur ein normales Mädchen war, das noch einmal Glück hatte und einem ungebührlichen Angriff entkommen ist. Niemand braucht zu wissen, dass eine Außernatürliche beteiligt war.«

 Nun war Alexia an der Reihe, finster zu funkeln. »Warum macht ihr Kerle von BUR das immer?«

 Beide Männer sahen sie verwirrt an.

 »Was machen, Miss Tarabotti?«, fragte der Professor.

 »Mich so abzufertigen, als wäre ich ein kleines Kind. Ist Ihnen denn nicht klar, wie nützlich ich für Sie sein könnte?«

 Lord Maccon stieß ein ächzendes Schnauben aus. »Sie meinen wohl, wir sollten Sie ganz offiziell herumspazieren und in Schwierigkeiten geraten lassen, anstatt dass Sie uns nur einfach so ständig auf die Nerven gehen?«

 Alexia versuchte, sich nicht gekränkt zu fühlen. »BUR beschäftigt auch Frauen, und wie ich hörte, haben Sie oben im Norden sogar einen Außernatürlichen auf der Gehaltsliste, zur Gespensterkontrolle und für Exorzismen.«

 Lord Maccons karamellfarbene Augen verengten sich zu Schlitzen. »Von wem haben Sie das gehört?«

 Miss Tarabotti zog die Augenbrauen hoch. Als ob sie jemals verraten würde, wer ihr im Vertrauen derartige Informationen gab!

 Der Earl verstand ihren Blick. »Nun gut, vergessen Sie die Frage.«

 »Das werde ich nicht«, entgegnete Alexia steif.

 »Wir haben beides bei BUR«, gab Professor Lyall zu, der immer noch die Leiche über der Schulter trug.

 Lord Maccon wollte ihm den Ellbogen in die Rippen stoßen, doch Lyall trat mit einer lässigen Anmut, die von viel Übung zeugte, aus seiner Reichweite.

 »Was wir aber nicht haben, sind weibliche Außernatürliche, und ganz gewiss keine vornehmen Damen«, schnauzte Lord Maccon. »Alle Frauen, die bei BUR beschäftigt sind, kommen aus anständigen Verhältnissen der Arbeiterklasse.«

 »Sie sind einfach nur immer noch sauer wegen dem Igel«, murmelte Miss Tarabotti, doch sie nahm seine Worte auch mit einem Kopfnicken zur Kenntnis. Sie hatte diese Unterhaltung schon einmal geführt, mit Lord Maccons Vorgesetztem bei BUR, um genau zu sein. Einem Mann, der für sie immer noch der nette silberhaarige Gentleman war. Die bloße Vorstellung, dass eine Dame aus gutem Hause wie sie tatsächlich arbeiten wollte, war schlichtweg zu schockierend. »Mein liebes Mädchen«, hatte er gesagt. »Was, wenn Ihre Mutter das herausfindet?«

 »Ist BUR denn nicht angeblich diskret? Ich könnte diskret sein.«

 Miss Tarabotti konnte einfach nicht anders, als es noch einmal zu versuchen. Professor Lyall zumindest mochte sie ein wenig. Vielleicht würde er ein gutes Wort für sie einlegen.

 Lord Maccon lachte auf. »Sie sind ungefähr so diskret wie ein Vorschlaghammer.« Gleich darauf verfluchte er sich im Stillen, denn mit einem Mal sah sie verloren aus. Zwar verbarg sie es schnell wieder, doch seine Entgegnung hatte sie eindeutig getroffen.

 Sein Beta berührte ihn mit der freien Hand am Arm. »Wirklich, Sir. Manieren.«

 Der Earl räusperte sich und wirkte zerknirscht. »Das sollte keine Beleidigung sein, Miss Tarabotti.« Der singende schottische Tonfall lag wieder in seiner Stimme.

 Alexia nickte, ohne aufzublicken, und zupfte an einem der Stiefmütterchen auf ihrem Sonnenschirm herum. »Es ist nur so, Gentlemen«, und als sie die dunklen Augen hob, hatten sie einen leichten feuchten Schimmer, »ich würde so gern etwas Nützliches tun.«

 Nachdem sie sich höflich– zumindest traf das auf Professor Lyall zu– von der jungen Dame verabschiedet hatten, wartete Lord Maccon, bis er und der Professor sich draußen im Korridor befanden, bevor er die Frage stellte, die ihn so drängend beschäftigte. »Um Himmels willen, Randolph, warum heiratet sie denn nicht einfach?« Sein Tonfall war voller Frustration.

 Randolph Lyall sah seinen Alpha mit aufrichtiger Verwirrung an. Der Earl war normalerweise ein sehr aufmerksamer Mann, trotz all seiner lärmenden Art und schottischen Brummigkeit. »Sie ist ein wenig alt, Sir.«

 »Papperlapapp«, sagte Lord Maccon. »Sie ist nicht mal ein Vierteljahrhundert alt.«

 »Und sie ist sehr…«, der Professor suchte nach einer vornehmen Art, es auszudrücken, »…resolut.«

 »Pah!« Der Adlige machte eine wegwerfende Handbewegung mit seiner großen Pranke. »Hat einfach nur ein Quäntchen mehr Rückgrat als die meisten Frauen in diesem Jahrhundert. Da muss es genug anspruchsvolle Gentlemen geben, die erkennen, was sie wert ist.«

 Professor Lyall hatte einen gut entwickelten Sinn für Selbsterhaltung und das sichere Gefühl, dass ihm, sollte er etwas Unbedachtes über das Erscheinungsbild der Lady äußern, der Kopf abgebissen wurde. Er und der Rest der feinen Gesellschaft hielten Miss Tarabottis Haut für ein wenig zu dunkel und ihre Nase für etwas zu markant, doch es war fraglich, ob Lord Maccon das ebenso empfand. Conall Maccon war der vierte Earl of Woolsey, dem Lyall als Beta diente, und seit er bei ihnen allen hereingeschneit war, waren kaum zwanzig Jahre vergangen; die blutige Erinnerung daran war noch frisch und kein Werwolf schon bereit, laut zu fragen, warum sich Conall das Londoner Revier überhaupt aufgebürdet hatte, nicht einmal Professor Lyall. Der Earl war ein rätselhafter Mann, und sein Geschmack hinsichtlich Frauen war gleichermaßen verwirrender. Demnach hätten dem Alpha römische Nasen, gebräunte Haut und ein resolutes Wesen tatsächlich gefallen können. Also sagte Professor Lyall nur: »Vielleicht ist es der italienische Nachname, Sir, warum sie noch unverheiratet ist.«

 »Mhm«, brummte Lord Maccon zustimmend. »Das wird es sein.« Er klang nicht überzeugt.

 Die beiden Werwölfe traten aus dem Stadthaus des Duke hinaus in die schwarze Londoner Nacht, der eine mit der Leiche eines Vampirs auf der Schulter, der andere mit einem verwirrten Ausdruck auf dem Gesicht.

 2

 [image: Regenschirm_leer.tif]

 Eine unerwartete Einladung

 Im Allgemeinen bewahrte Miss Tarabotti über ihren Zustand der Seelenlosigkeit strengstes Stillschweigen, sogar ihrer eigenen Familie gegenüber. Schließlich war sie nicht untot, wohlgemerkt. Sie war ein lebendes, atmendes menschliches Wesen, nur eben mit… einem gewissen Mangel. Weder ihre Familie noch die Mitglieder der gesellschaftlichen Kreise, in denen sie verkehrte, bemerkten je, dass bei ihr etwas fehlte. Miss Tarabotti mit ihren sechsundzwanzig Jahren schien für sie nur eine alte Jungfer zu sein, deren unglücklicher Zustand eindeutig das Ergebnis einer Kombination aus dominanter Persönlichkeit, dunklem Teint und übermäßig markanten Zügen war. Alexia fand es zu lästig, herumzugehen und den unwissenden Massen ihre Seelenlosigkeit zu erklären. Es war beinahe– wirklich nur beinahe– so beschämend, wie verlauten zu lassen, dass ihr Vater sowohl Italiener als auch tot war.

 Zu der unwissenden Masse zählte auch ihre eigene Familie, die sich darauf spezialisiert hatte, sowohl unbequem als auch töricht zu sein.

 »Sieh sich das einer an!« Felicity Loontwill wedelte mit einer Ausgabe der Morning Post am versammelten Frühstückstisch herum. Ihr Vater, der Right Honorable Squire Loontwill, hielt seine konzentrierte Aufmerksamkeit unverwandt auf den Verzehr eines Acht-Minuten-Eis mit Toast gerichtet, doch ihre Schwester Evylin blickte fragend hoch, und ihre Mama meinte: »Was gibt es denn, mein Liebes?«, und hielt zwischen zwei Schlucken ihres medizinischen Gerstenwassers inne.

 Felicity deutete auf eine Stelle im Gesellschaftsteil der Zeitung. »Hier steht, dass es bei dem Ball gestern Abend einen besonders grausigen Vorfall gab! Wusstet ihr, dass dort etwas vorgefallen ist? Ich kann mich daran gar nicht erinnern!«

 Verärgert starrte Alexia auf ihr eigenes Frühstücksei. Sie war davon ausgegangen, dass Lord Maccon alles auf respektvolle Weise vertuschen und aus den Klatschspalten heraushalten würde. Sie weigerte sich anzuerkennen, dass schon die bloße Anzahl von Leuten, die sie mit dem toten Vampir gesehen hatten, jegliche Bemühungen dieser Art praktisch unmöglich machte. Immerhin war es eine erklärte Spezialität des Earls, jede Menge unmöglicher Dinge zu bewerkstelligen, bevor sich ein Tag dem Ende neigte.

 »Offensichtlich ist jemand gestorben«, führte Felicity näher aus. »Es wird kein Name genannt, aber… Ein richtiger Todesfall, und er ist völlig an mir vorbeigegangen! Eine junge Dame entdeckte den Toten in der Bibliothek und fiel vor Entsetzen in Ohnmacht. Das arme Ding, wie schrecklich das für sie gewesen sein muss.«

 Evylin, die Jüngste, schnalzte mitfühlend mit der Zunge und griff nach dem Glas mit der Stachelbeermarmelade. »Steht da, wer die junge Dame war?«

 Felicity rieb sich graziös die Nase und las weiter. »Leider nicht.«

 Alexia zog beide Brauen hoch und nippte in für sie uncharakteristischem Schweigen an ihrem Tee. Bei dem Geschmack zuckte sie zusammen, starrte mit zusammengekniffenen Augen auf ihre Tasse und griff dann nach dem Sahnekännchen.

 Evylin bemühte sich, eine exakt gleichmäßige Schicht Marmelade auf ihrem Toast zu verstreichen. »Wie furchtbar ärgerlich! Zu gern würde ich all die wichtigen Details kennen. Klingt ja wie aus einem Schauerroman. Gibt es sonst noch was Interessantes?«

 »Nun, der Artikel geht mit einer ausführlicheren Zusammenfassung des Balls weiter. Meine Güte, der Verfasser kritisiert sogar die Duchess of Snodgrove, weil keine Erfrischungen angeboten wurden.«

 »Nun, also wirklich«, sagte Evylin voll inbrünstiger Zustimmung. »Sogar bei Almack’s gibt es diese faden kleinen Sandwiches. Es ist ja nicht so, als könne sich der Duke diese Ausgabe nicht leisten.«

 »Nur zu wahr, mein Liebes«, stimmte Mrs Loontwill zu.

 Felicity warf einen Blick auf die Verfasserzeile des Artikels. »Geschrieben von ›Anonymus‹. Keine Bemerkung über irgendjemandes Kleidung. Nun, das nenne ich eine ziemlich schlechte Berichterstattung. Er erwähnt nicht einmal Evylin und mich.«

 Die Loontwill-Mädchen waren recht beliebt bei der Presse, einesteils wegen ihrer allgemein gelungenen Erscheinung, zum anderen wegen der bemerkenswerten Anzahl von Verehrern, die beide um sich zu scharen wussten. Die gesamte Familie, mit Ausnahme von Alexia, genoss diese Beliebtheit über die Maßen und schien sich nicht daran zu stören, dass nicht alles, was über sie geschrieben wurde, stets schmeichelhaft war. Solange zumindest irgendetwas geschrieben wurde.

 Evylin sah verärgert aus. Eine kleine Falte war zwischen ihren perfekt geschwungenen Augenbrauen erschienen. »Ich habe extra mein neues erbsengrünes Kleid mit der rosafarbenen Seerosen-Bordüre getragen, nur damit man etwas darüber schreibt.«

 Alexia zuckte zusammen. Sie hätte es vorgezogen, nicht an dieses Kleid erinnert zu werden– so viele Rüschen!

 Als unglückseliges Nebenprodukt der zweiten Ehe von Mrs Loontwill unterschieden sich sowohl Felicity als auch Evylin auffallend von ihrer älteren Halbschwester. Niemand, der die drei zusammen sah, wäre auf den Gedanken gekommen, dass Alexia überhaupt mit den beiden verwandt war. Neben einem offensichtlichen Mangel an italienischem Blut und einem durch und durch von Seele geplagten Zustand waren Felicity und Evylin beide sehr hübsch: blasse, geistlose Blondinen mit großen blauen Augen und kleinen, rosenknospenhaften Mündern. Leider hatten sie, ganz wie ihre liebe Mama, abgesehen von »sehr hübsch« nicht viel Substanz zu bieten.

 Die Unterhaltung am Frühstückstisch bot deshalb nicht das intellektuelle Format, das sich Alexia wünschte. Dennoch war sie erfreut zu hören, dass sich das Gespräch einem etwas banaleren Thema als Mord zugewendet hatte.

 »Nun, das ist alles, was hier über den Ball steht.« Felicity verstummte kurz und richtete ihre Aufmerksamkeit auf die gesellschaftlichen Bekanntmachungen. »Das hier ist sehr interessant. Dieser nette Tee-Salon in der Nähe der Bond Street hat jetzt bis zwei Uhr nachts geöffnet, um auch übernatürliches Publikum zu verköstigen. Wahrscheinlich servieren sie nun auch rohes Fleisch und Kelche mit Blut. Meinst du, wir sollten diese Lokalität weiterhin aufsuchen, Mama?«

 Mrs Loontwill blickte ein weiteres Mal von ihrem Gerstenwasser mit Zitrone auf. »Ich sehe nicht, was das schaden könnte, mein Liebes.«

 Squire Loontwill schluckte einen Bissen Toast hinunter. »Unter dem Nachtvolk sind einige der besseren Investoren, meine Perle. Bei deiner Hetzjagd auf Verehrer für die Mädchen könntest du es durchaus schlechter treffen.«

 »Also wirklich, Daddy«, tadelte Evylin. »Du redest, als wäre Mama ein wild gewordener Werwolf.«

 Mrs Loontwill warf ihrem Ehemann einen argwöhnischen Blick zu. »Du hast doch die letzten paar Abende nicht etwa das Claret’s oder das Sangria aufgesucht, oder etwa doch?« Sie klang, als wäre ganz London plötzlich von Werwölfen, Gespenstern und Vampiren überrannt worden und ihr Ehemann mit ihnen allen verbrüdert.

 Eilends zog sich der Squire aus der Unterhaltung zurück. »Natürlich nicht, meine Perle, nur das Boodles. Du weißt doch, dass ich meinen eigenen Club denen des übernatürlichen Volkes vorziehe.«

 »Wo wir gerade von Gentlemen’s Clubs reden«, unterbrach ihn Felicity, die immer noch in die Zeitung vertieft war. »Letzte Woche hat ein neuer in Mayfair eröffnet, für Intellektuelle, Philosophen, Wissenschaftler und dergleichen– ausgerechnet! Er nennt sich Hypocras Club. Wie absurd. Warum sollte diese Sorte von Individuen einen eigenen Club brauchen? Gibt es denn dafür nicht die öffentlichen Museen?« Die Adresse ließ sie die Stirn runzeln. »Schrecklich angesagte Gegend allerdings.« Sie hielt ihrer Mutter die Seite hin. »Ist das nicht direkt neben dem Stadthaus des Duke of Snodgrove?«

 Mrs Loontwill nickte. »Ganz recht, mein Liebes. Nun, wenn dort zu jeder Tages- und Nachtzeit ein Haufen Wissenschaftler ein- und ausgeht, wird das den Grundtenor dieser Gegend natürlich verschlechtern. Die Duchess dürfte einen wahren Anfall bekommen haben. Eigentlich hatte ich vor, ihr eine Dankeskarte für die gestrige Feierlichkeit zu schicken. Aber jetzt denke ich, ich werde ihr heute Nachmittag persönlich einen Besuch abstatten. Als besorgte Freundin sollte ich mich wirklich nach ihrem emotionalen Zustand erkundigen.«

 »Wie grauenhaft für sie«, meinte Alexia bis an die Grenze ihrer Geduld getrieben, sodass sie sich einen Kommentar nicht länger verkneifen konnte. »Dass da Leute tatsächlich denken, mit ihrem Verstand, und das auch noch direkt vor der eigenen Haustür! Oh, was für ein Hohn!«

 »Ich komme mit dir, Mama«, bot Evylin an.

 Mrs Loontwill lächelte ihre jüngste Tochter an und ignorierte ihre Älteste völlig.

 Felicity las weiter. »Die neueste Frühlingsmode aus Paris fordert breite, andersfarbige Gürtel. Wie bedauerlich. An dir werden sie natürlich bezaubernd aussehen, Evylin, aber bei meiner Figur…«

 Leider dachte Alexias Mama trotz drohender Gürtel und einer Invasion von Wissenschaftlern sowie der sich bietenden Gelegenheit, sich am Unglück einer Freundin zu ergötzen, immer noch über den Toten beim Ball der Snodgroves nach. »Du warst letzten Abend auf einmal eine ganze Weile lang verschwunden, Alexia. Du würdest uns doch nichts Wichtiges verheimlichen, oder, mein Liebes?«

 Alexia schenkte ihr einen sorgfältig ausgesuchten ausdruckslosen Blick. »Ich hatte einen kleinen Zusammenstoß mit Lord Maccon.« Immer schön von der Fährte ablenken, dachte sie.

 Damit zog sie das Interesse aller auf sich, sogar das ihres Stiefvaters. Squire Loontwill machte sich selten die Mühe, viel zu sprechen. Bei den Loontwill-Damen bestand zudem nicht viel Gelegenheit, zu Wort zu kommen, deshalb ließ er die Unterhaltung am Frühstückstisch für gewöhnlich über sich ergehen und folgte den Gesprächen nur halbherzig. Doch er war ein Mann von leidlichem Verstand und Anstand, und Alexias Aussage ließ ihn nun aufmerksam werden. Der Earl of Woolsey mochte zwar ein Werwolf sein, doch er hatte auch beachtlichen Wohlstand und Einfluss.

 Mrs Loontwill erbleichte und milderte merklich ihren Tonfall. »Du hast doch hoffentlich nichts Unhöfliches zu dem Earl gesagt, mein Liebes, oder etwa doch?«

 Alexia ging ihr Zusammentreffen in Gedanken noch einmal durch. »Nicht im eigentlichen Sinne.«

 Mrs Loontwill schob ihr Glas Gerstenwasser beiseite und schenkte sich zitternd eine Tasse Tee ein. »Ach herrje«, sagte sie leise.

 Mrs Loontwill war es nie ganz gelungen, aus ihrer ältesten Tochter schlau zu werden. Sie hatte geglaubt, wenn sie Alexia vom Heiratsmarkt zurückhielt und eine alte Jungfer aus ihr machte– was sie mit Mitte zwanzig ja schon war–, würde das dieses Mädchen, das sie zur Verzweiflung trieb, aus den übelsten Schwierigkeiten heraushalten. Stattdessen hatte sie Alexia dadurch unbeabsichtigt ein stetig wachsendes Maß an Freiheit beschert. Wenn sie darüber nachdachte, hätte sie Alexia lieber schnellstens verheiraten sollen. Nun litten sie alle unter ihrem unmöglichen Betragen, das zunehmend schlimmer zu werden schien, je älter sie wurde.

 »Ich bin allerdings heute Morgen mit dem Gedanken an all die ungehobelten Dinge aufgewacht, die ich hätte sagen können, aber nicht gesagt habe«, fügte Alexia verdrießlich hinzu. »Das nenne ich höchst ärgerlich.«

 Squire Loontwill stieß einen lang gezogenen Seufzer aus.

 Entschlossen schlug Alexia mit der Hand auf den Tisch. »Tatsächlich denke ich, ich werde heute Vormittag einen Spaziergang im Park machen. Meine nervliche Verfassung ist nach dieser Begegnung nicht ganz, wie sie sein sollte.« Dabei bezog sie sich nicht, wie man hätte vermuten können, indirekt auf den Angriff des Vampirs; Miss Tarabotti war keines dieser faden, geistlosen Mädchen mit seichtem Gemüt– ganz im Gegenteil sogar. So mancher Gentleman verglich ihre erste Begegnung mit einem sehr starken Cognac, den man kippt und eigentlich mit Fruchtsaft gerechnet hatte: überraschend und mit einem intensiven, brennenden Nachgeschmack.

 Nein, Alexias Nerven lagen blank, weil sie immer noch rasend vor Wut auf den Earl of Woolsey war. Sie war wütend gewesen, als er sie in der Bibliothek zurückgelassen hatte, dann hatte sie eine unruhige Nacht lang vor sich hingeköchelt und war mit brennenden Augen und immer noch gereizten Gefühlen aufgewacht.

 »Warte doch!«, rief Evylin. »Was ist passiert? Alexia, du musst uns alles erzählen! Warum hast du Lord Maccon auf dem Ball getroffen und wir nicht? Er stand nicht auf der Gästeliste, das weiß ich. Ich habe dem Lakai über die Schulter gesehen.«

 »Evy, das hast du nicht getan!« Felicity schnappte aufrichtig schockiert nach Luft.

 Alexia ignorierte ihre Mutter und verließ das Frühstückszimmer, um sich auf die Suche nach ihrem Lieblingsschal zu machen. Mrs Loontwill hätte versuchen können, sie aufzuhalten, doch sie wusste, dass ein solches Bemühen zwecklos wäre. Alexia etwas zu entlocken, was sie nicht preisgeben wollte, war genauso, als wolle man einen Tropfen Blut aus einem Gespenst herauspressen.

 Stattdessen griff Mrs Loontwill nach der Hand ihres Ehemannes und drückte sie tröstend. »Mach dir keine Sorgen, Herbert. Ich glaube, Lord Maccon mag Alexias Ruppigkeit irgendwie. Wenigstens hat er sie nie in der Öffentlichkeit geschnitten. Wir sollten für kleine Gnaden dankbar sein.«

 Squire Loontwill nickte. »Vielleicht findet ein Werwolf in seinem fortgeschrittenen Alter ein solches Betragen erfrischend«, äußerte er hoffnungsvoll.

 Seine Frau belohnte solch optimistische Einstellung mit einem liebevollen Tätscheln auf die Schulter. Sie wusste, wie äußerst anstrengend ihr zweiter Ehemann ihre älteste Tochter fand. Wirklich, was hatte sie sich auch dabei gedacht, einen Italiener zu heiraten? Nun ja, sie war noch jung gewesen und Alessandro Tarabotti so überaus gut aussehend. Doch da war noch etwas anderes an Alexia. Etwas… abstoßend Unabhängiges, das Mrs Loontwill nicht gänzlich ihrem ersten Ehemann zur Last legen konnte. Und natürlich weigerte sie sich, die Schuld bei sich selbst zu suchen.

 Was es auch war, Alexia war so geboren worden, voller Logik und Vernunft und scharfer Worte. Nicht zum ersten Mal bedauerte es Mrs Loontwill, dass ihre älteste Tochter kein Junge war. Das hätte das Leben für sie alle so viel einfacher gemacht.

 Unter normalen Umständen waren Spaziergänge im Hydepark genau das, was eine alleinstehende junge Dame aus gutem Hause nicht ohne ihre Mama und möglicherweise ein oder zwei weitere ältere weibliche Verwandte tun sollte. Miss Tarabotti war der Ansicht, dass solche Verhaltensregeln nicht ganz auf sie zutrafen, da sie ja als alte Jungfer galt. Und das schon, solange sie denken konnte. In etwas bitteren Momenten hatte sie das Gefühl, schon als alte Jungfer geboren worden zu sein.

 Mrs Loontwill hatte sich gar nicht erst die Mühe gemacht, ihre älteste Tochter in die Gesellschaft einzuführen. »Wirklich, mein Liebling«, hatte Alexias Mutter damals in einem Tonfall tiefster Herablassung gesagt, »mit so einer Nase und diesem Teint hat es einfach keinen Sinn, dass wir darin investieren. Ich muss schließlich auch an deine Schwestern denken.«

 Also war Alexia, deren Nase in Wirklichkeit gar nicht so groß und deren Haut auch gar nicht so dunkel war, im Alter von fünfzehn Jahren zur alten Jungfer erklärt worden. Nicht dass sie sich tatsächlich je nach der Bürde eines Ehemanns gesehnt hatte, doch es wäre schön gewesen, zu wissen, dass sie einen hätte haben können, sollte sie ihre Meinung je ändern. Alexia liebte es zu tanzen, deshalb hätte sie gern zumindest an einem einzigen Ball als verfügbare junge Dame teilgenommen, anstatt sich am Ende stets in einer Bibliothek zu verstecken. Mittlerweile nahm sie an Bällen nur noch als Anstandsdame ihrer Schwestern teil, und Bibliotheken gab es im Überfluss.

 Doch das Dasein einer alten Jungfer bedeutete auch, dass sie ohne ihre Mama im Hydepark spazieren gehen konnte, und nur die schlimmsten Moralverfechter konnten daran etwas auszusetzen haben. Zum Glück kannten diese, genauso wie die Mitarbeiter der Morning Post, Miss Alexia Tarabottis Namen nicht.

 Da ihr aber Lord Maccons schroffe Vorhaltungen noch in den Ohren klangen, hatte Alexia das Gefühl, nicht völlig ohne Begleitung spazieren gehen zu können, selbst wenn es mitten am Vormittag war und die übernatürlichenfeindliche Sonne ziemlich strahlend vom Himmel schien. Also nahm sie ihren treuen Messingschirm mit, wegen der Sonne, und Miss Ivy Hisselpenny, Lord Maccons äußerst empfindlichen Zartgefühls willen.

 Miss Ivy Hisselpenny war eine liebe Freundin von Miss Alexia Tarabotti. Sie kannten sich lange genug, um sich in alle Winkel des gut geschützten Terrains der Vertrautheit vorzuwagen.

 Als Alexia also Ivy eine Nachricht zukommen ließ, um zu fragen, ob sie einen Spaziergang unternehmen wollte, war sich Ivy sehr wohl der Tatsache bewusst, dass das nur ein oberflächlicher Deckmantel der Geschehnisse war.

 Ivy Hisselpenny war das unglückliche Opfer jener Umstände, dass sie nur beinahe hübsch und nur beinahe wohlhabend war und dazu neigte, äußerst alberne Hüte zu tragen. Letzteres war die Facette von Ivys Charakter, die Alexia am schwersten zu ertragen fand. Normalerweise hielt sie Ivy allerdings für eine erholsame, wesensverwandte und– was am wichtigsten war– bereitwillige Gesellschaft bei jedem Ausflug.

 Ivy hingegen hielt Alexia für eine Dame mit Verstand und Intelligenz, die zwar manchmal zu direkt für ihr eigenes empfindsames Gemüt, dafür aber loyal und liebenswürdig war. Sie hatte gelernt, Alexias Unverblümtheit unterhaltsam zu finden, und Alexia hatte gelernt, dass man die Hüte einer Freundin nicht immer ansehen musste. Da beide schon in den Anfängen ihrer Bekanntschaft über die anstrengendsten Charakterzüge der anderen hinwegsahen, hatte sich zwischen den Mädchen eine feste Freundschaft zu ihrem gegenseitigen Nutzen entwickelt.

 Ihre Unterhaltung im Hydepark spiegelte die typische Art der Kommunikation zwischen ihnen wider.

 »Ivy, meine Liebe«, sagte Miss Tarabotti, als ihre Freundin geschäftig herbeieilte. »Wie wunderbar von dir, so kurzfristig Zeit für einen Spaziergang zu finden! Was für ein grässliches Hütchen! Ich hoffe, du hast nicht allzu viel dafür bezahlt.«

 »Alexia! Wie überaus abscheulich von dir, meinen Hut zu kritisieren«, entgegnete Miss Hisselpenny. »Warum sollte ich denn heute Vormittag keine Zeit für einen Spaziergang haben? Du weißt, dass ich donnerstags nie etwas Besseres zu tun habe. Donnerstage sind immer so lästig, findest du nicht auch?«

 »Wirklich«, sagte Miss Tarabotti, »ich wünschte, du würdest mich mitnehmen, wenn du einkaufen gehst, Ivy. So manches Grauen könnte dadurch verhindert werden. Warum sollten Donnerstage sich irgendwie von anderen Wochentagen unterscheiden?«

 Und so fort.

 Es war ein recht schöner Tag, und die beiden Damen gingen Arm in Arm, ihre voluminösen Röcke raschelten, und die kleineren, bequemeren Tournüren, die erst letzte Saison in Mode gekommen waren, machten es vergleichsweise leicht, sich darin zu bewegen. Gerüchte besagten, dass in Frankreich gewisse Damen völlig darauf verzichteten, doch diese skandalöse Mode hatte London noch nicht erreicht.

 Ivy und Alexia hatten ihre Parasols zum Schutz gegen die Sonne aufgespannt, obwohl dieser Aufwand, wie Alexia gern zu sagen pflegte, bei ihrem Teint vergebene Liebesmüh war. Warum, oh, warum nur wurde die modische Welt so völlig von vampirhafter Blässe regiert?

 Sie gaben ein reizendes Bild ab, wie sie so dahinschlenderten: Ivy in cremefarbenem Musselin mit rosa Blümchen und Alexia in ihrem blauen Lieblings-Promenadenkleid mit Samtbesatz. Beide Ensembles waren mit jenen zahlreichen Reihen aus Spitze, stark gefältelten Volants und Biesen verziert, die nur die modebewusstesten Damen trugen.

 Der Hydepark war ausgesprochen gut besucht, was zum einen am angenehmen Wetter und zum anderen an dem neuesten Modewahn für aufwändige Promenadenkleider lag. So mancher Gentleman lüpfte leicht den Hut in ihre unbestimmte Richtung, was Alexia als ständige Unterbrechung empfand, während sich Ivy geschmeichelt fühlte.

 »Also wirklich«, grummelte Miss Tarabotti. »Was ist heute Morgen nur in alle gefahren? Man könnte meinen, wir wären tatsächlich verlockende Heiratskandidatinnen.«

 »Alexia, von dir selbst magst du ja glauben, dass du vom Markt bist«, tadelte ihre Freundin, wobei sie schüchtern einem respektabel aussehenden Gentleman auf einem hübschen braunen Wallach zulächelte, »aber ich weigere mich, so ein ungerechtes Los zu akzeptieren.«

 Miss Tarabotti schnaufte verächtlich.

 »Wo wir schon davon sprechen– wie war der Ball der Duchess gestern Abend?« Ivy hatte immer etwas für Klatsch und Tratsch übrig. Da ihre Familie fast schon der Mittelschicht angehörte, um abgesehen von den größten Bällen zu irgendeiner anderen Veranstaltung eingeladen zu werden, musste sie sich hinsichtlich der Details, die in der Morning Post nicht erwähnt wurden, auf Alexia verlassen. Zu Ivys Pech war ihre liebe Freundin diesbezüglich nicht gerade die sprudelndste Quelle. »War es recht schrecklich? Wer war alles dort? Was hatten sie an?«

 Alexia verdrehte die Augen. »Ivy, bitte, immer eine Frage nach der anderen.«

 »Nun, war es eine angenehme Veranstaltung?«

 »Kein bisschen. Würdest du es glauben, wenn ich dir verrate, dass nicht mal etwas zu essen angeboten wurde? Nichts als Punsch! Ich musste mir Tee bestellen und in die Bibliothek gehen, um ihn zu trinken.« Aufgewühlt drehte Alexia ihren Sonnenschirm am Stiel hin und her.

 Ivy war schockiert. »Das hast du nicht!«

 Miss Tarabotti zog die schwarzen Augenbrauen hoch. »Das habe ich sehr wohl. Du würdest nicht glauben, welchen Aufruhr das nach sich gezogen hat. Und als ob das nicht schon schlimm genug gewesen wäre, musste auch noch Lord Maccon in Person dort auftauchen.«

 Miss Hisselpenny blieb wie angewurzelt stehen und starrte ihrer Freundin direkt ins Gesicht. Alexias Miene ließ nichts als Verärgerung erkennen, doch die knappe Art, wie sie immer vom Earl of Woolsey sprach, weckte in Ivy einen Verdacht.

 Dennoch spielte sie die Mitleidskarte aus. »Ach du liebe Güte, war er recht abscheulich?« Im Stillen war Ivy der Ansicht, dass Lord Maccon für einen Werwolf durchaus respektabel war, allerdings war er ein bisschen zu… nun ja, zu viel für ihren Geschmack. Er war so besonders groß und besonders unwirsch, dass er ihr ein wenig Angst einjagte. Doch in der Öffentlichkeit benahm er sich stets korrekt, und einem Mann, der so gut geschnittene Jacketts trug, musste man einiges zugute halten– selbst dass er sich einmal im Monat in eine reißende Bestie verwandelte.

 Alexia schnaubte laut. »Pah! Nicht mehr als üblich. Ich glaube, es muss etwas damit zu tun haben, dass er ein Alpha ist. Er ist einfach zu sehr daran gewöhnt, dass seinen Befehlen ständig Folge geleistet wird. Das verdirbt mir gänzlich die Laune.« Sie machte eine kurze Pause. »Ich wurde letzten Abend von einem Vampir angegriffen.«

 Ivy täuschte einen Ohnmachtsanfall vor.

 Alexia zwang sie dazu, aufrecht stehen zu bleiben, indem sie den bei ihr eingehakten Arm versteifte. »Hör auf damit, so herumzutorkeln«, sagte sie. »Hier ist niemand Wichtiges in der Nähe, der dich auffängt.«

 Ivy erholte sich wieder und entgegnete energisch: »Gütiger Himmel, Alexia. Wie machst du es nur, immerzu in solche Situationen zu geraten?«

 Gleichmütig zuckte Alexia mit den Schultern und schritt dann zügiger voran, sodass Ivy ein paar Schritte traben musste, um mit ihr mitzuhalten.

 »Was hast du getan?«, wollte sie wissen.

 »Ihm mit meinem Sonnenschirm eins übergezogen, natürlich.«

 »Das hast du nicht!«

 »Mitten auf den Kopf. Das würde ich mit jedem machen, der mich angreift, ob nun übernatürlich oder nicht. Er ist einfach auf mich zugestürzt, ohne sich vorher auch nur vorzustellen oder etwas in der Art!«

 »Aber Alexia, wirklich, das tut man einfach nicht, einen Vampir zu schlagen, ob nun mit einem Sonnenschirm oder sonst womit.«

 Miss Tarabotti seufzte, doch insgeheim stimmte sie ihrer Freundin zu. Es gab nicht sehr viele Vampire, die sich in der Londoner Gesellschaft tummelten, das war nie so gewesen, doch zu den wenigen ansässigen Vampirhäusern zählten Politiker, Grundbesitzer und ein paar sehr wichtige Adelige. Unter solch hochrangigen Persönlichkeiten mit seinem Sonnenschirm um sich zu schlagen war gesellschaftlicher Selbstmord.

 »Das ist einfach zu skandalös«, fuhr Miss Hisselpenny fort. »Was kommt als Nächstes? Willst du das House of Lords stürmen und während der nächtlichen Sitzung die örtlichen Übernatürlichen wahllos mit Marmelade bewerfen?«

 Bei den abenteuerlichen Sprüngen, die Ivys Vorstellungskraft machte, musste Alexia kichern.

 »O nein, jetzt bringe ich dich auch noch auf dumme Ideen!« Theatralisch legte sich Ivy eine behandschuhte Hand an die Stirn. »Was genau ist denn nun geschehen?«

 Alexia erzählte es ihr.

 »Du hast ihn umgebracht?« Diesmal wirkte Miss Hisselpenny ganz so, als würde sie wirklich in Ohnmacht fallen.

 »Es war ein Unfall!«, beharrte Miss Tarabotti und umfasste den Arm ihrer Freundin mit festerem Griff.

 »Dann warst du das in der Morning Post? Die Dame, die gestern Abend auf dem Ball der Duchess of Snodgrove den Toten fand?« Ivy war durch und durch gespannte Erwartung.

 Alexia nickte.

 »Nun ja, Lord Maccon hat die Angelegenheit jedenfalls angemessen vertuscht. Es wurde weder dein Name noch der deiner Familie erwähnt.« Ivy war um ihrer Freundin willen erleichtert.

 »Oder die Tatsache, dass der Tote ein Vampir war. Gott sei Dank! Kannst du dir vorstellen, was meine liebe Mutter dazu gesagt hätte?« Alexia verdrehte die Augen himmelwärts.

 »Oder die nachteilige Wirkung, die das auf deine Heiratsaussichten haben würde. Ohne Anstandsdame in einer Bibliothek mit einem toten Vampir! Dir ist doch wohl klar, dass du Lord Maccon enormen Dank schuldest?«

 Miss Tarabotti sah auf einmal aus, als hätte sie einen lebenden Aal verschluckt. »Das denke ich nicht, Ivy. Es ist seine Aufgabe, solche Dinge geheim zu halten, schließlich ist er der zuständige Oberste Minister für Natürliche-Übernatürliche Beziehungen für London und Umgebung. Oder was auch immer sein Titel bei BUR sein mag. Ich habe ganz sicher keinerlei Verpflichtungen einem Mann gegenüber, der nur seine Pflicht getan hat. Außerdem, nach allem, was ich über die gesellschaftliche Dynamik des Woolsey-Rudels weiß, vermute ich eher, dass es Professor Lyall und nicht Lord Maccon war, der die Angelegenheit mit den Zeitungsreportern geregelt hat.«

 Insgeheim war Ivy der Meinung, dass ihre Freundin dem Earl nicht genug Anerkennung zollte. Nur weil Alexia gegen seinen Charme immun war, bedeutete das nicht, dass der Rest der Welt ebensolche Gleichgültigkeit empfand. Er war zwar Schotte, das stimmte schon, aber er war Alpha seit– wie vielen?– zwanzig Jahren oder so. Nach den Maßstäben der Übernatürlichen war das nicht lang, aber lang genug für die weniger anspruchsvolle Tageslicht-Gesellschaft. Es gab Gerüchte darüber, wie er den letzten Woolsey-Alpha besiegt hatte. Es hieß, er wäre viel zu grob vorgegangen für moderne Begriffe, doch es hätte gerade noch eben dem Rudel-Protokoll entsprochen. Wie dem auch sein mochte, der vorherige Earl war allgemein dafür bekannt gewesen, ein verkommenes Individuum zu sein, das in jeglichen Aspekten von Anstand und Sitte zu wünschen übrig gelassen hatte. Dass Lord Maccon praktisch aus dem Nichts aufgetaucht war und ihn beseitigt hatte, wie rüde seine Methoden auch gewesen sein mochten, hatte die Londoner Gesellschaft einerseits schockiert, andererseits war man froh darüber gewesen.

 In der Regel übten die meisten Alphas und Vampirköniginnen ihre Macht in diesem modernen Zeitalter auf dieselbe zivilisierte Art und Weise aus wie jeder andere auch: mit Geld, mittels ihrer gesellschaftlichen Stellung und mithilfe der Politik. Lord Maccon mochte in dieser Art Machtspiel ein Neuling sein, aber nach zwanzig Jahren beherrschte er es besser als die meisten anderen. Ivy war jung genug, um beeindruckt zu sein, und klug genug, sich nicht näher mit seiner nördlichen Herkunft zu befassen.

 »Ich glaube wirklich, dass du schrecklich hart über den Earl urteilst, Alexia«, sagte sie, während sie beide in einen Seitenweg bogen, der von der Hauptpromenade abzweigte.

 »Daran ist nichts zu ändern«, entgegnete Miss Tarabotti. »Ich konnte den Mann noch nie leiden.«

 »Wenn du das sagst«, seufzte Miss Hisselpenny.

 Sie umrundeten ein kleines Birkenwäldchen und verharrten am Rand einer weiten Rasenfläche. Seit Kurzem wurde diese spezielle Wiese, unter weitem, freiem Himmel und abseits der üblichen Wege gelegen, von einer Luftschifffahrtsgesellschaft genutzt. Sie betrieb dampfbetriebene Luftschiffe nach dem Giffard-Modell mit de-Lome-Propellern. Das war der letzte Schrei. Besonders die Oberschicht hatte mit Begeisterung den Himmel erobert. Beinahe hatte die Luftfahrt schon die Jagd als bevorzugten Zeitvertreib des Adels übertrumpft.

 Die Luftschiffe waren ein beeindruckender Anblick, und besonders war Alexia von ihnen angetan. Sie hoffte, eines Tages in einem davon fahren zu können. Die Aussicht sollte angeblich atemberaubend sein, und gerüchteweise servierte man dort ausgezeichneten Tee.

 Die beiden Damen sahen zu, wie sich eines der Luftschiffe näherte und zur Landung ansetzte. Aus der Entfernung sah es wie ein ungeheuer langer, dünner Ballon aus, an dem ein Korb hing. Bei näherer Betrachtung wurde allerdings deutlich, dass der Ballon teilweise zur Halbstarre verstärkt war und der Korb eher einem übergroßen Frachtkahn glich. Der frachtkahnähnliche Teil war in leuchtendem Schwarz und Weiß mit dem Logo der Giffard Company bemalt und hing von tausend Drahtseilen gehalten unter dem Ballon herab.

 Das Schiff wurde zur Wiese manövriert, und während die beiden Damen zusahen, stoppten die Propeller und schwenkten nach unten, bevor das Schiff sanft aufsetzte.

 »In was für bemerkenswerten Zeiten wir leben«, kommentierte Alexia, während ihre Augen bei dem spektakulären Anblick funkelten.

 Ivy war nicht so beeindruckt. »Es ist nicht natürlich, dass sich der Mensch in die Lüfte erhebt.«

 Gereizt schnalzte Alexia mit der Zunge. »Ivy, warum musst du nur so ein altmodischer Kauz sein? Das ist das Zeitalter der wunderbaren Erfindungen und außergewöhnlichen Wissenschaften. Die Wirkungsweise dieser Apparate ist wirklich ziemlich faszinierend. Die Berechnungen für den Start allein sind…«

 Sie wurde von einer sanften weiblichen Stimme unterbrochen.

 Ivy stieß mit einem erleichterten Seufzer den Atem aus; Hauptsache, Alexia wurde von all diesem verrückten intellektuellen Hokuspokus abgelenkt.

 Die beiden Damen wandten sich von dem Luftschiff und all seinen Wundern ab, Alexia zögerlich und Ivy mit großer Bereitwilligkeit, und fanden sich einer gänzlich anderen Art von Schauspiel gegenüber.

 Die Stimme war vom Kutschbock eines absolut fabelhaften Phaeton gekommen, der hinter ihnen angehalten hatte, ohne dass eine der beiden Frauen es bemerkt hatte. Die Kutsche war ein High-Flyer: ein gefährliches offenes Gefährt, das selten von einer Frau gelenkt wurde. Und dennoch saß dort hinter einem Gespann perfekt aufeinander abgestimmter Rappen eine leicht pummelige Dame mit blondem Haar und einem freundlichen Lächeln. Nichts an dem Arrangement schien zusammenzupassen, von der Lady, die ein Nachmittagskleid in schmeichelndem Altrosa mit burgunderfarbenen Posamenten anstelle eines Reisekleids für Kutschfahrten trug, bis hin zu den temperamentvollen Pferden, die eher zu einem sportlich ambitionierten Dandy gepasst hätten. Die Lady hatte ein sympathisches Gesicht und wippende Ringellöckchen, doch die Zügel hielt sie mit eisenhartem Griff.

 Da ihnen die Frau nicht bekannt war, hätten sich die beiden jungen Damen in der Annahme, dass die Unterbrechung ein peinlicher Fall von Verwechslung war, wieder ihren Beobachtungen zugewandt, hätte sie die gut aussehende junge Lady nicht erneut angesprochen.

 »Habe ich das Vergnügen mit Miss Tarabotti?«

 Ivy und Alexia sahen sich an –, dann antwortete Alexia gegen ihren Willen: »Ja. Einen guten Tag wünsche ich.«

 »Ja, ein wunderschöner Tag für eine Luftfahrt, würden Sie nicht auch sagen?« Die Dame deutete mit der Peitsche auf das Luftschiff, das mittlerweile seine Landung beendet hatte und dafür vorbereitet wurde, seine Passagiere zu entlassen.

 »In der Tat«, antwortete Alexia knapp, ein wenig ungehalten wegen des dreisten und familiären Tonfalls der ihr unbekannten Frau. »Wurden wir uns bereits vorgestellt?«

 Die Dame lachte, ein sanfter, perlender Laut. »Ich bin Miss Mabel Dair. So, nun sind wir einander vorgestellt.«

 Alexia kam zu der Überzeugung, dass sie es hier wohl mit einem Original zu tun haben musste, wie man solche Personen zu nennen pflegte.

 »Erfreut, Ihre Bekanntschaft zu machen«, antwortete sie vorsichtig. »Miss Dair, darf ich Ihnen Miss Ivy Hisselpenny vorstellen?«

 Ivy knickste kurz, gleichzeitig zupfte sie Alexia an ihrem samtverzierten Ärmel. »Die Schauspielerin«, zischelte sie Alexia ins Ohr. »Du weißt schon! Oh, Alexia, das musst du doch wirklich wissen!«

 Miss Tarabotti, die es nicht wusste, vermutete, dass sie es eigentlich sollte. »Oh«, sagte sie verständnislos und dann leise zu Ivy: »Sollten wir mitten im Hydepark mit einer Schauspielerin reden?« Verstohlen sah sie sich zu den Passagieren um, die gerade aus dem Luftschiff stiegen. Niemand nahm auch nur die geringste Notiz von ihnen.

 Miss Hisselpenny verbarg hinter vorgehaltener behandschuhter Hand ein Lächeln. »Und das von der Frau, die letzten Abend aus Versehen jemanden…« Sie machte eine Pause. »…gesonnenschirmt hat. Ich sollte meinen, dass ein Gespräch mit einer Schauspielerin in der Öffentlichkeit deine geringste Sorge ist.«

 Miss Dairs strahlend blaue Augen folgten diesem Austausch aufmerksam. Sie lachte erneut. »Dieser Vorfall, meine Lieben, ist der Grund, dass ich Sie so taktlos ansprach.«

 Alexia und Ivy waren überrascht. Wie konnte Miss Dair wissen, worüber sie geflüstert hatten?

 »Sie müssen mir meine Dreistigkeit und dieses Eindringen in Ihre vertrauliche Unterhaltung verzeihen.«

 »Müssen wir das?«, fragte sich Alexia flüsternd.

 Ivy stieß sie mit dem Ellbogen in die Rippen.

 Endlich erklärte sich Miss Dair. »Sehen Sie, meine Herrin würde Sie gern zu sich einladen, Miss Tarabotti.«

 »Ihre Herrin?«

 Die Schauspielerin nickte mit wippenden blonden Löckchen. »Oh, ich weiß, dass Sie sich normalerweise nicht mit Künstlern der kühneren Ausprägung abgeben. Schauspielerinnen neigen, so habe ich den Eindruck, eher dazu, Claviger zu werden, da Werwölfe von den darstellenden Künsten bei weitem faszinierter sind.«

 Nun wurde Miss Tarabotti klar, was vor sich ging. »Meine Güte, Sie sind eine Drohne!«

 Miss Dair lächelte und nickte zustimmend. Zusätzlich zu den Ringellöckchen hatte sie auch noch Grübchen. Höchst erschütternd.

 Alexia war immer noch sehr verwirrt. Drohnen waren die Gefährten, Diener und Versorger von Vampiren, die mit der möglichen Aussicht darauf bezahlt wurden, irgendeinmal selbst unsterblich zu werden. Doch Vampire wählten selten Drohnen aus, die sich im Rampenlicht bewegten. Sie bevorzugten eher solche, die hinter den Kulissen agieren, Maler, Dichter, Bildhauer und dergleichen. Die grellere Seite der Kreativität war allgemein anerkanntes Revier der Werwölfe, die für gewöhnlich Schauspieler, Opernsänger und Balletttänzer zum Claviger erwählten. Natürlich bevorzugten beide übernatürlichen Gruppen Künstler als Gefährten, da bei einem kreativen Menschen stets eine größere Chance auf einen Überschuss an Seele bestand und deshalb die Wahrscheinlichkeit größer war, dass er oder sie die Metamorphose überlebte. Dass sich also ein Vampir eine Schauspielerin als Drohne aussuchte, war eher ungewöhnlich.

 »Aber Sie sind eine Frau!«, warf Miss Hisselpenny schockiert ein. Noch weitaus bekannter über Drohnen und Claviger war, dass es sich bei ihnen zumeist um Männer handelte, denn die überlebten die Verwandlung wesentlich häufiger als Frauen. Niemand wusste warum, doch die Wissenschaftler vermuteten, dass die schwächere weibliche Konstitution dafür verantwortlich war.

 Die Schauspielerin lächelte. »Nicht alle Drohnen sind auf ewiges Leben aus, ist Ihnen das bewusst? Manche von uns genießen einfach die Protektion. Ich habe kein besonderes Interesse daran, eine Übernatürliche zu werden, und meine Herrin sorgt in vielerlei anderer Hinsicht für mich. Wo wir gerade davon sprechen, sind Sie heute Abend frei, Miss Tarabotti?«

 Endlich erholte sich Alexia doch noch von ihrer Überraschung und runzelte die Stirn. Sie hatte keine konkreten Pläne, doch sie wollte auch nicht ein Haus voller Vampire betreten. Also sagte sie mit fester Stimme: »Leider bin ich heute Abend unabkömmlich.«

 Sie fasste den schnellen Entschluss, Lord Akeldama ihre Karte zu senden mit der Bitte, sie zum Abendessen zu besuchen. Er konnte sie auf den neuesten Stand hinsichtlich der Aktivitäten der örtlichen Vampirhäuser bringen. Lord Akeldama trug zwar gern parfümierte Taschen- und rosa Halstücher, aber er war zudem auch gern über alles informiert.

 »Morgen Abend dann?«, fragte die Schauspielerin hoffnungsvoll. Dieses Anliegen musste ihrer Herrin besonders am Herzen liegen.

 Alexia nickte einverstanden. Die lange, herabfallende Feder an ihrem Filzhütchen kitzelte sie im Nacken. »Wohin soll ich kommen?«

 Miss Dair beugte sich auf dem Kutschbock vor, wobei sie ihre lebhaften Pferde mit ruhiger Hand hielt, und reichte Alexia einen kleinen versiegelten Umschlag. »Ich muss Sie bitten, diese Adresse niemandem mitzuteilen. Bitte entschuldigen Sie, Miss Hisselpenny. Sie verstehen sicher, wie prekär die Situation ist.«

 Ivy hob besänftigend eine Hand und errötete zart. »Keine Ursache, Miss Dair. Ich habe kein Interesse an dieser ganzen Sache.« Selbst Ivy war klug genug, sich nicht in Vampirangelegenheiten einzumischen.

 »Nach wem soll ich mich erkundigen?«, fragte Miss Tarabotti, während sie den Briefumschlag in der Hand drehte, ohne ihn zu öffnen.

 »Countess Nadasdy.«

 Das war ein Name, den Alexia kannte. Countess Nadasdy, so wurde behauptet, war einer der ältesten existierenden Vampire, unglaublich schön, unglaublich grausam und unglaublich höflich. Sie war die Königin des Westminster-Hauses. Lord Maccon mochte gelernt haben, die gesellschaftlichen Spielregeln souverän zu befolgen, doch Countess Nadasdy war darin eine Meisterin.

 Miss Tarabotti sah der pummeligen blonden Schauspielerin lange und fest in die Augen. »Sie haben verborgene Tiefen, Miss Dair.« Alexia sollte eigentlich nichts über die Dinge wissen, die in Countess Nadasdys Kreisen und vor allem in ihrem Stock vor sich gingen, doch sie las zu viel. Eine erhebliche Anzahl der Bücher in der Bibliothek der Loontwills stammten noch aus den Tagen ihres Vaters, und Alessandro Tarabotti hatte eindeutig eine Neigung zu Literatur gehabt, die sich mit dem Übernatürlichen befasste, sodass Alexia eine ungefähre Vorstellung davon hatte, was alles in einem Vampirhaus geschah. Hinter Miss Dairs blonden Locken, Grübchen und ihrem perfekt geschnittenen rosa Kleid verbarg sich jedenfalls mehr, als auf den ersten Blick ersichtlich war.

 Miss Dair nickte ihnen mit wippenden Löckchen zu. »Was auch immer die Klatschspalten sagen mögen, Countess Nadasdy ist eine gute Herrin.« Ihr Lächeln war irgendwie eigentümlich. »Wenn man so etwas mag«, fügte sie hinzu. »Es war eine Freude, Sie kennenzulernen, meine Damen.« Sie zog an den Zügeln ihrer Rappen und ließ sie schnalzen. Der Phaeton machte auf der unebenen Grasfläche einen jähen Satz nach vorn, doch Miss Dair blieb fest und sicher auf dem Kutschbock sitzen. Innerhalb weniger Augenblicke war der High-Flyer ratternd den Fußweg entlanggejagt und verschwand hinter dem kleinen Birkenwäldchen.

 Die beiden jungen Damen folgten seinem Weg, denn das Luftschiff mit all seinen technologischen Wundern hatte mit einem Mal seinen Reiz verloren. Andere, aufregendere Ereignisse standen bevor. Sie spazierten ein wenig langsamer und unterhielten sich mit gedämpften Stimmen. Alexia drehte und wendete den kleinen Umschlag in ihrer Hand.

 Der Ausflug in den Hydepark schien seinen Zweck erfüllt zu haben, was Alexias aufgebrachte Gefühle anbelangte. Ihr ganzer Ärger über Lord Maccon hatte sich aufgelöst und ängstlicher Erwartung Platz gemacht.

 Ivy sah blass aus. Nun ja, blasser als gewöhnlich. Schließlich deutete sie auf den versiegelten Briefumschlag, mit dem Alexia nervös herumhantierte. »Du weißt, was das ist?«

 Miss Tarabotti schluckte. »Natürlich weiß ich das.« Doch sie sagte es so leise, dass Ivy sie offenbar nicht richtig verstanden hatte.

 »Dir wurde tatsächlich die Adresse eines Vampirhauses gegeben, Alexia. Sie werden dich entweder rekrutieren oder bis auf den letzten Tropfen aussaugen. Keine Tageslicht-Menschen, von Drohnen einmal abgesehen, dürfen so eine Information besitzen.«

 Alexia fühlte sich unbehaglich. »Ich weiß.« Sie fragte sich, wie Vampire wohl reagieren mochten, wenn eine Außernatürliche auf einmal unter ihnen auftauchte. Nicht sehr freundlich, vermutete sie. Besorgt kaute sie auf ihrer Unterlippe herum. »Ich muss einfach mit Lord Akeldama sprechen.«

 Miss Hisselpenny sah mit einem Mal noch besorgter aus, wenn das überhaupt möglich war. »O je, musst du das wirklich? Er ist so… so ungeheuerlich.«

 Ungeheuerlich war eine sehr gute Art, Lord Akeldama zu beschreiben. Alexia hatte genauso wenig Angst vor Ungeheuerlichkeiten wie vor Vampiren, und das war auch gut so, denn auf Lord Akeldama traf beides zu.

 Schwankend trippelte er in Schuhen mit knapp acht Zentimeter hohen Absätzen und goldenen, rubinbesetzten Schnallen ins Zimmer. »Meine liebste, liebste Alexia!« Lord Akeldama war schon wenige Minuten, nachdem sie einander zum ersten Mal begegnet waren, dazu übergegangen, sie beim Vornamen zu nennen. Er hatte behauptet, einfach zu wissen, dass sie gute Freunde werden würden. »Darling!« Außerdem schien er hauptsächlich in betonter Kursivschrift zu sprechen. »Wie überaus unvergleichlich entzückend von dir, mich zum Abendessen einzuladen, Darling!«

 Miss Tarabotti lächelte ihn an. Es war unmöglich, bei Lord Akeldamas Anblick nicht breit zu lächeln. Sein Aufzug war einfach so durch und durch absurd. Zusätzlich zu den Stöckelschuhen trug er gelb karierte Gamaschen, Breeches aus goldenem Satin, eine orangefarben und zitronengelb gestreifte Weste und ein Abendjackett aus Brokat in sonnig warmem Rosa. Seine Halsbinde war ein rüschig fließender Wasserfall aus gelber, orange- und rosafarbener chinesischer Seide und wurde nur mit Mühe von einer überwältigend großen Rubinbrosche gebändigt. Das ätherisch schöne Gesicht hatte er gepudert, recht unnötigerweise, schließlich war er bereits überaus bleich, wozu seine Art nun einmal neigte. Auf den Wangen trug er rosafarbenes Rouge in kreisrunden Flecken wie eine Kasperlepuppe. Außerdem schmückte er sich mit einem Monokel mit goldenem Rand, obwohl er wie alle Vampire über perfekte Scharfsichtigkeit verfügte.

 Mit fließender Grazie machte er es sich Alexia gegenüber auf dem Sofa bequem, ein kleines, ordentlich gedecktes Abendbrottischchen zwischen ihnen.

 Miss Tarabotti hatte sich entschieden, ihn– sehr zur Verärgerung ihrer Mutter– allein in ihrem privaten Salon zu empfangen. Alexia hatte versucht, ihr zu erklären, dass das angebliche Unvermögen eines Vampirs, uneingeladen private Domizile zu betreten, nur ein Mythos war, der auf ihrer kollektiven Besessenheit von angemessener gesellschaftlicher Etikette basierte, doch ihre Mutter hatte sich standhaft geweigert, ihr zu glauben. Nach ein paar kleineren hysterischen Anfällen hatte sich Mrs Loontwill ihre Einwände gegen das Arrangement noch einmal überlegt. Da sie erkannt hatte, dass das Ereignis in jedem Fall stattfinden würde, ob sie es nun guthieß oder nicht, da Alexia nun einmal sehr resolut war– das italienische Blut–, hatte sie sich hastig die beiden jüngeren Mädchen und Squire Loontwill geschnappt und sie zu einem abendlichen Kartenspiel bei Lady Blingchester entführt. Mrs Loontwill folgte häufiger dem Prinzip »Was ich nicht weiß, macht mich nicht heiß«, insbesondere dann, wenn es um Alexia und das Übernatürliche ging.

 Also hatte Alexia das Haus für sich allein, und Lord Akeldamas Auftritt wurde von niemand Wichtigerem als Floote, dem leidgeprüften Butler der Loontwills, gewürdigt. Das betrübte Lord Akeldama offenbar sehr, denn er tat so theatralisch und posierte mit solcher Grazie, dass er eindeutig ein viel größeres Publikum erwartet hatte.

 Der Vampir zog ein parfümiertes Taschentuch hervor und schlug Miss Tarabotti damit spielerisch auf die Schulter. »Wie ich höre, meine kleine Honigmandel, warst du beim Ball der Duchess gestern Abend ein unartiges, unartiges kleines Mädchen.«

 Lord Akeldama mochte zwar aussehen und sich verhalten wie ein oberflächlicher Possenreißer allerhöchster Güte, doch er war einer der scharfsinnigsten Köpfe von ganz London. Für die Art von Informationen, zu denen er offenbar zu jeder Nachtzeit Zugang hatte, hätte die Morning Post die Hälfte ihrer wöchentlichen Einnahmen gezahlt. Alexia verdächtigte ihn insgeheim, Drohnen unter den Bediensteten jedes wichtigen Haushalts zu haben, ganz zu schweigen von Geisterspionen, die an die wichtigsten öffentlichen Einrichtungen gebunden waren.

 Miss Tarabotti machte ihrem Gast nicht die Freude, ihn zu fragen, wie er von dem Vorfall des vergangenen Abends erfahren hatte. Stattdessen lächelte sie auf– wie sie hoffte– rätselhafte Weise und goss den Champagner ein.

 Lord Akeldama trank nie etwas anderes als Champagner. Nun ja, das hieß, außer wenn er Blut trank. Angeblich hatte er einmal gesagt, das beste Getränk, das es gäbe, wäre ein Cocktail aus beidem, eine Mischung, die er liebevoll als Pink Slurp bezeichnete.

 »Dann wissen Sie also, warum ich Sie eingeladen habe?«, fragte Alexia stattdessen, während sie ihm ein Käsespießchen anbot.

 Lord Akeldama machte mit schlaffem Handgelenk eine wegwerfende Geste, bevor er das Käsespießchen nahm und daran knabberte. »Ach, mein liebstes Mädchen, du hast mich eingeladen, weil du es auch nicht einen einzigen Augenblick länger ohne meine Gesellschaft ausgehalten hättest. Und es träfe mich bis ins Mark meiner überreichlich vorhandenen Seele, solltest du irgendeinen anderen Grund dafür haben.«

 Miss Tarabotti winkte dem Butler. Floote warf ihr einen Blick milder Missbilligung zu und verschwand auf der Suche nach dem ersten Gang.

 »Das ist natürlich genau der Grund, warum ich Sie eingeladen habe«, erwiderte sie sanft. »Abgesehen davon bin ich sicher, dass Sie mich ebenso vermisst haben, da wir uns schon eine Ewigkeit nicht mehr gesehen haben. Ich bin überzeugt davon, Ihr Besuch hat absolut nichts mit einer brennenden Neugier zu tun, wie es mir gelingen konnte, gestern Abend einen Vampir zu töten.«

 Lord Akeldama hob die Hand. »Einen Augenblick bitte, meine Liebe.« Dann griff er in seine Westentasche und zog ein kleines, spitzes Gerät hervor. Es sah aus wie zwei Stimmgabeln, die auf einem facettiert geschliffenen Kristall montiert waren. Mit dem Daumennagel schnippte er die erste Gabel an, wartete einen Augenblick, dann schnippte er auch gegen die zweite. Die beiden erzeugten einen misstönenden, tiefen vibrierenden Ton, wie das Summen von zwei sich streitenden Bienenarten, der durch den Kristall noch verstärkt zu werden schien. Vorsichtig stellte er das Gerät in die Mitte des Tisches, wo es weiter unharmonisch vor sich hinsummte. Es war nicht unbedingt störend, doch das mochte es vielleicht noch werden.

 »Nach einer Weile gewöhnt man sich daran«, erklärte Lord Akeldama entschuldigend.

 »Was ist das?«, fragte Alexia verwundert.

 »Das kleine Schmuckstück ist ein harmonisch-akustischer Resonanzstörer. Einer meiner Jungs hat es vor Kurzem aus dem frivolen Paris mitgebracht. Bezaubernd, nicht wahr?«

 »Ja, aber was genau bewirkt es?«, wollte Alexia wissen.

 »In diesem Raum nicht viel, aber falls irgendjemand versuchen sollte, uns aus der Ferne zu belauschen– sagen wir einmal, mit einem Hörrohr oder einem anderen Abhörgerät–, dann erzeugt es eine Art schrillen Laut, der schlimmste Kopfschmerzen verursacht. Ich habe es selbst getestet.«

 »Bemerkenswert«, meinte Alexia tatsächlich beeindruckt. »Besteht denn die Wahrscheinlichkeit, dass wir Dinge sagen, die andere Leute vielleicht gern belauschen würden?«

 »Nun ja, wir unterhielten uns gerade darüber, wie du es geschafft hast, einen Vampir zu töten, nicht wahr? Und während ich ganz genau weiß, wie du es gemacht hast, meine Rosenblüte, willst du ja möglicherweise nicht, dass der Rest der Welt es ebenfalls erfährt.«

 Alexia war brüskiert. »Ach wirklich, und wie genau habe ich es denn gemacht?«

 Lord Akeldama lachte, wobei er ein Paar ausgenommen weiße und ausgenommen spitze Fangzähne zur Schau stellte. »Ach, Prinzessin!« Mit einer dieser blitzschnellen Bewegungen, zu denen nur die besten Athleten oder ein Übernatürlicher fähig waren, ergriff er ihre freie Hand. Seine tödlichen Fangzähne verschwanden. Die ätherische Schönheit seines Gesichts wurde einen Hauch zu feminin, und seine Stärke schwand. »So.«

 Alexia nickte. Es hatte vier Treffen gedauert, bis Lord Akeldama herausgefunden hatte, dass sie eine Außernatürliche war. Da er sich von den Vampirhäusern entfremdet hatte, war er nie offiziell über Alexias Existenz in Kenntnis gesetzt worden. Er betrachtete dies als peinlichen Schandfleck auf seiner langen Laufbahn als bestinformierter Vampir Londons. Seine einzig mögliche Erklärung für diesen groben Schnitzer war es, dass weibliche Außernatürliche, während außernatürliche Männer bereits selten waren, praktisch nicht existierten. Er hatte einfach nicht erwartet, einer davon in Form einer allzu resoluten alten Jungfer zu begegnen, tief verstrickt in die Londoner Gesellschaft und begleitet von zwei einfältigen Schwestern und einer noch einfältigeren Frau Mama. Als Folge dessen nahm er jede Gelegenheit wahr, sich in Erinnerung zu rufen, was sie war, indem er sie aus der kleinsten Laune heraus an der Hand oder am Arm berührte.

 Im gegenwärtigen Fall streichelte er voller Zuneigung ihre Hand, ohne dass die Berührung allerdings irgendein vielleicht pikantes Gefühl geweckt hätte. »Mein süßes Ding«, hatte er einmal gesagt, »in dieser Hinsicht hast du von mir ebenso wenig zu befürchten, wie du Gefahr läufst, dass ich dich unerwartet beißen könnte– beides ist gleichermaßen unmöglich. In dem einen Fall verfüge ich nicht über die nötige Veranlagung, im anderen Fall tust du es nicht.«

 Die Bibliothek ihres Vaters hatte Alexia jede weiterführende Erklärung zur Verfügung gestellt, die sie noch hätte benötigen mögen. Vor seiner Heirat hatte Alessandro Tarabotti ein recht abenteuerliches Leben geführt und Bücher aus allen Gegenden des britischen Empire gesammelt, von denen manche wirklich sehr faszinierende Illustrationen enthielten. Er hatte offensichtlich eine Leidenschaft für erläuternde Studien über primitive Völker gehegt, was sogar Evylin dazu hätte ermuntern können, einmal eine Bibliothek zu betreten– hätte man sie auf deren Existenz aufmerksam gemacht. Glücklicherweise war Alexias gesamte Familie der Auffassung, dass alles, was nicht in den Klatschspalten der Morning Post stand, nicht wert war, gelesen zu werden. Folglich wusste Alexia beträchtlich mehr über die Verlockungen des Fleisches, als eine englische alte Jungfer wissen sollte, und zweifellos genug, um sich nicht an Lord Akeldamas kleiner Geste der Zuneigung zu stören.

 »Du hast gar keine Vorstellung davon, als wie herrlich erholsam ich das Wunder deiner Gesellschaft empfinde«, hatte er bemerkt, als er sie das erste Mal berührte. »Es ist, als wäre man sein ganzes Leben lang in zu warmem Badewasser geschwommen und würde urplötzlich in einen eisigen Gebirgsbach geworfen. Ein Schock, aber gut für die Seele, glaube ich.« Er hatte anmutig mit den Schultern gezuckt. »Ich genieße es, mich wieder sterblich zu fühlen, wenn auch nur für einen Augenblick und nur in deiner herrlichen Gegenwart.«

 Daraufhin hatte ihm Miss Tarabotti die sehr un-altjüngferliche Erlaubnis gewährt, ihre Hand zu nehmen, wann immer er es wünschte– solange es ausschließlich unter vier Augen geschah.

 Alexia nippte an ihrem Champagner. »Dieser Vampir in der Bibliothek gestern Abend wusste nicht, was ich bin«, sagte sie. »Er griff mich an, ging mir geradewegs an die Kehle und verlor dann seine Fangzähne. Ich dachte, die meisten Ihrer Art wüssten inzwischen über mich Bescheid. BUR behält mich zweifellos aufmerksam im Auge. Jedenfalls war Lord Maccon gestern Abend schneller zur Stelle, als man erwarten konnte. Sogar für seine Verhältnisse.«

 Lord Akeldama nickte. Sein Haar schimmerte im flackernden Schein einer nahen Kerzenflamme. Die Loontwills hatten den neuesten Stand an Gasbeleuchtung installiert, doch Alexia bevorzugte Bienenwachs, außer wenn sie las. Im Kerzenlicht wirkte Lord Akeldamas Haar golden wie die Schnallen seiner Schuhe. Man erwartete von Vampiren immer, finster und leicht unheimlich zu wirken. Lord Akeldama stand zu all solchen Erwartungen im perfekten Widerspruch. Er trug sein langes Blondhaar im Nacken auf eine Art zusammengebunden, wie es vor Hunderten von Jahren Mode gewesen war. Er blickte zu ihr hoch, und sein Gesicht war mit einem Mal alt und ernst, und er wirkte überhaupt nicht so lächerlich, wie sein Aufzug ihn eigentlich erscheinen lassen sollte.

 »Die meisten wissen sehr wohl von dir, meine Perle. Alle vier offiziellen Vampirhäuser erzählen ihren Larven direkt nach der Metamorphose, dass es einen Seelensauger in London gibt.«

 Miss Tarabotti zuckte zusammen. Für gewöhnlich nahm Lord Akeldama Rücksicht auf ihre Abneigung gegen diese Bezeichnung. Er war der Erste gewesen, der sie in ihrer Gegenwart benutzt hatte, an jenem Abend, als er schließlich erkannt hatte, was sie war. Ein einziges Mal in seinem langen Leben hatte er vor Entsetzen darüber, unter der Maske einer alten Jungfer eine Außernatürliche zu entdecken, seine perfekt zur Schau getragene Beherrschung verloren. Miss Tarabotti war verständlicherweise nicht gerade begeistert gewesen, als Seelensauger betitelt zu werden, und Lord Akeldama hatte sich größte Mühe gegeben, das Wort nie mehr zu gebrauchen, außer um ein Argument deutlich zu machen. Und nun hatte er ein Argument deutlich zu machen.

 Floote erschien mit dem ersten Gang, Gurkencremesuppe mit Brunnenkresse. Der Verzehr von Speisen hatte für Lord Akeldama keinen Nährwert, doch er schätzte deren Geschmack. Anders als manche der abstoßenderen Mitglieder seiner Art hielt er sich nicht an jene Tradition, die von römischen Vampiren der Antike aufgestellt worden war. Es war nicht nötig, dass Alexia nach einem Spucknapf rief. Er probierte nur jedes Gericht höflich und ließ den Rest unberührt, damit sich die Dienstboten später daran gütlich tun konnten. Es machte keinen Sinn, gute Suppe zu verschwenden. Und sie war ziemlich gut. Man konnte eine Menge unhöflicher Dinge über die Loontwills sagen, doch niemand hatte ihnen je Knauserei vorwerfen können. Sogar Alexia als alte Jungfer, die sie mit ihren unverheirateten sechsundzwanzig Jahren war, erhielt finanzielle Zuwendungen, die ausreichten, sich nach der neuesten Mode zu kleiden– obwohl sie dazu neigte, sich ein bisschen zu sehr an gängige Trends zu halten. Das arme Ding konnte nichts dafür. Ihrer Kleiderwahl mangelte es schlicht und einfach an Seele. Die Verschwendungssucht der Loontwills erstreckte sich auch darauf, eine ausgezeichnete Köchin zu beschäftigen.

 Floote glitt leise davon, um den nächsten Gang zu holen.

 Alexia, die nicht gerade jemand war, der mit etwas hinter dem Berg hielt, löste ihre Hand aus dem Griff des Freundes und kam zum Punkt. »Lord Akeldama, bitte sagen Sie mir, was los ist. Wer war der Vampir, der mich gestern Abend angegriffen hat? Wie konnte er nicht wissen, wer ich bin? Er begriff nicht einmal, was ich bin, als hätte ihm niemand gesagt, dass Außernatürliche überhaupt existieren. Ich bin mir sehr wohl bewusst, dass BUR uns vor der allgemeinen Öffentlichkeit geheim hält, aber Werwölfe und Vampire werden normalerweise gut informiert.«

 Lord Akeldama streckte die Hand aus und schnippte die beiden Stimmgabeln des Resonators erneut an. »Meine liebste junge Freundin. Da liegt, glaube ich, genau das Problem. Da du das fragliche Individuum ja eliminiert hast, glaubt zu deinem Unglück nun jede Gruppe Übernatürlicher, dass du diejenige bist, die ebendiese Fragen beantworten müsste. Es wimmelt nur so von Spekulationen, und Vampire sind ein misstrauischer Haufen. Manche sind bereits der Überzeugung, dass jener Vampir absichtlich im Unklaren gehalten wurde, entweder von dir oder BUR oder am wahrscheinlichsten von beiden.« Er lächelte mit breitem Fangzahnlächeln und schlürfte an seinem Champagner.

 Alexia lehnte sich zurück und stieß geräuschvoll die Luft aus. »Nun, das erklärt ihre doch recht forsche Einladung.«

 Lord Akeldama gab seine entspannte Haltung nicht auf, doch er schien ein wenig aufrechter zu sitzen. »Ihre was? Wessen Einladung, meine liebste Petunienblüte?«

 »Countess Nadasdys.«

 Daraufhin setzte sich Lord Akeldama tatsächlich kerzengerade auf. Sein Wasserfall von Halsbinde bebte vor Erregung. »Königin des Westminster-Hauses«, zischelte er mit gebleckten Blutzähnen. »Es gibt Worte, um sie zu beschreiben, meine Liebe, aber die wiederholt man nicht in höflicher Gesellschaft.«

 Floote kam mit dem Fischgericht, einem schlichten Seezungenfilet mit Thymian und Zitrone. Mit hochgezogenen Brauen warf er erst einen Blick auf das summende akustische Gerät und dann auf den aufgewühlten Lord Akeldama. Alexia schüttelte leicht den Kopf, weil er– aus Bestürzung und Sorge– im Zimmer bleiben wollte.

 Eindringlich musterte sie dann Lord Akeldamas Gesicht. Er war ein Schwärmer, ein Vampir also, der keinem Stock angehörte. Schwärmer waren unter den Blutsaugern selten. Es erforderte eine Menge politischer, seelischer und übernatürlicher Stärke von einem Vampir, sich von seinem Stock zu trennen. Und erst einmal eigenständig neigten Schwärmer dazu, etwas seltsam im Oberstübchen zu werden, exzentrisch, und ans Ende der Skala gesellschaftlicher Akzeptanz zu rutschen. Diesem Status zum Trotz hatte sich Lord Akeldama ordnungsgemäß bei BUR registrieren lassen und sorgte dafür, dass alle seine Papiere tadellos waren. Das bedeutete allerdings nicht, dass er den Vampirhäusern gegenüber nicht ein bisschen voreingenommen war.

 Er probierte den Fisch, doch der köstliche Geschmack schien seine Laune nicht zu verbessern. Gereizt schob er den Teller von sich und lehnte sich zurück, wobei er mit einem teuren Schuh gegen den anderen klopfte.

 »Mögen Sie die Königin des Westminster-Hauses nicht?«, fragte Alexia mit großen, dunklen Augen und einer gehörigen Menge geheuchelter Unschuld.

 Lord Akeldama schien die Fassung wiedergefunden zu haben. Die Affektiertheit kehrte mit voller Wucht in sein Gehabe zurück, und seine Handgelenke wurden schlaff und wabbelig. »Ach, meine liebe Narzisse, die Westminster-Königin und ich, wir… hm… haben unsere Differenzen. Ich habe den bedauerlichen Eindruck, sie findet mich ein bisschen…« Er machte eine kurze Pause, als suche er nach dem richtigen Wort. »…extravagant.«

 Miss Tarabotti sah ihn an, während sie sowohl seine Worte als auch die Bedeutung, die dahintersteckte, abschätzte. »Und ich dachte, Sie wären es, der Countess Nadasdy nicht leiden könnte.«

 »Aber Herzliebelein, wer hat dir denn solche bösen Geschichten erzählt?«

 Alexia widmete sich mit vorgeblich großem Appetit ihrem Fisch, als Zeichen dafür, dass sie sich weigerte, ihre Quelle preiszugeben. Nachdem sie damit fertig war, herrschte einen Augenblick lang Schweigen, während Floote die Teller abräumte und anschließend den Hauptgang servierte: ein köstliches Arrangement aus geschmortem Schweinekotelett, Apfelkompott und langsam gerösteten Babykartoffeln.

 Sobald der Butler sich wieder zurückgezogen hatte, beschloss Miss Tarabotti, ihrem Gast die weit wichtigere Frage zu stellen, wegen deren Beantwortung sie ihn eingeladen hatte. »Was glauben Sie, will sie von mir, Mylord?«

 Lord Akeldamas Augen verengten sich. Er ignorierte das Kotelett und fingerte müßig an seiner massiven, rubinbesetzten Krawattennadel herum. »So wie ich das sehe, gibt es zwei mögliche Gründe: Entweder weiß sie genau, was letzten Abend beim Ball geschehen ist, und will sich dein Schweigen erkaufen, oder sie hat keine Ahnung, wer dieser Vampir war und was er in ihrem Revier machte, und glaubt, dass du es weißt.«

 »In jedem Fall wäre es gut für mich, besser informiert zu sein, als ich es gegenwärtig bin«, meinte Miss Tarabotti, während sie sich eine gebutterte kleine Kartoffel in den Mund steckte.

 Er nickte einfühlsam.

 »Sind Sie sicher, dass Sie nicht mehr wissen?«, fragte sie.

 »Mein liebstes Mädchen, für wen hältst du mich denn? Lord Maccon, möglicherweise?« Er nahm sein Champagnerglas und drehte es am Stiel hin und her, während er gedankenverloren die winzigen Bläschen anstarrte. »Nun, das wäre doch eine Idee, mein Schatz. Warum nicht zu den Werwölfen gehen? Ihnen sind möglicherweise ein paar wichtige Tatsachen bekannt. Lord Maccon wird natürlich, da er zu BUR gehört, am meisten von allen wissen.«

 Alexia versuchte, gleichgültig zu wirken. »Allerdings ist bei ihm als Minister der Geheimnisse von BUR die Wahrscheinlichkeit auch am geringsten, dass er irgendwelche Einzelheiten preisgibt.«

 Lord Akeldama lachte auf eine perlende Weise, die mehr auf Kunstfertigkeit als echte Belustigung hindeutete. »Dann bleibt dir nichts anderes übrig, allersüßeste Alexia, als die Fülle deiner Weiblichkeit bei ihm einzusetzen. Werwölfe waren schon, seit ich denken kann, empfänglich für das zarte Geschlecht, und das ist wirklich eine sehr lange Zeit.« Er zuckte wackelnd mit den Augenbrauen, da er wusste, dass er keinen Tag älter als dreiundzwanzig aussah, seinem ursprünglichen Alter bei der Metamorphose. Dann fuhr er fort. »Stets den Damen wohlgesonnen, diese liebenswerten kleinen Bestien, auch wenn sie ein bisschen animalisch sind.« Er erschauderte lasziv. »Ganz besonders Lord Maccon. So groß und rau.« Er gab einen kleinen knurrenden Laut von sich.

 Miss Tarabotti kicherte. Nichts war lustiger als ein Vampir, der versuchte, einen Werwolf nachzuahmen.

 »Ich rate dir ganz ausdrücklich, ihm morgen einen Besuch abzustatten, bevor du zur Westminster-Königin gehst.« Lord Akeldama streckte die Hand aus und ergriff ihr Handgelenk. Seine Fangzähne verschwanden, und seine Augen wirkten plötzlich so alt, wie er tatsächlich war. Er hatte Alexia nie gesagt, wie alt genau. »Du liebe Güte, Darling!«, pflegte er zu sagen. »Ein Vampir verrät, ebenso wie eine Dame, niemals sein wahres Alter.« Doch er hatte ihr ausführlich die finsteren Zeiten geschildert, die herrschten, bevor sich die Übernatürlichen dem Tageslichtvolk offenbarten, bevor sich Vampire und Werwölfe auf den Britischen Inseln zu erkennen gegeben hatten. Vor dem revolutionären Umdenken in Philosophie und Wissenschaft, das es ihnen erst möglich gemacht hatte, öffentlich in Erscheinung zu treten, und das manchen als Renaissance, den Vampiren allerdings als Zeitalter der Aufklärung bekannt war. Übernatürliche nannten die Zeit davor das Finstere Mittelalter, aus offensichtlichen Gründen. Denn für sie war es ein Zeitalter gewesen, das sie damit verbracht hatten, nachts im Verborgenen herumzuschleichen.

 Normalerweise waren mehrere Flaschen Champagner erforderlich, damit Lord Akeldama davon sprach. Dass er schon in dieser Epoche gelebt hatte, bedeutete Alexias Berechnungen nach, dass er mindestens vierhundert Jahre alt sein musste.

 Sie musterte ihren Freund aufmerksamer. War das etwa Furcht, das sie in seinem Gesicht sah?

 »Mein Täubchen«, sagte er, »ich weiß nicht, was hier vor sich geht. Ich bin unwissend. Bitte lass in dieser Angelegenheit größte Vorsicht walten.«

 Miss Tarabotti kannte nun die wahre Ursache für die Beklommenheit ihres Freundes. Lord Akeldama hatte keine Ahnung, was vor sich ging. Jahrelang hatte er in jeder größeren politischen Angelegenheit Londons die Trümpfe in der Hand gehalten. Er war es gewohnt, vor allen anderen alle maßgeblichen Fakten zu wissen. Und doch war er gegenwärtig genauso verwirrt wie sie.

 »Versprich mir«, sagte er ernst, »dass du aus Lord Maccon möglichst viele Informationen hinsichtlich dieser Sache herauszulocken versuchst, bevor du in dieses Vampirhaus gehst.«

 Alexia lächelte. »Damit ich dich besser ins Bild setzen kann?«

 Er schüttelte das blonde Haupt. »Nein, mein Herz, damit du besser im Bilde bist.«

 3

 [image: Regenschirm_leer.tif]

 Unsere Heldin beherzigt guten Rat

 Zum Kuckuck!«, rief Lord Maccon, als er sah, wer vor ihm stand. »Miss Tarabotti. Was habe ich getan, dass Sie mich in aller Herrgottsfrühe mit Ihrem Besuch beehren? Ich hatte noch nicht einmal meine zweite Tasse Tee.« Bedrohlich ragte er in der Tür zu seinem Büro vor ihr auf.

 Alexia ignorierte seine unwirsche Begrüßung und rauschte an ihm vorbei ins Zimmer. Dieses Vorbeirauschen und die Tatsache, dass der Türrahmen recht klein war, und das im Gegensatz zu Alexias Busen (selbst im Korsett), führten zu einer intimen Berührung mit dem Earl. Beschämt musste Alexia feststellen, dass sie ein klein wenig erschauderte, was eindeutig eine Reaktion auf den Zustand des Büros dieses Mannes war.

 Überall lagen Papiere herum, gestapelt in den Ecken und ausgebreitet auf dem, was vermutlich ein Schreibtisch sein sollte– das war schwer zu erkennen unter all dem Durcheinander. Darunter befanden sich auch noch aufgerollte geätzte Metallblätter und zylindrische Behälter, die, wie sie vermutete, noch mehr davon enthielten. Alexia fragte sich, aus welchem Grund er wohl metallische Aufzeichnungen brauchte; der schieren Menge nach musste dies ein triftiger sein. Sie zählte mindestens sechs benutzte Tassen und Untertassen und entdeckte zudem einen Teller mit den Überresten einer großen rohen Fleischkeule. Miss Tarabotti war bereits ein oder zwei Mal in Lord Maccons Büro gewesen. Es war ihr stets ein bisschen zu männlich für ihren Geschmack erschienen, doch niemals so unansehnlich wie diesmal.

 »Ach du liebe Güte!«, stieß sie hervor und schüttelte das Gefühl des Erschauderns ab. Angesichts all dieses Durcheinanders fragte sie: »Wo steckt denn Professor Lyall?«

 Lord Maccon rieb sich mit der Hand durchs Gesicht, griff verzweifelt nach einer in der Nähe stehenden Teekanne und trank sie durch die Tülle bis auf den letzten Tropfen aus.

 Miss Tarabotti wandte sich von diesem grässlichen Anblick ab. Wer war es gleich noch mal, der gesagt hatte, dass er sich erst seit Kurzem zivilisiert benahm? Sie schloss die Augen, überlegte kurz und kam zu der Erkenntnis, dass sie selbst es gewesen sein musste. Geziert hob sie eine Hand an die Kehle und fächelte sich mit der anderen Luft zu. »Bitte, Lord Maccon, benutzen Sie eine der Tassen. Mein empfindsames Gemüt!«

 Der Earl schnaubte ungehalten. »Meine liebe Miss Tarabotti, wenn Sie irgendetwas in dieser Art besitzen sollten, haben Sie mir gegenüber davon jedenfalls noch nie etwas erkennen lassen.«

 Alexia musterte Lord Maccon eindringlich. Er sah aus, als fühle er sich nicht gut. Ihr Herz flatterte auf einmal in ihrer Brust. Sein mahagonifarbenes Haar stand an der Stirn ab, als wäre er immer wieder mit den Fingern hindurchgefahren. Alles an seiner Erscheinung wirkte sogar noch zerzauster als gewöhnlich. Im schwachen Licht glaubte sie sogar seine Reißzähne zu sehen, ein deutliches Anzeichen der Bedrängnis. Alexia kniff die Augen zusammen, um sich zu vergewissern, und fragte sich, wie lange es noch bis Vollmond war. Die Sorge in ihren dunklen, trotz der Seelenlosigkeit ausdrucksvollen Augen milderte ihren durch die Teekanne hervorgerufenen missbilligenden Gesichtsausdruck.

 »BUR-Angelegenheiten«, sagte Lord Maccon, als könnte er mit einem Wort Professor Lyalls Abwesenheit und den Zustand seines Büros erklären. Dann kniff er sich mit Daumen und Zeigefinger in die Nasenwurzel.

 Alexia nickte. »Ich hatte eigentlich nicht damit gerechnet, Sie tagsüber hier anzutreffen, Mylord. Sollten Sie nicht um diese Uhrzeit schlafen?«

 Der Werwolf schüttelte den Kopf. »Ein paar Tage hintereinander kann ich volles Sonnenlicht schon ertragen, besonders wenn ich es mit einem so rätselhaften Fall wie diesem zu tun habe. Alpha zu sein ist nicht einfach nur ein bedeutungsloser Titel, wissen Sie? Wir können Dinge, die normale Werwölfe nicht können. Abgesehen davon ist Königin Victoria begierig darauf zu erfahren, was vor sich geht.« Lord Maccon war nicht nur Kontaktbeamter für Übernatürliche bei BUR und Alpha des Rudels von Woolsey Castle, sondern zudem ein Agent des Schattenparlaments von Königin Victoria.

 »Nun ja, wie dem auch sei, Sie sehen absolut grauenhaft aus«, erklärte Alexia unverblümt.

 »Herrje, vielen Dank für Ihr Mitgefühl, Miss Tarabotti«, entgegnete der Earl, wobei er sich in dem Versuch, wacher auszusehen, streckte und die Augen weit aufriss.

 »Was haben Sie nur mit sich angestellt?«, fragte sein weiblicher Gast in ihrer üblichen Direktheit.

 »Ich habe nicht mehr geschlafen, seit Sie angegriffen wurden«, antwortete Lord Maccon.

 Alexia errötete leicht. »Besorgt um mein Wohlergehen? Also wirklich, Lord Maccon, ich fühle mich gerührt.«

 »Wohl kaum«, erwiderte er ungalant. »Ich bin mit der Koordination der Untersuchungen beschäftigt. Jegliche Besorgnis, die Sie vielleicht bemerken mögen, gilt der Vorstellung, dass noch jemand anderes angegriffen werden könnte. Sie sind offenbar in der Lage, ganz gut auf sich selbst aufzupassen.«

 Miss Tarabotti fühlte sich hin- und hergerissen zwischen der heftigen Enttäuschung darüber, dass er sich keinen Deut um ihre Sicherheit scherte, und der Genugtuung darüber, dass er auf ihre Fähigkeiten zur Selbstverteidigung vertraute.

 Sie hob mehrere dünne Metallrollen von einem Stuhl und nahm Platz, um sodann eine der Tafeln neugierig aufzurollen und interessiert zu begutachten. Sie musste sie etwas gegen das Licht neigen, um die eingeätzten Buchstaben entziffern zu können. »Amtliche Genehmigungen für Vampir-Schwärmer«, erkannte sie. »Glauben Sie, der Mann, der mich letzten Abend angegriffen hat, könnte eine solche Genehmigung gehabt haben?«

 Lord Maccon sah entnervt aus, marschierte zu ihr hinüber und riss ihr die Rollen aus den Händen. Scheppernd fielen sie zu Boden, und er verfluchte seine sonnenbedingte Ungeschicktheit. Doch trotz seiner ganzen vorgetäuschten Verärgerung über ihre Anwesenheit war der Earl insgeheim erfreut darüber, jemanden zu haben, mit dem er seine Theorien ausdiskutieren konnte. Normalerweise nahm er diesbezüglich seinen Beta in Anspruch, aber da sich Lyall nicht in der Stadt befand, war ihm bisher nichts anderes übrig geblieben, als in seinem Büro auf- und abzugehen und Selbstgespräche zu führen. »Wenn er tatsächlich eine Genehmigung hatte, dann wurde sie nicht in London ausgestellt.«

 »Er kam also von außerhalb?«

 Lord Maccon zuckte mit den Schultern. »Sie wissen, wie ortsgebunden Vampire sind. Sogar ohne jegliche Bindung an ein Vampirhaus neigen sie dazu, die Gegend ihrer ursprünglichen Blutmetamorphose nur sehr selten zu verlassen. Es ist dennoch möglich, dass er von woanders herkam, aber von wo und warum? Welcher schwerwiegende Grund könnte einen Vampir aus seiner gewohnten Umgebung vertreiben? Das sind die Fragen, denen Lyall für mich nachgeht.«

 Miss Tarabotti verstand. Das Hauptquartier von BUR lag im Zentrum von London, doch sie unterhielten Büros in ganz England, wo die Übernatürlichen in anderen Teilen des Landes registriert waren. Diese Maßnahmen stammten noch aus dem Zeitalter der Aufklärung, als die Übernatürlichen mehr und mehr akzeptiert statt verfolgt wurden, um sie besser kontrollieren zu können. BUR, das ebenfalls in dieser Zeit entstanden war, beschäftigte mittlerweile nicht nur Werwölfe und Vampire, sondern ebenso Sterbliche und sogar ein Gespenst oder zwei. Alexia vermutete, dass sich unter ihnen auch immer noch ein paar Sundowner befanden, auch wenn diese Vollstrecker nicht mehr oft zum Einsatz kamen.

 Lord Maccon fuhr fort. »Er wird tagsüber mit der Postkutsche und nachts in Wolfsgestalt reisen. Vor Vollmond sollte er mit einem Bericht aus allen sechs Städten in der Nähe zurück sein. Das zumindest hoffe ich.«

 »Professor Lyalls erste Station war Canterbury?«, mutmaßte Miss Tarabotti.

 Lord Maccon fuhr herum, um sie eindringlich zu mustern. Seine Augen wirkten eher gelb als goldbraun und besonders stechend in dem schwach beleuchteten Raum. »Ich hasse es, wenn Sie das tun«, knurrte er.

 »Was denn? Wenn ich richtig rate?« Um Alexias dunkle Augen zeigten sich amüsierte kleine Lachfältchen.

 »Nein, wenn Sie mir das Gefühl geben, mich vollständig durchschauen zu können.«

 Alexia lächelte. »Canterbury ist eine Hafenstadt und eine wichtige Anlaufstelle für Reisende. Wenn unser mysteriöser Vampir von außerhalb stammte, dann kam er höchstwahrscheinlich dort vorbei. Aber Sie glauben nicht, dass er nicht aus London war, richtig?«

 Lord Maccon schüttelte den Kopf. »Nein, das scheint irgendwie nicht zu passen. Er roch nach hier. Alle Vampire nehmen einen gewissen Geruch von ihrem Schöpfer an, und der ist besonders stark bei denen, die erst vor Kurzem verwandelt wurden. Bei unserem Freund witterte ich den Todeshauch von Westminster.«

 Miss Tarabotti blinzelte erstaunt. In den Büchern ihres Vaters wurde das nicht erwähnt. Werwölfe konnten also die Blutlinie von Vampiren erriechen? Konnten Vampire dann auch die verschiedenen Werwolfsrudel voneinander unterscheiden?

 »Haben Sie schon mit der örtlichen Königin gesprochen?«, fragte sie.

 Der Earl nickte. »Ich ging geradewegs zum Westminster-Haus, nachdem ich Sie in jener Nacht verlassen hatte. Sie leugnet rundweg jegliche Verbindung zu dem Angreifer. Wäre Countess Nadasdy eine Person, die überrascht sein könnte, wäre sie über meine Nachricht regelrecht schockiert gewesen. Allerdings hätte sie sich diesen Anschein natürlich auch gegeben, hätte sie einen Sterblichen ohne die nötige Genehmigung verwandelt. Doch normalerweise sind Vampire stolz darauf, eine neue Larve erschaffen zu haben. Sie rufen all die Felddrohnen herbei, feiern einen Ball, sacken Verwandlungstagsgeschenke ein und so weiter. Die Registrierung durch BUR ist üblicherweise Teil der Zeremonie. Sogar die örtlichen Werwölfe werden eingeladen.« Er zog die Lippen hoch und enthüllte dabei mehrere spitze Zähne. »Es ist eine Art höhnisches ›Hier, seht nur!‹ an die Rudel, denn wir haben seit über einem Jahrzehnt keine neuen Werwölfe mehr geschaffen.« Es war kein Geheimnis, wie schwer es war, neue Übernatürliche zu erschaffen. Weil es unmöglich war vorherzusagen, über wie viel Seele ein normaler Mensch verfügte, kam der Versuch einer Verwandlung für Sterbliche einem tödlichen Glücksspiel gleich. Da viele Drohnen und Claviger das Risiko schon in jungen Jahren auf sich nahmen, damit ihre Unsterblichkeit auch mit Jugend gesegnet war, empfand man die Todesfälle als umso schmerzlicher. Zusätzlich beruhigte die niedrige Anzahl der Übernatürlichen die Öffentlichkeit. Als sie sich zum ersten Mal der sterblichen Welt präsentiert hatten, gelang es den Tageslichtlern nur, ihre jahrhundertealten Ängste zu überwinden, als sie erkannten, wie wenig übernatürliche Wesen es tatsächlich gab. Lord Maccons Rudel zählte insgesamt elf Mitglieder, der Westminster-Stock war sogar noch ein wenig kleiner– beide galten als beeindruckend große Gemeinschaften.

 Miss Tarabotti legte den Kopf ein wenig schief. »Und was schließen Sie daraus, Mylord?«

 »Dass es möglicherweise eine Schwärmer-Königin gibt, die ohne die Befugnis der Vampirhäuser und ohne die Genehmigung von BUR illegal Vampire erschafft.«

 Alexia schluckte. »Innerhalb des Westminster-Reviers?«

 Der Earl nickte. »Und sie stammt aus Countess Nadasdys Blutlinie.«

 »Die Countess muss ja vor Wut mit den Zähnen knirschen.«

 »Das ist wohl sehr milde ausgedrückt, meine liebe Miss Tarabotti. Als Königin besteht sie natürlich darauf, dass Ihr menschenmeuchelnder Freund von außerhalb Londons stammte. Sie hat offenbar keine Vorstellung davon, wie gut man eine Blutlinie riechen kann. Lyall hat die Leiche zweifelsfrei als ihre Brut identifiziert. Er hat seit Generationen Erfahrung mit Westminster und die beste Nase von uns allen. Sie wissen, dass Lyall schon viel länger als ich beim Woolsey-Rudel ist?«

 Alexia nickte. Jeder wusste, wie kurz es erst her war, dass Lord Maccon zum Rang eines Earls aufgestiegen war. Sie überlegte, warum Professor Lyall nicht selbst versucht hatte, Alpha zu werden. Dann besah sie sich Lord Maccons unzweifelhaft muskulöse Gestalt und sein einschüchterndes Erscheinungsbild. Professor Lyall war sicherlich kein Feigling, aber er war auch kein Idiot.

 Der Alpha fuhr mit seinen Ausführungen fort. »Es wäre denkbar, dass ihn eine von Countess Nadasdys Biss-Töchtern verwandelt hat. Allerdings wusste mir Lyall zu berichten, dass es, solange er zurückdenken konnte, der Countess nicht gelungen ist, eine weibliche Drohne zu verwandeln. Über diese Tatsache ist sie verständlicherweise recht verbittert.«

 Miss Tarabotti runzelte die Stirn. »Da haben Sie ein wahrhaft kniffliges Rätsel, das Sie lösen müssen. Nur ein weiblicher Vampir, eine Königin, kann durch Metamorphose einen neuen Vampir erschaffen. Und doch haben wir hier einen neuen Vampir und keine Schöpferin. Also lügt entweder Professor Lyalls Nase oder Countess Nadasdys Zunge.« Was mehr als alles andere Lord Maccons zerknirschte Erscheinung erklärte. Nichts war schlimmer, als wenn Werwölfe und Vampire miteinander im Widerspruch lagen, ganz besonders bei dieser Art von Untersuchung. »Lassen Sie uns hoffen, dass Professor Lyall ein paar Antworten auf diese Fragen für Sie herausfindet«, sagte sie aufrichtig.

 Lord Maccon läutete nach frischem Tee. »In der Tat. Und nun, genug von meinen Problemen. Wir sollten uns jetzt dem zuwenden, was auch immer Sie zu dieser gottlosen Stunde an meine Türschwelle führte.«

 Alexia, die einen anderen Stapel Schwärmer-Registrierungen durchsah, die sie vom Fußboden aufgehoben hatte, hielt ihm wedelnd eines der Metallblätter unter die Nase. »Er hier.«

 Lord Maccon schnappte ihr das Metallblatt aus der Hand, sah es sich an und schnaubte verärgert. »Warum beharren Sie nur darauf, sich mit dieser Kreatur abzugeben?«

 Miss Tarabotti strich ihre Röcke glatt und drapierte den gefältelten Saum sorgfältiger über ihre Chevreau-Lederstiefelchen. Sie zögerte. »Ich mag Lord Akeldama.«

 Mit einem Schlag sah der Earl eher wütend als müde aus. »Ach, tun Sie das? Bei George! Womit hat er Sie eingewickelt? Dieses kleine Würstchen, ich sollte ihm gehörig das räudige Fell gerben!«

 »Vermutlich würde ihm das sogar gefallen«, murmelte Alexia und dachte daran, wie wenig sie eigentlich über die Vorlieben ihres Vampirfreundes wusste.

 Der Werwolf hatte sie offenbar nicht verstanden. Oder er zog es vor, keinen Gebrauch von seinem übernatürlichen Gehör zu machen. Mit langen Schritten ging er auf und ab und sah dabei auf undefinierbare Weise herrlich aus. Seine Zähne traten eindeutig hervor.

 Miss Tarabotti stand auf, marschierte zu Lord Maccon hinüber und packte ihn am Handgelenk. Sofort zogen sich seine Zähne zurück, und die gelben Augen des Earls wurden wieder bernsteinbraun. Es war die Farbe, die sie vor vielen Jahren gehabt haben mussten, bevor er sich dem Biss ergeben hatte, der ihn übernatürlich hatte werden lassen. Er wirkte auch ein bisschen weniger behaart, wenngleich auch kein bisschen weniger groß und wütend. Lord Akeldamas Rat, sie solle ihre Weiblichkeit einsetzen, kam ihr wieder in den Sinn, also legte sie ihm die andere Hand bittend auf den Oberarm.

 Was sie sagen wollte, war: Seien Sie kein Idiot. Was sie tatsächlich sagte, war: »Ich brauchte Lord Akeldamas Rat und sein Wissen hinsichtlich übernatürlicher Angelegenheiten. Ich wollte Sie nicht wegen irgendeiner Trivialität stören.« Als ob sie jemals freiwillig Lord Maccon um Hilfe gebeten hätte. Sie befand sich aus einer Notlage heraus in seinem Büro.

 Sie riss die großen braunen Augen auf, neigte den Kopf auf eine Weise, von der sie hoffte, dass es ihre Nase kleiner wirken ließ, und sah ihn flehend unter gesenkten Wimpern hervor an. Alexia hatte sehr lange Wimpern. Sie hatte auch sehr kräftige Augenbrauen, doch Lord Maccon schien sich eher für Erstere zu interessieren als von Letzteren abgestoßen zu sein. Er bedeckte ihre kleine braune Hand mit seiner mächtigen Pranke.

 Miss Tarabottis Hand wurde sehr warm, und sie musste feststellen, dass ihre Knie auf so große Nähe mit dem Earl auf entschieden wackelige Weise reagierten. Hört auf damit!, befahl sie ihnen. Was sollte sie noch sagen? Richtig: Seien Sie kein Idiot. Und dann: Ich brauchte Hilfe bei einer Vampirangelegenheit, also habe ich einen Vampir in dieser Angelegenheit um Hilfe gebeten. Nein, das war nicht gut. Was würde Ivy sagen? Ach ja: »Ich war so aufgewühlt, verstehen Sie? Ich begegnete gestern im Park einer Drohne, und die bestellte mich zu Countess Nadasdy, und zwar für heute Abend.«

 Das lenkte Lord Maccon erfolgreich von seinen meuchelmörderischen Gedanken gegenüber Lord Akeldama ab. Er weigerte sich, genauer darüber nachzudenken, warum er sich so gegen die Vorstellung wehrte, dass Alexia diesen Vampir tatsächlich gern haben könnte. Lord Akeldama war ein Schwärmer mit einwandfreiem Benehmen, wenn er sich auch etwas albern aufführte. Er und seine Drohnen hatten stets ein tadelloses Erscheinungsbild. Manchmal zu tadellos. Warum also sollte Alexia diesen Mann nicht mögen dürfen?

 Sein Mund verzog sich erneut bei der bloßen Vorstellung. Er schüttelte sich und widmete sich der auf andere Weise verstörenden Vorstellung, wie sich Miss Alexia Tarabotti und Countess Nadasdy zusammen im selben Zimmer aufhielten.

 Energisch schob er Alexia hinüber zu einem kleinen Sofa und drängte sie, sich mit ihm auf die leise knisternden Luftschiffverkehrskarten zu setzen, die darauf verstreut lagen.

 »Erzählen Sie von Anfang an«, befahl er.

 Miss Tarabotti fing mit Felicity an, die laut aus der Zeitung vorgelesen hatte, ging dann zu dem Spaziergang mit Ivy und der Begegnung mit Miss Dair über und endete damit, dass sie Lord Akeldamas Sichtweise der Situation wiedergab. »Wissen Sie«, fügte sie hinzu, denn sie spürte, wie sich der Earl versteifte, als sie erneut den Namen des Vampirs aussprach, »er war derjenige, der vorschlug, dass ich Sie aufsuchen sollte.«

 »Was?«

 »Ich muss so viel wie möglich über diese Angelegenheit in Erfahrung bringen, bevor ich mich allein in ein Vampirhaus wage. Wenn Countess Nadasdy etwas von mir will, wäre es zu meinem Vorteil, ich wüsste, was es ist und ob ich in der Lage bin, es ihr zu geben.«

 Leicht panisch stand Lord Maccon auf und sagte genau das Falsche. »Ich verbiete Ihnen, dorthin zu gehen!« Er hatte keine Ahnung, was diese spezielle Frau an sich hatte, das ihn jedes Gefühl für verbalen Anstand verlieren ließ. Doch da war es schon passiert: die unglückseligen Worte waren heraus.

 Sofort erhob sich auch Miss Tarabotti. Sie war sichtlich verärgert. Ihre Brust hob und senkte sich. »Dazu haben Sie kein Recht!«

 Mit eisenhartem Griff umschloss er ihre Handgelenke. »Ich bin BURs oberster Sundowner, nur damit Sie es wissen. Außernatürliche fallen unter meine Zuständigkeit.«

 »Aber uns steht das gleiche Maß an Freiheit zu wie den Mitgliedern der übernatürlichen Gruppen, oder etwa nicht? Unter anderem vollständige gesellschaftliche Integration. Die Countess hat mich gebeten, ihr an diesem Abend Gesellschaft zu leisten, nichts weiter.«

 »Alexia!«, stöhnte Lord Maccon frustriert.

 Miss Tarabotti wusste, dass es von einem gewissen Grad der Verärgerung zeugte, wenn der Earl ihren Vornamen verwendete.

 Der Werwolf holte tief Luft und versuchte, sich zu beruhigen. Das funktionierte nicht, da er zu dicht bei Alexia stand. Vampire rochen nach abgestandenem Blut und Familienstammbäumen. Seine Werwolfsartgenossen rochen nach Fell und feuchten Nächten. Und Menschen? Selbst nach all der Zeit, in der er sich bei Vollmond einsperren ließ, weil seiner Art die Jagd verboten war, rochen Menschen nach Nahrung. Doch Alexias Duft war anders, sie roch… nicht nach Fleisch. Sie roch warm und würzig süß, wie altmodisches italienisches Gebäck, das sein Körper nicht mehr verwerten konnte, doch dessen Geschmack er noch sehnsuchtsvoll in Erinnerung hatte.

 Er beugte sich näher zu ihr.

 Miss Tarabotti gab ihm eine verbale Ohrfeige. »Lord Maccon! Sie vergessen sich!«

 Was haargenau, so dachte Lord Maccon, das Problem war. Er ließ ihre Handgelenke los und spürte, wie der Werwolf zurückkehrte: diese Kraft und die verstärkten Sinne, die ein unvollständiger Tod ihm vor all diesen Jahrzehnten geschenkt hatte. »Die Vampire werden Ihnen nicht vertrauen, Miss Tarabotti. Sie müssen verstehen: Sie glauben, dass Sie ihr natürlicher Feind sind. Sind Sie mit den neuesten wissenschaftlichen Erkenntnissen vertraut?« Er kramte auf seinem Schreibtisch herum, zog ein kleines wöchentliches Nachrichtenflugblatt hervor und reichte es ihr. Der Leitartikel trug den Titel:

 DIE GEGENGEWICHTSTHEORIE,
WIE IM GARTENBAU ANGEWENDET.

 Verständnislos blinzelnd starrte Alexia den Artikel an. Sie drehte das Blatt herum: Herausgegeben von der Hypocras Presse. Das war auch keine Hilfe.

 Sie kannte die Gegengewichtstheorie natürlich. Tatsächlich fand sie deren Grundsätze prinzipiell richtig.

 »Die Gegengewichtstheorie vertritt die wissenschaftliche Vorstellung, dass jede gegebene Kraft ein ihr eigenes Gegengewicht hat. Zum Beispiel gibt es für jedes natürlich vorkommende Gift ein natürlich vorkommendes Gegengift, für gewöhnlich sogar in der unmittelbaren Nähe. Ungefähr so, wie auf die Haut aufgetragener Saft aus zerdrückten Brennnesselblättern das Brennen der Nesseln lindert. Was hat das mit mir zu tun?«

 »Nun, Vampire glauben, dass Außernatürliche ihr Gegengewicht sind. Das heißt, Ihre elementare Bestimmung, Miss Tarabotti, ist es, sie zu neutralisieren.«

 Nun war Alexia an der Reihe, verächtlich zu schnauben. »Das ist ja absurd!«

 »Das Erinnerungsvermögen von Vampiren reicht sehr weit zurück, meine Liebe. Weiter noch als das von uns Werwölfen, denn wir kämpfen zu oft untereinander und sterben Jahrhunderte zu früh. Als wir Übernatürlichen uns im Schatten der Nacht verbargen und Jagd auf die Menschen machten, waren es Ihre außernatürlichen Vorfahren, die wiederum uns jagten. Es war eine gewalttätige Art von Gleichgewicht. Die Vampire werden Sie immer hassen und Geister Sie immer fürchten. Wir Werwölfe sind uns in dieser Hinsicht uneins. Für uns ist die Metamorphose teils ein Fluch, der uns zwingt, uns einmal im Monat zur Sicherheit aller anderen einsperren zu lassen, und manche von uns sehen Außernatürliche als Heilmittel gegen diesen Fluch. Es gibt Geschichten von Werwölfen, die sich selbst zu Haustieren degradierten und ihre Artgenossen jagten, als Gegenleistung für die Berührung eines Außernatürlichen.« Angewidert verzog er das Gesicht. »Seit dem Zeitalter der Vernunft, als die anglikanische Kirche mit Rom brach, kennen wir das Konzept der in unterschiedlicher Stärke zugeteilten Seele. Doch neue wissenschaftliche Erkenntnisse wie etwa diese Theorie lassen bei den Vampiren alte Erinnerungen wieder aufleben. Sie nennen Außernatürliche aus gutem Grund Seelensauger, und Sie, Miss Tarabotti, sind die Einzige, die in dieser Gegend registriert ist. Und Sie haben gerade erst einen Vampir getötet.«

 Miss Tarabottis Miene war ernst. »Ich habe Countess Nadasdys Einladung bereits angenommen. Es wäre unhöflich, sie jetzt noch auszuschlagen.«

 »Warum müssen Sie nur immer so schwierig sein?«, fragte Lord Maccon in frustrierter Verzweiflung.

 Alexia lächelte breit. »Keine Seele?«, schlug sie vor.

 »Kein Verstand!«, korrigierte der Earl.

 »Wie dem auch sei…« Miss Tarabotti erhob sich. »Irgendjemand muss herausfinden, was vor sich geht. Wenn Westminster etwas über diesen toten Vampir weiß, dann beabsichtige ich herauszufinden, was. Lord Akeldama war der Meinung, dass die Vampire erfahren wollen, wie viel wiederum ich über die Sache weiß, ob es vielleicht sogar mehr ist, als sie wissen.«

 »Lord Akeldama schon wieder.«

 »Ich vertraue auf seinen Ratschlag, und er findet meine Gesellschaft amüsant.«

 »Nun, irgendjemand muss das ja wohl.«

 Brüskiert schnappte sich Miss Tarabotti ihren Messingsonnenschirm und machte Anstalten zu gehen.

 Lord Maccon hielt sie auf, indem er fragte: »Warum sind Sie nur so interessiert an dieser Angelegenheit? Warum wollen Sie sich unbedingt einmischen?«

 »Weil jemand gestorben ist, und zwar durch meine Hand«, antwortete sie bedrückt.

 Lord Maccon seufzte. Sicherlich würde er irgendwann auch einmal ein Streitgespräch mit dieser außergewöhnlichen Frau gewinnen, doch ganz offensichtlich nicht an diesem Tag.

 »Sind Sie mit Ihrer eigenen Kutsche gekommen?«, fragte er, sich geschlagen gebend.

 »Ich werde eine Mietkutsche nehmen, bemühen Sie sich also nicht.«

 Der Earl of Woolsey griff auf sehr entschlossene Weise nach seinem Hut und Mantel. »Erlauben Sie mir trotzdem, Sie wenigstens nach Hause zu fahren.«

 Miss Tarabotti fand, dass sie Lord Maccon für einen Vormittag schon genug Zugeständnisse abgerungen hatte. »Wenn Sie darauf bestehen, Mylord«, willigte sie ein. »Aber ich muss Sie bitten, mich ein Stück vom Haus entfernt abzusetzen. Sehen Sie, meine Mama ahnt absolut nichts von meinem Interesse an dieser Angelegenheit.«

 »Ganz zu schweigen von dem Schock, Sie ohne Anstandsdame aus meiner Kutsche steigen zu sehen. Wir wollen doch nicht Ihrem guten Ruf schaden, nicht wahr?« Lord Maccon klang tatsächlich besorgt über diese Vorstellung.

 Miss Tarabotti glaubte zu verstehen, welcher Gedanke hinter seinem Tonfall steckte. Sie lachte. »Mylord, Sie werden doch nicht etwa glauben, ich hätte vor, mir Sie zu angeln?«

 »Und warum ist das so eine unmögliche Vorstellung?«

 Alexias Augen funkelten belustigt. »Ich bin eine alte Jungfer, und Sie sind ein Fang erster Güte. Schon allein die bloße Vorstellung!«

 Lord Maccon marschierte zur Tür hinaus und zog sie hinter sich her. »Hab nich’ die geringste Ahnung, warum Sie das so verteufelt witzig finden«, murmelte er, wobei sein schottischer Akzent leicht zum Vorschein kam. »Wenigstens sind Sie eher in meinem Alter als das junge Gemüse, mit dem mich die alten Matronen der feinen Gesellschaft ständig bekannt machen wollen.«

 Miss Tarabotti stieß ein weiteres perlendes Lachen aus. »Oh, Mylord. Sie sind wirklich zu drollig. Wie alt sind Sie noch gleich? Knapp zweihundert Jahre? Als ob es unter diesen Umständen etwas ausmachen würde, dass ich acht oder zehn Jahre älter bin als die verfügbaren Damen auf dem Heiratsmarkt. Was für ein köstlicher Unsinn!« Beifällig tätschelte sie seinen Arm.

 Verärgert wollte er ihr vorhalten, dass sie sich selbst und ihn so gering schätzte, doch dann wurde Lord Maccon bewusst, was für eine Art von Unterhaltung sie da gerade führten und wie nahezu gefährlich sie geworden war. Etwas von seinen hart erkämpften Umgangsformen der Londoner Gesellschaft kehrte zurück, und er hielt entschlossen den Mund. Mit seiner Formulierung hatte er nicht sagen wollen, dass sie reifer an Jahren war, sondern an Verstand. Dann wunderte er sich, dass er überhaupt so etwas dachte. Was war auf einmal nur los mit ihm? Er konnte Alexia Tarabotti nicht ausstehen, selbst wenn ihre bezaubernden braunen Augen funkelten, wenn sie lachte und obwohl sie gut roch und diese herrliche Figur hatte und…

 Entschlossen scheuchte er seine Besucherin den Gang entlang, darauf bedacht, sie so schnell wie möglich aus seiner Gegenwart zu schaffen.

 Randolph Lyall war Professor auf keinem speziellen Gebiet und auf mehreren Gebieten im Allgemeinen. Eine dieser Allgemeinheiten war eine Langzeitstudie über das typische Reaktionsverhalten von Menschen, wurden diese mit einer Werwolfsverwandlung konfrontiert. Seine Recherchen zu dem Thema hatten ergeben, dass es besser war, nicht innerhalb der vornehmen Gesellschaft die Wolfsgestalt abzulegen und sich zu verwandeln, sondern vorzugsweise in einer dunklen Gasse, wo die einzige Person, die einen dabei möglicherweise beobachten könnte, entweder verrückt oder ebenso wahrscheinlich betrunken war.

 Auch wenn die Einwohner Londons, der weiteren Umgebung im Besonderen und der britischen Inseln im Allgemeinen Werwölfe mittlerweile prinzipiell akzeptiert hatten, war es doch etwas völlig anderes, sich plötzlich einem von ihnen gegenüberzusehen, wenn er sich gerade verwandelte. Professor Lyall hielt sich selbst für recht geschickt in der Kunst der Verwandlung– elegant und anmutig trotz der Schmerzen. Jungwölfe des Rudels neigten zu übermäßigem Winden und Krümmen der Wirbelsäule und manchmal auch zu leisem Winseln. Professor Lyall schmolz schlicht und einfach geschmeidig von einer Gestalt in die andere. Doch die Verwandlung war in ihrem Wesen nicht natürlich, obwohl kein magisches Glühen, keine Nebel oder sonst ein Zauberwerk dabei auftrat. Haut, Knochen und Haarwuchs ordneten sich einfach nur neu, doch das reichte üblicherweise aus, um die meisten Tageslichtler auf der Stelle schreiend davonrennen zu lassen.

 Professor Lyall erreichte das BUR-Büro in Canterbury kurz vor der Morgendämmerung und immer noch in Wolfsgestalt. Sein tierisches Äußeres war unscheinbar, aber ordentlich. Sein Fell hatte dieselbe sandbeige Farbe wie sein Haar, nur mit einem schwarzen Schimmer an Gesicht und Hals. Als Wolf war er nicht sehr groß, weil er das auch als Mensch nicht war und die Grundprinzipien der Umwandlung von Masse, ob nun übernatürlich oder nicht, auch für Werwölfe galten. So wie jedes andere Wesen waren auch sie den Gesetzen der Physik unterworfen.

 Die Verwandlung dauerte nur wenige Augenblicke. Sein Fell zog sich von seinem Körper zurück und wanderte nach oben, um zu Haaren zu werden, seine Knochen knirschten und formten sich vom Vierfüßler zum Zweibeiner, und seine Augen wurden von fahlgelb zu einem sanften Haselnussbraun. Während er durch die Nacht gelaufen war, hatte er einen Mantel im Maul getragen, den er sich überwarf, sobald er wieder menschliche Gestalt angenommen hatte. Er verließ die Gasse, ohne dass jemand etwas von der Ankunft eines Werwolfs in Canterbury bemerkt hätte.

 Müde lehnte er sich an den Türpfosten des Büros und döste leicht vor sich hin, bis der anbrechende Morgen den ersten der einfachen Büroangestellten in Erscheinung treten ließ.

 »Wer sind Sie denn?«, wollte der Mann wissen.

 Professor Lyall löste sich vom Türrahmen und trat zur Seite, sodass der Angestellte sie aufschließen konnte.

 »Nun?« Der Mann versperrte ihm den Weg, als Lyall ihm nach drinnen folgen wollte.

 Lyall zeigte seine Reißzähne. In der Morgensonne war das kein einfaches Unterfangen, doch er war schon lange genug Werwolf, um es hinzukriegen. »Beta des Rudels von Woolsey Castle, BUR-Agent. Wer ist in diesem Büro für Vampir-Registrierung zuständig?«

 Der Mann, unbeeindruckt von Lyalls Demonstration übernatürlicher Fähigkeiten, antwortete ohne zu zögern. »George Greemes. Er wird so gegen neun hier sein. Die Garderobe ist dort drüben um die Ecke. Soll ich den Laufburschen für Sie zum Metzger schicken, sobald er da ist?«

 Professor Lyall wandte sich in die ihm gewiesene Richtung. »Ja, bitte. Drei Dutzend Würste, wenn Sie so freundlich wären.«

 Die meisten BUR-Büros lagerten Ersatzkleidung in ihren Garderobenräumen. Er fand ein paar verhältnismäßig anständige Kleidungsstücke, wenngleich sie nicht ganz nach seinem anspruchsvollen Geschmack waren, erst recht nicht die Weste. Danach verschlang er hungrig mehrere Wurststränge und machte es sich auf einer gemütlichen Ottomane bequem, weil er dringend ein Nickerchen halten musste. Kurz vor neun erwachte er und fühlte sich wieder wie ein Mensch– oder zumindest so menschlich, wie es Übernatürlichen möglich war.

 George Greemes war aktiver BUR-Agent, aber kein Übernatürlicher. Er hatte ein Gespenst als Partner, das diesen Nachteil wieder ausglich, das aber, aus naheliegenden Gründen, nicht vor Sonnenuntergang zur Arbeit erschien. Greemes war deshalb ruhige Tage voller Papierkram und wenig Aufregung gewöhnt und nicht gerade erfreut darüber, dass Professor Lyall auf ihn wartete.

 »Wer, sagten Sie noch gleich, sind Sie?«, fragte er, nachdem er Lyall in seinem Büro vorgefunden hatte, der dort schon auf ihn gewartet hatte. Greemes nahm seine abgenutzte Kreißsäge ab und warf den Hut auf einen Topf mit etwas, das wie das Innenleben mehrerer schwer mitgenommener Standuhren aussah.

 »Professor Randolph Lyall, zweiter Anführer des Woolsey-Castle-Rudels und stellvertretender Verwalter übernatürlicher Angelegenheiten für Zentral-London«, sagte Lyall und sah Greemes von oben herab an.

 »Sind Sie nicht ein bisschen zu dürr, um Beta von jemandem wie Lord Maccon zu sein?« Der BUR-Agent fuhr sich mit der Hand über die langen Koteletten, als wolle er sichergehen, dass sie sich immer noch an Ort und Stelle befanden.

 Lyall seufzte. Solche und ähnliche Fragen bekam er wegen seiner schlanken Figur öfter zu hören. Lord Maccon war so groß und massig, dass die Leute von seinem Stellvertreter erwarteten, von ähnlicher Statur zu sein. Nur wenige verstanden, wie vorteilhaft es für das Rudel war, dass es jemanden hatte, der stets im Rampenlicht stand, und ebenso jemanden, bei dem das gerade nicht der Fall war. Lyall zog es vor, die Unwissenden nicht darüber aufzuklären.

 Also sagte er: »Zu meinem Glück war ich bisher noch nicht dazu gezwungen, meine Rolle auch körperlich ausfüllen zu müssen. Nur wenige fordern Lord Maccon heraus, und diejenigen, die es tun, verlieren. Wie auch immer, ich erlangte den Rang eines Betas unter vollständiger Befolgung aller Punkte des Rudel-Protokolls. Ich mag vielleicht kein Muskelpaket sein, aber ich habe andere Referenzen.«

 Greemes seufzte. »Und was wollen Sie von mir wissen? Wir haben hier kein örtliches Rudel, also müssen Sie wegen einer BUR-Angelegenheit gekommen sein.«

 Lyall nickte. »Canterbury hat einen offiziellen Vampirstock, richtig?« Er wartete die Antwort gar nicht erst ab. »Hat die Königin in letzter Zeit irgendwelche Neuzugänge gemeldet? Irgendwelche Blut-Metamorphosen-Feiern?«

 »Aber gewiss nicht. Das Canterbury-Haus ist sehr alt und ehrwürdig und hält nichts von groben Zurschaustellungen irgendwelcher Art.« Greemes wirkte regelrecht ein wenig beleidigt.

 »Gab es irgendetwas anderes Ungewöhnliches? Vampire, die unerwartet ohne Metamorphosebericht oder ordentliche Registrierung auftauchen? Irgendetwas anderes in dieser Art?« Professor Lyall behielt eine sanfte Miene bei, doch der Blick seiner haselnussbraunen Augen wurde stechend.

 Greemes wirkte regelrecht verärgert. »Unsere örtlichen Vampire verhalten sich sehr korrekt, nur damit Sie es wissen. Keine Abweichungen in der gesamten dokumentierten Vergangenheit. Die Vampire dieser Gegend neigen zur Zurückhaltung. Außerdem ist dies hier eine Hafenstadt. Die Seeleute, die hier ständig anlanden und wieder verschwinden, bedeuten einen bequemen Vorrat an bereitwilligen Bluthuren. Das hiesige Vampirhaus macht nur sehr wenig Mühe, soweit es BUR betrifft. Es ist, Gott sei’s gedankt, ein leichter Posten, den ich hier habe.«

 »Was ist mit neuen unregistrierten Schwärmern?« Lyall weigerte sich, das Thema so schnell abzuhaken.

 Greemes stand auf und ging hinüber zu einer hölzernen Weinkiste, die mit Dokumenten gefüllt war. Darüber gebeugt wühlte er darin herum und hielt gelegentlich inne, um einen Eintrag zu lesen. »Wir hatten einen vor ungefähr fünf Jahren. Die Königin zwang ihn, sich registrieren zu lassen. Keine Probleme seitdem.«

 Lyall nickte. Er setzte sich den geborgten Zylinder auf und wandte sich zum Gehen. Er wollte noch die Postkutsche nach Brighton bekommen.

 Greemes murmelte weiter vor sich hin, während er die Pergamentbündel wieder zurück in die Kiste sortierte. »Allerdings hab ich schon eine ganze Weile von keinem der registrierten Schwärmer mehr etwas gehört.«

 Professor Lyall blieb im Türrahmen stehen. »Was haben Sie gesagt?«

 »Sie sind verschwunden.«

 Lyall nahm den Zylinder wieder vom Kopf. »Haben Sie bei der diesjährigen Erhebung darauf aufmerksam gemacht?«

 Greemes schüttelte den Kopf. »Ich habe letztes Frühjahr einen Bericht über die Angelegenheit nach London geschickt. Haben Sie ihn nicht gelesen?«

 Finster starrte Professor Lyall den Mann an. »Offensichtlich nicht. Was hat die örtliche Königin dazu gesagt?«

 Greemes zog beide Augenbrauen hoch. »Warum sollten sie Schwärmer in ihrem Revier kümmern, mal abgesehen davon, dass es für die Brut ihres Hauses einfacher ist, wenn sie fort sind?«

 Der Professor runzelte die Stirn. »Wie viele von ihnen sind verschwunden?«

 Greemes sah auf, die Augenbrauen gewölbt. »Nun ja… Alle.«

 Lyall biss die Zähne zusammen. Vampire waren zu sehr an ihr Territorium gebunden, um lange von ihrem Zuhause fortzubleiben. Greemes und Lyall wussten beide, dass verschwundene Schwärmer höchstwahrscheinlich tote Schwärmer bedeuteten. Er musste sich sehr zusammenreißen, um seine tiefe Verärgerung nicht nach außen dringen zu lassen. Vielleicht mochten die verschwundenen Schwärmer das örtliche Vampirhaus nicht interessieren, doch das war zweifellos eine wichtige Information, und BUR hätte sofort darüber benachrichtigt werden müssen. Die meisten ihrer Vampirprobleme hatten mit Schwärmern zu tun, so wie die meisten ihrer Werwolfprobleme mit Einzelgängern ihrer Art. Professor Lyall entschied, dass es wohl ganz gut war, Greemes Entlassung voranzutreiben. Das Verhalten des Mannes roch nach Drohnenhörigkeit, und es kam für niemanden etwas Gutes dabei heraus, wenn jemand, der offenbar zum Vampirlager zu zählen war, für Vampirangelegenheiten verantwortlich war.

 Trotz seiner Verärgerung gelang es dem Beta, dem ihm auf einen Schlag unsympathischen Mann zum Abschied gleichgültig zuzunicken, dann trat er angestrengt nachdenkend hinaus in den Flur.

 Ein seltsamer Fremder wartete im Garderobenraum auf ihn. Ein Mann, dem Professor Lyall noch nie zuvor begegnet war, der jedoch nach Fell und feuchten Nächten roch.

 Der Gentleman hielt mit beiden Händen eine braune Melone wie einen Schild vor der Brust. Als er Lyall sah, nickte er auf eine Art und Weise, die weniger Begrüßung war, als vielmehr die Seite seiner Kehle ehrerbietig entblößen sollte.

 Lyall sprach als Erster.

 Die Spielregeln innerhalb der Rudelrangordnung mochten auf einen Außenstehenden kompliziert wirken, doch nur wenige Wölfe in England waren Professor Lyall an Rang überlegen, und er erkannte sie alle an Gesicht oder Geruch. Dieser hier war keiner von ihnen, weshalb Professor Lyall der dominierende war.

 »Dieses Büro hat unter seinen Angestellten keine Werwölfe«, sagte er schroff.

 »Nein, Sir. Ich gehöre nicht zu BUR, Sir. Es gibt kein Rudel in dieser Stadt, wie Ihrer Eminenz sicher wohlbekannt ist. Wir stehen unter der Zuständigkeit Ihres Lords.«

 Lyall nickte und verschränkte die Arme vor der Brust. »Und dennoch sind Sie keiner der Woolsey-Castle-Welpen. Das würde ich wissen.«

 »Nein, Sir. Kein Rudel, Sir.«

 Lyall verzog die Lippen. »Einzelgänger.« Instinktiv sträubten sich seine Nackenhaare. Einzelgänger waren gefährlich: Rudeltiere, die aber von ebenjener Rudelstruktur abgeschnitten waren, die sie unter Kontrolle hätte halten können. Normalerweise kamen diejenigen, die den Alpha herausforderten, daher aus dem eigenen Rudel und hielten sich damit an die offiziellen Richtlinien, wobei Conall Maccons unerwarteter Aufstieg zur Macht die jüngste Ausnahme dieser Regel war. Die Einzelgänger standen außerhalb dieser Struktur, neigten zu unnötiger Gewalt, zu sinnlosen Gemetzeln und verzehrten Menschenfleisch. Sie waren häufiger als Schwärmer und viel gefährlicher.

 Als Lyall die Zähne fletschte, umklammerte der Einzelgänger seinen Hut fester und krümmte sich ein wenig zusammen. Wäre er in Wolfsgestalt erschienen, hätte er den Schwanz fest zwischen die Hinterläufe eingeklemmt.

 »Jawohl, Sir«, antwortete er. »Ich hatte jemanden vor diesem Büro postiert, der mir melden sollte, wenn der Woolsey-Alpha jemanden schickt, der der Sache, die hier abläuft, auf den Grund gehen soll. Als mein Claviger mir von Ihnen berichtete, hielt ich es für das Beste, persönlich zu erscheinen, Sir. Ich bin alt genug, um das Tageslicht eine Weile aushalten zu können.«

 »Ich bin wegen einer Vampirsache hier, nicht in Rudelangelegenheiten«, bekannte Lyall, der es nicht erwarten konnte, auf den Punkt zu kommen.

 Der Mann wirkte verblüfft. »Sir?«

 Lyall mochte es nicht, wenn er nicht wusste, was vor sich ging, und ganz besonders nicht, wenn ein Einzelgänger offenbar besser informiert war als er selbst. »Berichten Sie!«, bellte er.

 Der Mann straffte sich und war offenbar bemüht, nicht vor dem zornigen Tonfall des Betas zurückzuweichen. Anders als George Greemes hatte er keine Zweifel an Professor Lyalls kämpferischen Fähigkeiten. »Es hat aufgehört, Sir.«

 »Was hat aufgehört?« Lyalls Stimme nahm einen sanften, bedrohlichen Klang an.

 Der Mann schluckte und knetete seinen Hut noch mehr. Professor Lyall vermutete, dass die Melone dieses Gespräch nicht überstehen würde. »Dass sie verschwinden, Sir.«

 Lyall verlor allmählich die Geduld. »Das weiß ich! Das habe ich soeben von Greemes erfahren.«

 Der Mann sah verwirrt aus. »Aber er kümmert sich um Vampire.«

 »Ja, und?«

 »Es sind die Werwölfe, die verschwunden sind, Sir. Sie wissen, der Alpha hat dafür gesorgt, dass sich die meisten von uns Einzelgängern hier in der Gegend entlang der Küste verstecken. Er hält uns von London fern. Und er stellt auch sicher, dass wir Piraten bekämpfen anstatt uns gegenseitig.«

 »Und?«

 Der Mann krümmte sich erneut und wich diesmal tatsächlich zurück. »Ich dachte, Sie wüssten es, Sir. Dass es der Alpha war und er jetzt damit aufgehört hat. Es ging jetzt mehrere Monate so.«

 »Sie dachten, Lord Maccon unternehme eine Säuberungsaktion?«

 »Die Rudel mögen keine Einzelgänger, Sir. Er ist ein neuer Alpha, er muss seine Autorität unter Beweis stellen.«

 Professor Lyall konnte gegen diese Argumentation nichts einwenden. »Ich muss weiter«, sagte er. »Wenn hier in der Gegend wieder Einzelgänger verschwinden, werden Sie uns das sofort wissen lassen.«

 Der Mann räusperte sich, neigte unterwürfig der Kopf. »Das kann ich nicht, Sir. Bitte vielmals um Entschuldigung, Sir.«

 Mit hartem Blick starrte Lyall ihn an.

 Der Mann schob einen Finger in seine Halsbinde und zog sie etwas herunter, um defensiv seine Kehle zu zeigen. »Es tut mir leid, Sir, aber ich bin der Einzige, der noch übrig ist.«

 Ein kalter Schauer sorgte dafür, dass sich alle Härchen auf Professor Lyalls Körper sträubten.

 Anstatt nach Brighton zu fahren, nahm er die nächste Postkutsche zurück nach London.

 4

 [image: Regenschirm_leer.tif]

 Unsere Heldin schlägt guten Rat in den Wind

 Es beschämte Alexia, dass ihr nichts anderes übrig blieb, als sich aus dem eigenen Haus zu schleichen. Aber es war nicht möglich, ihrer Mama zu erzählen, dass sie einem Vampirhaus einen spätabendlichen Besuch abstatten wollte. Floote, wenngleich auch er die Sache missbilligte, erwies sich als talentierter Verbündeter. Er war schon Alessandro Tarabottis Kammerdiener gewesen und hatte als solcher viel mehr gelernt als nur die üblichen Aufgaben eines Butlers zu erfüllen. Er schleuste seine »junge Miss« durch den Dienstboteneingang an der Rückseite des Hauses, nachdem er ihr in den alten Mantel des Küchenmädchens geholfen hatte, und bugsierte sie in eine Mietkutsche, wobei es ihm gelang, die ganze Zeit über ein steifes, aber kompetentes Schweigen aufrechtzuerhalten.

 Die Droschke rumpelte ratternd durch die dunklen Straßen. Trotz der Sorge um ihre Frisur und den Hut schob Miss Tarabotti den Fensterrahmen herunter und steckte den Kopf in die Nacht hinaus. Der Mond, zu drei Vierteln voll und zunehmend, war noch nicht über die Dächer der Gebäude emporgestiegen. Über sich glaubte Alexia, ein lang gestrecktes Luftschiff zu sehen, das sich die Dunkelheit zu Nutzen machte, um einer letzten Ladung Passagiere die Sterne und die Lichter der Stadt zu präsentieren. Ausnahmsweise einmal beneidete Alexia sie nicht um ihren Flug. Die Luft war kühl und so hoch oben wahrscheinlich unerträglich frostig. Das war keine Überraschung, da London im Allgemeinen nicht gerade für seine milden Nächte bekannt war. Sie schauderte und schloss das Fenster wieder.

 Schließlich hielt die Kutsche bei einer Adresse in einem der eleganteren Viertel der Stadt, allerdings keines, das von Miss Tarabottis Bekanntenkreis frequentiert zu werden pflegte. Da sie nur mit einem kurzen Besuch rechnete, bezahlte sie den Mietkutscher dafür, auf sie zu warten, und eilte mit gerafften Röcken ihres besten grün und grau karierten Besuchskleids die Stufen der Vordertreppe hinauf.

 Bei ihrer Ankunft öffnete ein junges Dienstmädchen mit einem Knicks die Tür. Sie war beinahe zu hübsch mit ihrem dunkelblonden Haar und den riesigen veilchenblauen Augen und sah mit ihrem schwarzen Kleid und der weißen Schürze wie aus dem Ei gepellt aus.

 »Miss Tarabotti?«, fragte sie mit starkem französischem Akzent.

 Alexia nickte, während sie sich das von der Fahrt zerknitterte Kleid glatt strich.

 »Die Comtesse erwartet Sie bereits. ’ier entlang bitte.« Das Mädchen führte sie einen langen Flur entlang. Sie bewegte sich mit der wiegenden, fließenden Anmut einer Tänzerin. Alexia fühle sich zu groß, zu dunkel und unbeholfen neben ihr.

 Das Haus war typisch für seine Art, wenn auch vielleicht einen Hauch luxuriöser als die meisten und mit jeder vorstellbaren modernen Annehmlichkeit versehen. Miss Tarabotti konnte nicht umhin, es mit der palastähnlichen Residenz der Duchess of Snodgrove zu vergleichen. Hier gab es mehr echten Reichtum und Erhabenheit, von der Art, die sich nicht offen zur Schau stellen musste– sie war einfach da. Die Teppiche waren dick und weich, in harmonisierenden Schattierungen von Dunkelrot, vermutlich vor dreihundert Jahren direkt aus dem Osmanischen Reich importiert. An den Wänden hingen wunderschöne Kunstwerke. Manche davon waren sehr alt, manche zeitgenössischere Leinwandgemälde, signiert mit Namen, die Alexia aus den Bekanntmachungen der Galerien in den Zeitungen kannte. Auf luxuriösen Mahagonimöbeln präsentierten sich herrliche Statuen: römische Büsten aus cremefarbenem Marmor, mit Lapislazuli besetzte ägyptische Gottheiten und moderne Stücke aus Granit und Onyx.

 Als sie um eine Ecke bog, trat Miss Tarabotti in einen Korridor voller glänzender Maschinen, die ähnlich wie die Statuen mit derselben ausgesuchten Sorgfalt präsentiert wurden. Da gab es die erste Dampfmaschine, die je gebaut worden war, und ein Monorad aus Silber und Gold und… Alexia schnappte nach Luft. War das etwa ein Modell des analytischen Rechenautomaten von Babbage? Alles war makellos sauber und mit äußerster Präzision ausgewählt, und jedes Objekt nahm den Platz, der ihm gegeben worden war, mit unglaublicher Würde ein. Was sich ihr hier zeigte, war beeindruckender als jedes Museum, das Alexia je besucht hatte– und sie hatte eine Schwäche für Museen.

 Die Drohnen, die sie antraf, waren sorgfältig ausgesucht und mit zurückhaltender Eleganz gekleidet, um dem Grundtenor des Hauses zu entsprechen.

 Alexia fehlte die Seele, um das alles wirklich würdigen zu können. Allerdings wusste sie über Stil gut genug Bescheid, um es entsprechend einzuschätzen. Es machte sie äußerst nervös. Verlegen strich sie sich erneut das Kleid glatt und machte sich Sorgen, dass man es vielleicht für zu einfach halten könnte. Dann straffte sie die Schultern. Eine unscheinbare alte Jungfer mit dunklem Teint konnte niemals mit solcher Pracht konkurrieren. Besser, sie besann sich auf die Vorzüge, über die sie verfügte. Sie warf sich ein wenig in die Brust und tat einen tiefen, beruhigenden Atemzug.

 Das französische Mädchen öffnete die Tür zu einem großen Salon und bedeutete ihr mit einem Knicks einzutreten, bevor sie mit wiegenden Hüften und auf Füßen, die auf dem roten Teppich kein Geräusch verursachten, davonglitt.

 »Ah, Miss Tarabotti! Willkommen im Westminster-Haus.«

 Die Frau, die auf Alexia zukam, um sie zu begrüßen, war völlig anders, als sie erwartet hatte. Die Dame war klein, mollig und sah gemütlich aus. Ihre Wangen waren rosig, und die kornblumenblauen Augen funkelten. Sie wirkte wie eine Schäferin, die gerade einem idyllischen Renaissancegemälde entstiegen war. Alexia sah sich nach ihrer Herde um. Und da war sie auch, in gewisser Weise.

 »Countess Nadasdy?«, fragte sie vorsichtig.

 »Ja, meine Liebe. Und das hier ist Lord Ambrose. Dies ist Dr. Caedes. Dieser Gentleman hier ist Seine Durchlaucht der Duke of Hematol, und Miss Dair kennen Sie ja bereits.« Während sie sprach, deutete sie auf die genannten Personen. Ihre Bewegungen wirkten zugleich zu anmutig und zu gekünstelt, als wären sie perfekt einstudiert, so sorgfältig artikuliert, wie ein Linguist eine fremde Sprache spricht.

 Abgesehen von Miss Dair, die ihr von ihrem Platz auf dem Sofa aus freundlich zulächelte, schien niemand besonders erfreut zu sein, sie zu sehen. Miss Dair war außerdem die einzige anwesende Drohne. Alexia war sich sicher, dass die anderen drei Vampire waren. Obwohl sie mit keinem von ihnen gesellschaftlich bekannt war, hatte sie in der Zeit ihrer abenteuerlichen akademischen Bestrebungen ein paar von Dr.Caedes’ Forschungsarbeiten gelesen.

 »Guten Abend«, sagte Miss Tarabotti höflich.

 Die Anwesenden murmelten einen Gruß.

 Lord Ambrose war ein großer, äußerst ansehnlicher Mann, der so aussah, wie sich romantisch veranlagte Schulmädchen einen Vampir vorstellten– dunkel und auf grüblerische Weise arrogant, mit raubvogelhaften Zügen und tiefen, bedeutungsvoll blickenden Augen.

 Dr. Caedes war ebenfalls groß, aber dürr wie ein Gehstock, mit schütterem Haar, das mitten im Haarausfall durch die Metamorphose aufgehalten worden war. Er hatte einen Arztkoffer bei sich, obwohl Alexia aus ihren Büchern wusste, dass sich seine Mitgliedschaft bei der Royal Society auf seine extensive Arbeit als Ingenieur, nicht als Mediziner stützte.

 Das letzte Mitglied des Westminster-Hauses, der Duke of Hematol, wirkte auf eine wohlüberlegte Weise unscheinbar, die Alexia an Professor Lyall erinnerte. Daher betrachtete sie ihn mit großer Vorsicht und Respekt.

 »Wenn Sie nichts dagegen haben, meine Liebe, dürfte ich Ihnen vielleicht die Hand schütteln?« Die Königin des Westminster-Hauses trat mit dieser abrupten und geschmeidigen übernatürlichen Schnelligkeit auf sie zu.

 Alexia war verblüfft.

 Aus der Nähe betrachtet sah Countess Nadasdy weniger heiter aus, und es war ersichtlich, dass ihre rosigen Wangen nicht vom Sonnenlicht herrührten. Unter Schichten von Cremes und Puder war ihre Haut aschbleich. Ihre Augen funkelten nicht, sie glänzten hart wie das dunkle Glas, das Astronomen verwenden, um die Sonne zu untersuchen.

 Miss Tarabotti zuckte zurück.

 »Wir müssen uns Ihrer Eigenschaft versichern«, erklärte die Vampirkönigin und trat wieder auf sie zu.

 Fest ergriff sie Alexias Handgelenk. Die zarte Hand der Countess war unglaublich stark. In dem Augenblick, als sie sich berührten, verblasste viel von der Härte der Königin, und Miss Tarabotti war veranlasst, sich zu fragen, ob Countess Nadasdy vor langer, langer Zeit vielleicht tatsächlich eine Schäferin gewesen war.

 Die Vampirin lächelte sie an. Keine Fangzähne.

 »Ich protestiere entschieden, meine Königin«, sagte Lord Ambrose. »Ich möchte vor dem versammelten Stock bekannt geben, dass ich mit dieser Herangehensweise an unsere Situation nicht einverstanden bin.«

 Alexia war sich nicht sicher, ob ihre Eigenschaft als Außernatürliche ihn so wütend machte oder deren körperliche Auswirkung auf seine Königin.

 Countess Nadasdy ließ Alexias Handgelenk los, und ihre Fangzähne kehrten zurück. Sie waren lang und dünn, beinahe wie Stacheln, und die Spitzen sahen wie Widerhaken aus. Dann, in einer blitzschnellen Seitwärtsbewegung, schlug sie mit scharfen, krallenartigen Fingernägeln zu. Ein langer roter Strich erschien auf Lord Ambroses Gesicht. »Du überschreitest deine Pflichten, Kind meines Blutes!«

 Lord Ambrose neigte das dunkle Haupt. Die oberflächliche Wunde schloss sich bereits wieder. »Vergebt mir, meine Königin, es ist nur Eure Sicherheit, die mir am Herzen liegt.«

 »Genau deshalb bist du einer meiner praetoriani.« In einem abrupten Stimmungsumschwung streckte Countess Nadasdy die Hand aus und streichelte liebkosend jene Stelle in Lord Ambroses Gesicht, die sie gerade eben noch aufgeschlitzt hatte.

 »Er spricht nur die Wahrheit. Ihr erlaubt einem Seelensauger, Euch zu berühren, und wenn Ihr erst einmal sterblich seid, braucht er Euch nur schwer zu verletzen, um Euch zu töten.« Diesmal war es Dr. Caedes, der sprach. Seine Stimme war etwas zu hoch, mit einer gewissen Unschärfe, ein Laut, wie Wespen ihn von sich geben, bevor sie ausschwärmen.

 Zu Alexias Überraschung zerkratzte die Countess sein Gesicht nicht. Stattdessen lächelte sie und zeigte dabei in ganzer Länge ihre scharfen, mit Widerhaken versehenen Fangzähne. Alexia fragte sich, ob sie entsprechend gefeilt worden waren, um diese Form zu erhalten.

 »Und dennoch macht dieses Mädchen nichts Bedrohlicheres, als hier vor uns zu stehen. Ihr seid alle zu jung, um euch daran zu erinnern, welche Gefahr ihrer Art tatsächlich eigen ist.«

 »Wir erinnern uns nur zu gut«, warf der Duke of Hematol ein. Seine Stimme war ruhiger als die der anderen beiden, doch sie hatte einen boshaften Tonfall, leise und zischend wie Dampf, der aus einem kochenden Kessel entweicht.

 Die Vampirkönigin nahm Miss Tarabotti sanft am Arm. Sie schien tief einzuatmen, als hätte Alexia einen Geruch an sich, den sie zwar verabscheute, aber verzweifelt zu identifizieren versuchte. »Weibliche Außernatürliche stellten niemals eine direkte Gefahr für uns da. Das waren immer nur die männlichen.« Mit einem verschwörerischen Flüstern wandte sie sich an Alexia. »Männer. Sie genießen die Jagd so sehr, nicht wahr?«

 »Es ist nicht ihre Fähigkeit zu töten, die mir Sorgen bereitet«, sagte der Duke leise. »Ganz im Gegenteil.«

 »In diesem Fall seid ihr Gentlemen es, die ihr aus dem Weg gehen sollten, nicht ich«, entgegnete die Countess listig.

 Lord Ambrose lachte höhnisch bei dieser Bemerkung.

 Miss Tarabotti sah sie mit schmalen Augen an. »Sie haben mich gebeten herzukommen. Ich will nicht aufdringlich sein, und wenn ich hier nicht willkommen bin, gehe ich wieder.« Mit diesen Worten drehte sie sich um.

 »Warten Sie!« Der Tonfall der Vampirkönigin war scharf.

 Miss Tarabotti ging ungerührt weiter auf die Tür zu. Angst schnürte ihr die Kehle zu. So fühlte sich also ein gefangenes pelziges Geschöpf in der Höhle eines Reptils.

 Sie blieb stehen, als ihr auf einmal der Weg versperrt war. Lord Ambrose hatte sich mit der für Vampire typischen Schnelligkeit auf sie zu bewegt und sich vor ihr aufgebaut. Feixend grinste er sie an, groß und auf beunruhigende Weise gut aussehend. Alexia fand, dass sie Lord Maccons Art von Größe bei Weitem bevorzugte: ein bisschen rau und mit Ecken und Kanten.

 »Gehen Sie mir aus dem Weg, Sir!«, zischte Miss Tarabotti und wünschte sich, ihren Messingsonnenschirm bei sich zu haben.

 Warum hatte sie ihn nicht mitgenommen? Was dieser Mann am dringendsten brauchte, war ein heftiger Stoß in die Weichteile.

 Miss Dair stand auf und kam zu ihr herüber, ganz blonde Löckchen und besorgte blaue Augen. »Bitte, Miss Tarabotti. Gehen Sie noch nicht. Das Gedächtnis dieser Gentlemen ist nun mal besser als ihr Benehmen.« Sie warf Lord Ambrose einen erbosten Blick zu. Dann nahm sie Alexia teilnahmsvoll am Ellbogen und führte sie zu einem Stuhl.

 Sich fügend setzte sich Miss Tarabotti mit einem Rascheln von grünem und grauem Taft und fühlte sich nur noch mehr im Nachteil. Die Vampirkönigin nahm ihr gegenüber Platz.

 Miss Dair zog an der Klingelschnur. Die hübsche Zofe mit den veilchenblauen Augen erschien in der Tür. »Tee bitte, Angelique.«

 Das französische Mädchen verschwand, um wenige Augenblicke später wieder aufzutauchen und einen voll beladenen Teewagen vor sich herzuschieben, auf dem sich auch noch Gurkensandwiches, Gewürzgürkchen, kandierte Zitronenschalen und Battenbergkuchen befanden.

 Countess Nadasdy servierte den Tee. Miss Tarabotti nahm ihren mit Milch, Miss Dair mit Zitrone, und die Vampire nahmen ihren mit einem Schuss Blut, das noch warm aus einem Kristallkrug gegossen wurde. Alexia versuchte, nicht zu angestrengt darüber nachzudenken, woher es stammte. Dann fragte sich der wissenschaftliche Teil von ihr, was wohl geschehen würde, wenn dieser Krug außernatürliches Blut enthielte. Würde es giftig wirken oder sie nur für einen gewissen Zeitraum in ihren menschlichen Zustand zurückverwandeln?

 Niemand außer Alexia und Miss Dair nahm sich von den gereichten Leckerbissen. Anders als Lord Akeldama schätzten sie offenbar den Geschmack von menschlicher Nahrung nicht, noch fühlten sie sich aus Höflichkeit dazu veranlasst, davon zu kosten. Es war Alexia unangenehm, zu essen, während ihre Gastgeberin nichts anrührte, doch sie ließ sich dadurch auch nicht davon abhalten. Auch der Tee war wie alles andere im Haus des Vampirstocks von allerbester Qualität. Sie weigerte sich, sich zu beeilen, sondern nippte an der kostbaren blau und weiß gemusterten Tasse aus Knochenporzellan und bat sogar noch, dass man ihr nachschenkte.

 Countess Nadasdy wartete, bis Miss Tarabotti ihr Gurkensandwich zur Hälfte gegessen hatte, bevor sie die Unterhaltung wieder aufnahm. Sie sprachen zunächst über unverfängliche und belanglose Themen: über das neue Stück, das unten im West End aufgeführt wurde, über die letzte Kunstausstellung, dass es bald Vollmond sein würde. Vollmond war ein Feiertag für arbeitende Vampire, da sich die Werwölfe rar machen mussten.

 »Ich hörte, in der Nähe des Stadthauses der Snodgroves wurde ein neuer Club eröffnet«, äußerte Miss Tarabotti, die während des Geplauders allmählich auftaute.

 Countess Nadasdy lachte. »Es heißt, die Duchess sei regelrecht in Rage, weil das negative Auswirkungen auf das gesamte Viertel hätte. Sie sollte sich lieber glücklich schätzen. Wenn Sie mich fragen, könnte sie es schlimmer treffen.«

 »Es könnte Boodles sein«, bemerkte Miss Dair und kicherte, als sie daran dachte, wie beschämend es für die Duchess wäre, wenn sich dort Tag und Nacht niederer Landadel tummelte.

 »Oder– welch ein Skandal– Claret’s«, fügte der Duke hinzu. Das war der Gentlemen’s Club, in dem nur Werwölfe verkehrten.

 Darüber brachen die Vampire in dröhnendes Gelächter aus. Es klang unheimlich, denn es fehlte ihm jegliche Schicklichkeit.

 Miss Tarabotti beschloss augenblicklich, dass sie den Duke of Hematol kein bisschen ausstehen konnte.

 »Wo wir gerade von der Duchess Snodgrove sprechen«, leitete die Vampirkönigin auf aalglatte Weise zu dem Thema über, das sie wirklich mit Alexia besprechen wollte. »Was ist da eigentlich vorgestern Abend während des Balls der Snodgroves geschehen, Miss Tarabotti?«

 Vorsichtig stellte Alexia ihre Teetasse zurück auf die Untertasse, dann setzte sie beides mit einem leisen Klirren auf dem Teewagen ab. »Die Zeitungen haben ausführlich genug darüber berichtet.«

 »Nur wurden Sie in keiner davon erwähnt«, sagte Lord Ambrose.

 »Und es wurde ebenfalls nicht erwähnt, dass es sich bei dem verstorbenen jungen Mann um einen Übernatürlichen gehandelt hat«, fügte Dr. Caedes hinzu.

 »Ebenso wenig, dass Sie es waren, die ihn getötet hat.« Countess Nadasdy lehnte sich zurück, ein schwaches Lächeln auf dem runden, freundlichen Gesicht. Das Lächeln schien nicht richtig dorthin zu passen, nicht mit den Fangzähnen und den kleinen Vertiefungen, die sie in diesen vollen Schäferinnenlippen hinterließen.

 Miss Tarabotti verschränkte die Arme vor der Brust. »Sie scheinen gut informiert zu sein. Wozu brauchen Sie mich dann hier?«

 Niemand sagte etwas.

 »Es war ein Unfall«, grummelte Alexia und entspannte ihre Verteidigungshaltung ein wenig. Sie nahm einen Bissen von dem Battenbergkuchen, ohne wirklich etwas davon zu schmecken. Das war eine Beleidigung für den kleinen Kuchen, denn er war ungewöhnlich gut und es wert gewesen, entsprechend gewürdigt zu werden: lockerer Biskuit mit hausgemachter Marmelade und umhüllt mit zuckrigem Mandelmarzipan, der Biskuit trocken und das Marzipan krümelig.

 »Es war ein sauber ausgeführter Stoß mitten ins Herz«, korrigierte Dr. Caedes.

 Alexia ging sofort in die Defensive. »Zu sauber– er hat kaum geblutet. Mich sollten Sie nicht beschuldigen, Gentlemen. Ich habe ihn nicht halb verhungern lassen.« Niemand mit gesundem Menschenverstand hätte Miss Tarabotti jemals als schüchternes Pflänzchen bezeichnet. Wenn sie angegriffen wurde, schlug sie beherzt zurück. Das hätte ein Resultat ihrer Außernatürlichkeit sein können; andererseits konnte es auch einfach nur an einem äußerst sturen Charakter liegen. Sie sprach entschieden, wie zu einem schmollenden Kind: »Dieser Vampir litt an sträflicher Vernachlässigung durch seinen Stock. Er war noch eine halbe Larve und erkannte nicht einmal, was ich eindeutig bin.« Hätte die Königin näher gesessen, Alexia hätte ihr vermutlich mit einem spitzen Finger gegen das Brustbein gestoßen. Versuch nur, mich zu kratzen, dachte Alexia. Das würde ich zu gern erleben! Sie begnügte sich damit, finster die Stirn zu runzeln.

 Countess Nadasdy, die eine solche Wendung des Gesprächs nicht erwartet hatte, wirkte überrumpelt. »Er war keiner der meinen!«, verteidigte sie sich.

 Miss Tarabotti erhob sich, den Rücken gestrafft und ausnahmsweise einmal froh, dass sie so eine beeindruckende Statur hatte: groß genug, um bis auf Lord Ambrose und Dr. Caedes jeden zu überragen. »Warum treiben Sie dieses Spielchen mit mir, meine Verehrteste? Lord Maccon sagte, Ihre Blutlinie an diesem toten Jungen zu riechen. Er muss also von Ihnen oder von einem aus Ihrer Brut verwandelt worden sein. Sie haben kein Recht, mir Ihre eigene Unfähigkeit anzukreiden, zumal ich nur aus reiner Notwehr gehandelt habe.« Vorsorglich hob sie die Hand, um jegliche Unterbrechung zu verhindern. »Ich verfüge über bessere Verteidigungsmechanismen als die meisten Tageslichtler, das ist wahr, aber ich bin nicht diejenige, die die eigene Brut derart vernachlässigt hat.«

 »Sie gehen zu weit, Seelenlose!«, zischte Lord Ambrose mit entblößten Fangzähnen.

 Miss Dair stand auf, eine Hand vor Entsetzen über so ungehobeltes Benehmen an den Mund gepresst. Ihre großen blauen Augen waren weit aufgerissen, und deren Blick flog zwischen Alexia und Countess Nadasdy hin und her wie der eines verängstigten Kaninchens.

 Miss Tarabotti ignorierte Lord Ambrose, was schwierig war, denn über ihrem ganzen Körper lag eine Gänsehaut, und das Beutetier in ihr wollte verzweifelt davonlaufen und sich hinter der Chaiselongue verstecken. Gewaltsam unterdrückte sie diesen instinktiven Impuls. Es waren die Außernatürlichen, die Vampire jagten, nicht umgekehrt. Technisch gesehen war Lord Ambrose ihre rechtmäßige Beute. Eigentlich sollte er zitternd hinter dem Sofa kauern!

 Sie stützte sich auf den Teewagen und beugte sich zu der Königin vor. Dabei versuchte sie so drohend aufzuragen, wie Lord Maccon drohend aufzuragen pflegte, doch sie vermutete, dass sich ihr grün und grau kariertes Besuchskleid und der üppige Busen mindernd darauf auswirkten.

 Alexia spießte ein zweites Stück Battenbergkuchen mit der Gabel auf. Metall klirrte laut gegen das Serviertablett. Miss Dair zuckte zusammen.

 »In einer Sache haben Sie recht, Miss Tarabotti: Die Sache ist unser Problem«, sagte die Königin. »Ein Vampirproblem. Sie hätten nicht darin verwickelt werden dürfen. Und auch BUR nicht, die sich weiter einmischen werden. Zumindest die Werwölfe sollten ihre feuchten Nasen aus der Angelegenheit heraushalten!«

 »Es sind noch mehr unbekannte Vampire aufgetaucht, richtig?«, mutmaßte Miss Tarabotti. »Der vorgestern Abend war nicht der Erste!«

 Verächtlich lächelnd sah Countess Nadasdy sie an.

 »Je mehr BUR weiß, umso schneller können sie herausfinden, was wirklich geschieht«, meinte Alexia.

 »Es ist eine Vampirangelegenheit, keine Angelegenheit des Registeramts«, wiederholte die Königin, ohne mehr dazu zu sagen.

 »Nicht, wenn es sich um unregistrierte Schwärmer handelt, die sich außerhalb des Herrschaftsbereichs eines Vampirhauses in London herumtreiben. Dann ist es eine Angelegenheit für BUR. Wollen Sie etwa wieder zurück ins finstere Mittelalter, als die Menschen Wesen wie Sie fürchteten und die Außernatürlichen Jagd auf Sie machten? Die Vampire sollten zumindest den Anschein erwecken, als stünden sie unter der Kontrolle der Regierung. Das ist Teil des Auftrags von BUR, Sie und ich wissen das. Jeder in diesem Raum sollte es wissen!«, sagte Miss Tarabotti mit Nachdruck.

 »Schwärmer! Erzählen Sie mir nichts über Schwärmer– widerliche, unbeherrschte Verrückte, alle miteinander.« Countess Nadasdy biss sich auf die Lippe. Es war eine seltsam liebenswerte Geste für eines der ältesten unsterblichen Geschöpfe Englands.

 Als sie dieses Zeichen der Verwirrung sah, begriff Alexia endlich, was vor sich ging. Die Vampirkönigin hatte Angst. Wie Lord Akeldama ging auch sie davon aus, stets über alles informiert zu sein, was in ihrem Revier vor sich ging. Jahrhundertelange Erfahrung machte jedes Ereignis vorhersehbar. Doch dies hier war etwas Neues und entzog sich deshalb ihrem Verständnis. Und Vampire mochten keine Überraschungen.

 »Sagen Sie mir die Wahrheit«, bat Miss Tarabotti und milderte ihren Tonfall. Es hatte bei Lord Maccon funktioniert. Vielleicht war der Trick beim Umgang mit Übernatürlichen einfach nur, den Unterwürfigen zu spielen. »Wie viele von ihnen hat es gegeben?«

 »Seid vorsichtig, meine Königin«, mahnte der Duke of Hematol.

 Mit einem Seufzer sah Countess Nadasdy die drei männlichen Vampire der Reihe nach an. Dann sagte sie: »Drei in den letzten zwei Wochen. Zwei von ihnen haben wir erwischt. Sie wissen nichts über Vampiretikette, sind verwirrt und desorientiert und sterben normalerweise innerhalb weniger Tage trotz unserer größten Bemühungen. Wie Sie schon sagten, sie haben keine Ahnung, welche Gefahr ein Außernatürlicher für sie darstellt, haben nicht den gebührenden Respekt gegenüber einer Vampirkönigin oder gar gegenüber dem Amt des Wesirs. Sie wissen nur wenig über BUR und dass sie sich registrieren lassen müssen. Es ist beinahe so, als wären sie urplötzlich auf den Straßen Londons aufgetaucht, so wie Athene dem Kopf des Zeus’ entsprang.«

 »Athene war die Göttin des Krieges«, erinnerte Alexia beunruhigt.

 »In all meinen Jahrhunderten ist so etwas noch nicht vorgekommen. Es gab auf dieser kleinen Insel schon Vampire, noch bevor menschliche Regierungen existierten. Das Feudalsystem basierte auf dem Kräfteverhalten innerhalb von Vampirstöcken und Werwolfsrudeln. Das römische Imperium übernahm seine Form der Organisation und Effizienz von unserer Art. Die Struktur eines Vampirstocks ist mehr als nur eine gesellschaftliche Einrichtung, sie ist übernatürlicher Instinkt. Kein Vampir wird außerhalb des Stocks geboren, da nur eine Königin die Metamorphose herbeiführen kann. Es ist unsere größte Stärke, diese Kontrolle, die dadurch erzeugt wird, aber es ist auch unsere größte Schwäche.« Die Countess sah auf ihre kleinen Hände herab.

 Miss Tarabotti hatte während ihrer ganzen Rede stumm dagesessen und das Gesicht der Vampirkönigin beobachtet. Countess Nadasdy hatte eindeutig Angst, doch in dieser Angst lag auch noch eine Spur Begierde. Vampire ohne eine Königin zu erschaffen! Der Stock wollte wissen, wie das geschehen konnte, und diese Technik selbst beherrschen. Solch eine Fähigkeit war mehr, als jeder Vampir sich wünschen konnte. Das war einer der Gründe, warum sie so intensiv in die moderne Wissenschaft investierten. Die ganzen Apparate im Empfangsraum dienten nicht nur dazu, Besucher zu beeindrucken. Sie waren Zeugnis davon, dass sich das Westminster-Haus mehrerer Erfinder-Drohnen rühmen konnte. Es gab Gerüchte, dass Westminster die Kapitalmehrheit an der Giffard-Luftfahrtsgesellschaft innehatte. Doch in Wahrheit strebten sie einen wissenschaftlichen Durchbruch an: die übernatürliche Geburt ohne Blutbiss. Wunderbar, in der Tat.

 »Was werden Sie als Nächstes tun?«, fragte Miss Tarabotti.

 »Das habe ich bereits getan. Ich habe eine Außernatürliche in Vampirangelegenheiten verwickelt.«

 »Darüber wird der Wesir nicht erfreut sein.« Der Duke of Hematol wirkte eher resigniert als verärgert. Schließlich war es seine Pflicht, seine Königin bei der Durchsetzung ihrer Entscheidungen zu unterstützen.

 Der Wesir diente Königin Victoria als Berater und stellte das Vampiräquivalent eines Premierministers dar. Für gewöhnlich handelte es sich bei ihm um einen wohlbekannten Schwärmer mit umfassendem politischen Scharfsinn, der von allen Vampirhäusern des Vereinten Königreichs per Abstimmung ins Amt gewählt wurde, das er so lange innehielt, bis jemand Besseres daherkam. Es war die einzige Möglichkeit für einen Schwärmer, irgendeine Art gesellschaftlich anerkannter Stellung unter den Vampiren der feinen Gesellschaft zu erlangen.

 Der gegenwärtige Wesir hatte sein Amt inne, seit Königin Elizabeth I. auf dem Thron von England gesessen hatte. Angeblich war sein Rat für Königin Victoria von unschätzbarem Wert, und es gab Gerüchte, dass das britische Weltreich seinen Erfolg zum großen Teil seinen Fähigkeiten verdankte.

 Natürlich sagte man das auch über den Diwan, den Werwolfberater Ihrer Majestät. Er war ein Einzelgänger, der ungefähr schon genauso lange existierte wie der Wesir und der sich hauptsächlich mit Militärangelegenheiten befasste und sich aus Rudelstreitigkeiten heraushielt. Mit ihrem erheblichen Einfluss auf das Tageslichtlager standen sie weit über allen anderen Außenseitern der Vampir- oder Werwolfsrasse. Doch wie alle Außenseiter, die den sozialen Aufstieg schafften, neigten sie dazu, ihre revolutionären Wurzeln zu vergessen und sich mit dem Establishment zu arrangieren. Der Wesir würde sich letztendlich den Vampirhäusern beugen.

 »Der Wesir ist keine Königin. Das hier ist eine stockinterne Angelegenheit und keine politische«, konterte Countess Nadasdy scharf.

 »Dennoch wird man ihn davon unterrichten müssen«, beharrte der Duke, während er sich mit einer feingliedrigen Hand durch das schüttere Haar fuhr.

 »Warum?« Lord Ambrose passte es schon nicht, dass Alexia von der Sache wusste, und die Vorstellung, auch noch einen Politiker damit zu behelligen, gefiel ihm erst recht nicht.

 Miss Dair räusperte sich. »Gentlemen, ich bin mir ziemlich sicher, dass das ein Thema ist, das man sich besser für später aufheben sollte.« Mit einen Kopfnicken deutete sie auf Miss Tarabotti, die man für den Augenblick vergessen hatte.

 Miss Tarabotti kaute an ihrem dritten Stück Battenbergkuchen und tat ganz unbeteiligt.

 Dr. Caedes fuhr herum und starrte sie mit hartem Blick an. »Sie werden uns noch Schwierigkeiten machen, das weiß ich. Das tun Außernatürliche immer. Sie sollten sich vorsehen bei diesen zotteligen Individuen, mit denen Sie Umgang pflegen. Werwölfe verfolgen stets ihre eigenen Pläne, das ist Ihnen hoffentlich klar.«

 »Und Ihr Blutsauger seid natürlich alle durch und durch voll reinster Herzensgüte und habt nur mein Bestes im Sinn«, schoss Alexia zurück, während sie sich beiläufig Battenbergkrümel vom Schoß wischte.

 »Hör sich einmal einer das beherzte junge Ding an! Sie versucht, einen Witz zu machen«, höhnte Lord Ambrose.

 Miss Tarabotti erhob sich und nickte der versammelten Gesellschaft zu. Die Worte, die hin- und herflogen, wurden allmählich gefährlich unhöflich. So unhöflich, dass ihnen, so stand zu befürchten, bald Taten folgten. Sie würde ihren Besuch lieber beenden, solange es noch Worte waren. Das schien ein günstiger Augenblick zu sein, um diese Örtlichkeit zu verlassen.

 »Ich danke Ihnen für die freundliche Einladung«, sagte sie und lächelte auf eine, wie sie hoffte, raubtierhafte Weise. »Es war höchst…« Abwägend hielt sie kurz inne und wählte ihre Worte mit Bedacht. »…aufschlussreich.«

 Miss Dair sah die Vampirkönigin an. Als die Countess nickte, zog sie wieder an dem Glockenseil, das in der Nähe diskret hinter einem schweren Samtvorhang versteckt war.

 Die schöne blonde Zofe erschien ein weiteres Mal im Türrahmen. Miss Tarabotti folgte ihr nach draußen, wobei sie sich ein bisschen so fühlte, als wäre sie gerade den Kiefern einer unerfreulichen Bestie entkommen.

 Gerade wollte Miss Alexia Tarabotti die Vordertreppe zu ihrer Mietdroschke hinuntergehen, als sich plötzlich ein fester Griff um ihren Oberarm legte und sie aufhielt.

 Die bezaubernde Angelique war viel stärker, als sie aussah. Dabei war sie keine Übernatürliche, nur eine Drohne.

 »Ja?« Miss Tarabotti versuchte, höflich zu sein.

 »Sie sind von BUR?« Die veilchenblauen Augen des Mädchens waren groß und ernst.

 Alexia wusste nicht genau, was sie darauf antworten sollte, denn sie hatte ja keinen offiziellen Status. Der Teufel sollte Lord Maccon und seine althergebrachten Prinzipien holen! »Ich bin nicht direkt Mitglied, aber…«

 »Sie könnten ihnen ein Nachrischt überbringen, ja?«

 Miss Tarabotti nickte und beugte sich ein wenig vor. Zum Teil, um interessiert zu wirken, und zum anderen, um den schraubstockartigen Griff zu lockern, mit dem das Mädchen ihren Arm weiterhin umklammert hielt. Morgen, dachte sie, werde ich einen blauen Fleck haben.

 »Sagen Sie sie mir.«

 Angelique sah sich verstohlen um. »Bitten Sie sie um ’ilfe. Bitten Sie sie, nach den Verschwundenen su suchen. Mein Meister, er ist eine Schwärmer. Er verschwand letzte Woche.« Sie schnippte mit den Fingern. »Einfach so. Sie ’aben misch in das ’aus gebracht, weil isch ’übsch bin und gute Arbeit mache, aber die Comtesse, sie toleriert misch nur. Ohne seinen Schutz weiß isch nischt, wie lange isch es ’ier durchstehe.«

 Miss Tarabotti hatte keine Ahnung, wovon das Mädchen sprach. Lord Akeldama hatte einmal gesagt, im Vergleich zur Politik eines Vampirstocks würden die Machenschaften der britischen Regierung völlig verblassen, sei es nun die Tageslicht- oder die Schattenregierung. Allmählich begann sie zu ahnen, wie wahr diese Worte waren. »Äh, ich bin mir nicht ganz sicher, dass ich Ihnen folgen kann.«

 »Bitte versuchen Sie es.«

 Nun ja, dachte Alexia, versuchen kann ja nichts schaden. »Was genau versuchen?«

 »Versuchen, ’erauszufinden, wo’in die Schwärmer verschwunden sind. Und auch, warum die neuen kommen.« Offenbar lauschte Angelique gerne an Schlüssellöchern.

 Miss Tarabotti versuchte ihr zu folgen. »Es verschwinden Vampire, und dafür tauchen andere aus heiterem Himmel auf? Sind Sie sicher, dass es nicht dieselben sind, mit– sagen wir mal– sehr viel Schminke und in grässlichen Hemden, die sie wie neue Larven aussehen lassen?«

 »Nein, Miss.« Das Dienstmädchen würdigte Alexias schwachen Versuch, humorvoll zu sein, mit einem tadelnden Blick.

 »Nein, Vampire würden nicht so geschmacklos gekleidet herumlaufen, nicht einmal zum Spaß.« Miss Tarabotti nickte seufzend. »Nun gut, ich werde es versuchen.« Die Welt schien in zunehmendem Maße immer verwirrender zu werden, und wenn schon die Vampire keine Ahnung hatten, was vor sich ging, und BUR noch viel weniger, wie sollte sie dann in der Lage sein, die Situation zu durchschauen?

 Dennoch schien das Mädchen zufrieden zu sein. Offensichtlich teilte sie Alexias Bedenken nicht. Sie ließ Miss Tarabottis Arm los, huschte zurück ins Haus und schloss die massive Tür fest hinter sich.

 Mit einem verwirrten Stirnrunzeln marschierte Alexia die Treppe hinunter und stieg in die wartende Mietkutsche. Sie bemerkte nicht, dass es sich nicht um dieselbe handelte, in der sie ursprünglich gekommen war, und auch nicht, dass das Gefährt von einem anderen Kutscher gefahren wurde.

 Was sie allerdings augenblicklich bemerkte, war, dass sich bereits jemand in der Fahrgastkabine befand.

 »Ach, herrje, ich bitte vielmals um Entschuldigung! Ich dachte, diese Kutsche wäre frei«, sagte Miss Tarabotti zu dem massigen Individuum, das zusammengesunken in der Ecke der gegenüberliegenden Bank saß. »Ich hatte meinen Fahrer angewiesen zu warten, und da standen Sie am selben Fleck mit offener Türe. Ich nahm einfach an, es wäre meine Kutsche. Es tut mir wirklich leid. Ich…« Sie verstummte.

 Das Gesicht des Mannes lag im Schatten, und seine Züge wurden von einem breiten Kutscherhut verdeckt. Er schien nichts sagen zu wollen. Keine Begrüßung, keine Erwiderung auf ihre Entschuldigung. Er machte sich nicht einmal die Mühe, mit einer grau behandschuhten Hand diesen abscheulichen Hut zu lüpfen, wenn eine fremde Dame aus Versehen in sein gemietetes Transportmittel stolperte.

 »Nun«, meinte Miss Tarabotti, empört über seine Unhöflichkeit, »dann werde ich wohl einfach wieder aussteigen.«

 Sie stand bereits auf, doch der Kutscher war vom Kutschbock gestiegen und stand auf einmal draußen auf der Straße, direkt vor der Kutsche, sodass ihr der Ausstieg verwehrt wurde. Seine Züge lagen nicht im Schatten, sondern wurden von einer Gaslaterne in der Nähe erhellt.

 Entsetzt fuhr Alexia zurück. Dieses Gesicht! Es war wie ein Wachsabdruck, glatt und blass, ohne nennenswerten Makel, ohne Narbe oder auch nur ein Haar. Auf der Stirn standen mit schmutziger, schwarzer Substanz vier Buchstaben geschrieben: VIXI. Und diese Augen! Sie waren dunkel und wirkten seltsam leer, so ausdruckslos, dass es schien, als gäbe es kein Leben in dem Verstand hinter ihnen. Dieser Mann sah in die Welt, ohne zu blinzeln, und doch schien sein Blick ins Leere gerichtet.

 Schockiert zuckte Miss Tarabotti vor dem glatten Gesicht zurück. Der Unheimliche streckte die Hand aus, schlug die Tür der Kutsche zu und drehte heftig am Griff, um sie zuzusperren. Erst dann veränderte sich seine Miene. Ein Grinsen breitete sich langsam und träge auf seinem wächsernen Antlitz aus, wie Öl auf einer Wasserfläche. In seinem Mund steckten statt Zähne kantige weiße Würfel. Alexia war sich sicher, dass dieses Grinsen sie noch jahrelang in ihren Träumen verfolgen würde.

 Der Wachsmann verschwand vom Türfenster, vermutlich, um sich wieder auf den Kutschbock zu schwingen, denn im nächsten Augenblick tat die Kutsche einen Satz und fuhr an. Sie ratterte und ächzte über das Kopfsteinpflaster der Londoner Straßen auf einen Ort zu, von dem Alexia ziemlich überzeugt war, dass sie kein Verlangen danach hatte, ihn aufzusuchen.

 Miss Tarabotti packte den Türgriff und rüttelte erfolglos daran. Sie stemmte sich hart mit der Schulter gegen die Tür und legte ihr ganzes Gewicht in den Stoß. Nichts.

 »Na, na, meine Liebe«, sagte der Mann im Schatten. »Kein Grund, so ein Theater zu veranstalten.« Sein Gesicht blieb verborgen, obwohl er sich zu ihr nach vorn beugte. Ein eigenartiger Geruch lag in der Luft, wie süßes Terpentin. Es war beileibe nicht angenehm.

 Miss Tarabotti nieste.

 »Alles, was wir wissen wollen, ist, wer Sie sind und warum Sie das Westminster-Haus aufgesucht haben. Das wird überhaupt nicht wehtun.«

 Auf einmal stürzte er sich auf sie. In einer Hand hielt er ein feuchtes Taschentuch– die augenscheinliche Quelle des unangenehmen Geruchs.

 Alexia war nicht die Art Frau, die ständig hysterische Anfälle hatte. Allerdings war sie auch niemand, der ruhig blieb, wenn die Umstände eine gewisse Lautstärke erforderten. Sie schrie, schrill und anhaltend. Es war ein hohes Kreischen, wie es nur verängstigte Frauen oder sehr gute Schauspielerinnen hervorbringen können.

 Der Schrei drang aus der Mietdroschke, als stünden ihm keine Wände im Weg, zerriss die stille Londoner Nacht und schnitt durch das Geklapper von Pferdehufen auf Stein. Er ließ die Bleiglasfenster der im Schlummer liegenden Wohnhäuser erzittern. Er veranlasste mehr als nur eine streunende Katze dazu, sich gebührend beeindruckt umzublicken.

 Gleichzeitig stemmte sich Miss Tarabotti erneut gegen die verschlossene Tür. Da sie ihren Sonnenschirm nicht zur Hand hatte, war ein anständiger Tritt mit dem spitzen Absatz ihre beste Verteidigung. Sie trug ihre allerliebsten Spazierstiefel. Sie hatten bezaubernde, wie eine Sanduhr geformte Absätze aus Holz, die Alexia ein bisschen zu groß machten, doch sie waren so hübsch, dass sie ihr das Gefühl gaben, beinahe elegant zu sein. Sie waren auch das spitzeste Paar Schuhe, das sie besaß, und ihre Mutter hielt sie für geradezu schockierend französisch.

 Alexia zielte mit dem harten Absatz auf die Kniescheibe des Schattenmannes.

 »Das ist doch völlig unnötig!«, meinte er, dem Tritt ausweichend.

 Miss Tarabotti war sich nicht sicher, ob er gegen den Tritt oder gegen den Schrei protestierte, deshalb teilte sie beides ein zweites Mal aus– mit Zinsen. Er schien Schwierigkeiten zu haben, ihre unzähligen Lagen aus Röcken und Rüschen zu überwinden, die in der engen Fahrgastkabine eine recht wirkungsvolle Barriere bildeten. Unglücklicherweise wurde Alexias Verteidigung dadurch ebenso behindert. Sie lehnte sich zurück und trat noch einmal zu. Ihre Röcke raschelten laut.

 Doch trotz Miss Tarabottis Bemühungen näherte sich das Taschentuch des Schattenmannes unaufhaltsam ihrem Gesicht. Sie drehte den Kopf zur Seite. Die süßen Dämpfe waren beinahe überwältigend. Ihre Augen begannen zu tränen.

 Die Zeit schien sich zu verlangsamen. Alexia fragte sich, was sie getan hatte, um das Schicksal so zu verärgern, dass es ihr gleich zwei derartige Angreifer in der kurzen Zeitspanne einer einzigen Woche schickte.

 Gerade als sie glaubte, dass es keine Hoffnung mehr gab und sie den Dämpfen erliegen müsste, erklang ein unerwartetes Geräusch. Eines, das, wie Miss Tarabotti vermutete, von diesem neuartigen Konzept der Evolution dazu geschaffen war, die Menschheit bis ins Mark zu erschüttern. Es war ein gewaltiges, brüllendes, knurrendes Heulen. Es ließ die Luft und das Blut und das Fleisch erzittern, dass einem kalte Schauer über den Rücken liefen. Es war der Schrei eines Raubtiers, der nur ein einziges Mal ausgestoßen wurde, und zwar in dem entscheidenden Moment, wenn die Beute zwar noch nicht erlegt, aber der Todesbiss garantiert war.

 In diesem speziellen Fall folgte darauf ein lauter, dumpfer Schlag, als etwas die Vorderfront der Kutsche hart genug traf, um die beiden, die im Innern miteinander rangen, heftig durchzuschütteln.

 Die Kutsche, die einiges an Geschwindigkeit aufgenommen hatte, kam jäh zum Stehen. Alexia hörte das schrille Wiehern eines verängstigten Pferdes. Es krachte erneut, als sich das Tier aus seinem Geschirr losriss, dann waren galoppierende Hufe zu hören, als es allein durch die Straßen Londons davonjagte.

 Ein weiterer lauter, dumpfer Schlag hallte wider– Fleisch auf Holz. Die Kutsche erbebte erneut.

 Miss Tarabottis Angreifer war davon abgelenkt, bedrängte sie nicht weiter mit dem Taschentuch, sondern schob den Fensterrahmen herunter, lehnte sich hinaus und verrenkte sich den Kopf in Richtung des Kutschbocks. »Was ist denn da draußen los?«

 Es kam keine Antwort.

 Miss Tarabotti trat ihn in die Kniekehle.

 Er wirbelte herum, packte ihren Stiefel und riss ihn nach vorn.

 Sie fiel rückwärts gegen die Tür, hart genug, um sich den Rücken am Türgriff blau zu schlagen, denn die Schichten ihres Kleids und des Korsetts reichten als Schutz nicht aus.

 »Sie fangen an, mir auf die Nerven zu gehen«, knurrte der Schattenmann und riss ihren Fuß hoch.

 Alexia kämpfte tapfer, um auf einem Bein ihr Gleichgewicht zu behalten, und stieß erneut einen Schrei aus, diesmal allerdings eher aus Wut und Frustration statt aus Bedrängnis.

 Wie als Antwort darauf öffnete sich die Tür, an die sie sich lehnte.

 Mit einem kleinen, erschrockenen Quieken fiel Miss Tarabotti rückwärts mit wild zappelnden Armen und Beinen aus der Kutsche. Sie landete mit einem »Uff« auf etwas, das fest, aber fleischig genug war, um ihren Sturz bequem abzufangen.

 Gierig nahm sie einen tiefen Atemzug der abgestandenen Londoner Nachtluft und fing dann an zu husten. Nun, wenigstens war es kein Chloroform. Sie persönlich hatte mit der Chemikalie noch nie Erfahrung gemacht, da sie erst seit Kurzem unter den am wissenschaftlichsten orientierten Medizinern in Umlauf war, doch Alexia war sich sicher, dass es Chloroform war, womit der Schattenmann sein unheilvolles Taschentuch getränkt hatte.

 Die weiche Unterlage ihrer Landung wand sich und knurrte: »Gütiger Gott, Frauenzimmer! Runter von mir!«

 Miss Tarabotti war nicht gerade ein Fliegengewicht. Sie machte keinen Hehl daraus, dass sie gern aß– recht regelmäßig und üblicherweise Speisen von der schmackhaften Sorte. Sie behielt ihre Figur durch regelmäßige Körperertüchtigung, nicht durch maßvolles Fasten.

 Doch Lord Maccon– denn er war es, der sich unter ihr wand– war eigentlich sehr stark, sodass er sie mit Leichtigkeit hätte hochheben können. Stattdessen schien er einige Mühe zu haben, sie von sich herunterzubefördern. Es dauerte unangemessen lange für einen so großen Mann, selbst wenn man berücksichtigte, dass ein solch intimer Kontakt mit einer Außernatürlichen seine übernatürlichen Fähigkeiten aufhob.

 Generell begrüßte es Lord Maccon, wenn an einer Frau etwas mehr dran war. Wenn sich etwas Fleisch auf den weiblichen Rippen befand, hatte man mehr zum Festhalten– und mehr zum Anbeißen. Sein Tonfall aber klang wie üblich verärgert und strafte das sanfte Vorgehen seiner großen Hände Lügen, als er die Gelegenheit, Alexias üppige Rundungen von seiner Wenigkeit zu entfernen, nutzte, um sie nach Verwundungen abzutasten.

 »Sind Sie verletzt, Miss Tarabotti?«

 »Sie meinen, abgesehen von meiner Würde?« Alexia hegte die Vermutung, dass Lord Maccons Berührungen ein kleines bisschen über das hinausgingen, als unter den Umständen erforderlich war, doch insgeheim genoss sie das Gefühl. Wie oft hatte eine alte, zurückgezogen lebende Jungfer schon Gelegenheit, sich von einem Earl von Lord Maccons Adelsstand herumhieven zu lassen. Besser, sie nutzte diese Situation aus.

 Sie musste über ihre eigene Kühnheit lächeln und fragte sich, wer hier wohl wen ausnutzte!

 Schließlich schob der Earl sie in eine sitzende Haltung, rollte unter ihr hervor und stand auf, wobei er sie unsanft auf die Füße riss.

 »Lord Maccon!«, sagte Miss Tarabotti. »Wie kommt es, dass ich immer, wenn Sie in der Nähe sind, in irgendeiner unschicklichen Position ende?«

 Der Earl wölbte elegant eine Augenbraue. »Ich glaube, als wir uns das erste Mal begegneten, war ich es, der recht unwürdig zu Boden purzelte.«

 Alexia strich sich über ihr Kleid. »Ich habe es Ihnen schon mehrmals gesagt, ich hatte den Igel nicht absichtlich dort abgesetzt. Woher sollte ich auch wissen, dass Sie sich auf das arme Geschöpf setzen würden?« Sie blickte von ihren Bemühungen hoch und schnappte erschrocken nach Luft. »Sie haben ja überall Blut im Gesicht!«

 Eilig wischte sich Lord Maccon mit dem Ärmel seines Abendjacketts übers Gesicht, wie ein unartiges Kind, das mit marmeladebeschmiertem Mund erwischt worden war, doch er gab keine Erklärung ab. Stattdessen knurrte er sie an und deutete ins Innere der Kutsche. »Sehen Sie, was Sie jetzt schon wieder angerichtet haben! Er ist uns entwischt!«

 Alexia sah es nicht, denn im Innern der Kutsche gab es nichts mehr zu sehen. Der Schattenmann hatte die Gelegenheit ihres unglücklichen Sturzes beim Schopf gepackt und war geflohen.

 »Ich habe gar nichts gemacht. Sie haben die Tür geöffnet. Ich bin einfach nur hinausgefallen. Ein Mann griff mich mit einem feuchten Taschentuch an. Was hätte ich denn sonst tun sollen?«

 »Mit einem feuchten Taschentuch?«

 Miss Tarabotti verschränkte die Arme vor der Brust und nickte empört. Dann, in typischer Alexia-Manier, entschied sie sich, zum Angriff überzugehen. Sie hatte keine Ahnung, was genau Lord Maccon an sich hatte, dass sie sich ständig provoziert fühlte, doch möglicherweise angestachelt von ihrem italienischen Blut, ergab sie sich einfach dem Impuls. »Jetzt warten Sie mal! Wie haben Sie mich überhaupt gefunden? Sind Sie mir etwa gefolgt?«

 Lord Maccon hatte so viel Anstand, ein wenig belämmert dreinzusehen– wenn man von einem Werwolf behaupten konnte, belämmert dreinsehen zu können. »Ich traue Vampiren nicht«, brummte er, als wäre das eine Entschuldigung. »Ich sagte Ihnen doch, dass Sie nicht herkommen sollten. Hatte ich Ihnen nicht gesagt, dass Sie nicht herkommen sollten? Nun, jetzt sehen Sie ja, was passiert ist.«

 »Nur damit Sie es wissen, ich war in diesem Vampirhaus zu keiner Zeit in Gefahr. Erst als ich es wieder verließ, liefen die Dinge ein wenig…« Sie wedelte leichthin mit der Hand. »Nun, aus dem Ruder.«

 »Genau!«, rief der Earl. »Sie sollten sich nach Hause begeben, auf Ihr Zimmer gehen und nie wieder herauskommen.«

 Er klang so ernst, dass Alexia lachen musste. »Haben Sie die ganze Zeit auf mich gewartet?« Neugierig sah sie hoch zum Mond. Er war zu drei Vierteln voll– ein Mond für leichte Verwandlungen. Sie erinnerte sich wieder an das Blut an seinem Mund und zählte zwei und zwei zusammen. »Es ist eine frostige Nacht. Ich nehme an, Sie befanden sich in Wolfsgestalt?«

 Lord Maccon verschränkte die Arme vor der Brust und sah sie mit schmalen Augen an.

 »Wie konnten Sie sich so schnell verwandeln und so rasch wieder ankleiden? Ich hörte Ihren Angriffsschrei. Zu diesem Zeitpunkt können Sie nicht menschlich gewesen sein.« Miss Tarabotti hatte eine ungefähre Vorstellung davon, wie das mit dem Werwolfsein funktionierte, obwohl sie zugegebenermaßen noch nie mitangesehen hatte, wie der Earl die Gestalt wechselte. Tatsächlich hatte sie abgesehen von den detaillierten Abbildungen in einigen der Bücher ihres Vaters noch nie gesehen, wie das jemand tat.

 Dennoch, der Earl stand vor ihr, in Frack und mit strubbeligem Haar und hungrigen gelben Augen, und nichts an ihm wirkte fehl am Platz– abgesehen von dem seltsamen bisschen Blut.

 Lord Maccon grinste stolz und sah dabei wie ein Schuljunge aus, dem gerade eine perfekte Übersetzung aus dem Lateinischen gelungen war. Anstatt ihre Frage zu beantworten, tat er etwas höchst Erschreckendes. Er verwandelte sich, allerdings nur seinen Kopf, und knurrte sie an. Es war völlig bizarr, sowohl die Handlung an sich (ein eigenartiges Schmelzen von Fleisch und Knirschen von Knochen, das höchst unangenehm anzusehen beziehungsweise anzuhören war) als auch der Anblick eines Gentleman in makelloser Abendkleidung mit einem ebenso makellosen Wolfskopf, der über einer grauen, seidenen Halsbinde thronte.

 »Das ist wirklich abstoßend«, sagte Miss Tarabotti fasziniert. Sie streckte die Hand aus und berührte ihn an der Schulter, sodass der Earl gezwungen war, sich wieder ganz in menschliche Gestalt zurückzuverwandeln. »Können das alle Werwölfe, oder ist das eine typische Alpha-Fähigkeit?«

 Lord Maccon war ein wenig beleidigt darüber, mit welcher Lässigkeit sie die Kontrolle über seine Verwandlung an sich gerissen hatte. »Alpha«, gestand er. »Und eine Frage des Alters. Die von uns, die es schon am längsten gibt, beherrschen die Verwandlung am besten. Das hier nennt man die Anubis-Gestalt, seit den alten Tagen.«

 Nachdem ihn Alexias Hand, die immer noch auf seiner Schulter ruhte, wieder vollständig menschliche Gestalt hatte annehmen lassen, schien er die Umgebung plötzlich mit neuen Augen wahrzunehmen. Die wilde Fahrt hatte in einer Wohngegend Londons geendet, die nicht ganz so vornehm war wie die Nachbarschaft des Vampirhauses, aber auch nicht so übel, wie sie hätte sein können.

 »Wir sollten zusehen, dass wir Sie nach Hause bringen«, erklärte Lord Maccon und sah sich verstohlen um. Sanft löste er ihre Hand von seiner Schulter und legte sie sich in die Armbeuge, um sie mit zügigem Schritt die Straße entlangzuführen. »Sangria ist nur ein paar Häuserblocks entfernt. Dort sollte um diese Nachtzeit eine Mietkutsche aufzutreiben sein.«

 »Und Sie halten es für eine gute Idee, wenn ein Werwolf und eine Außernatürliche auf der Suche nach einer Mietkutsche vor dem berüchtigtsten Vampirclub von ganz London auftauchen?«

 »Ach, seien Sie still!« Lord Maccon sah leicht beleidigt aus, als hätte sie durch ihre Aussage seine Fähigkeit, sie zu beschützen, in Zweifel ziehen wollen.

 »Darf ich das dann also so verstehen, dass Sie nicht erfahren wollen, was ich im Westminster-Haus herausgefunden habe?«, fragte Miss Tarabotti.

 Er seufzte laut. »Darf ich das so verstehen, dass Sie es mir erzählen wollen?«

 Alexia nickte, während sie an den Ärmeln ihrer Überjacke zog. Sie zitterte in der kalten Nachtluft. Schließlich war sie nur für den Weg von der Kutsche zur Tür gekleidet, nicht für einen nächtlichen Spaziergang.

 »Die Countess scheint eine merkwürdige Art von Königin zu sein«, begann Miss Tarabotti ihre Geschichte.

 »Sie haben sich doch hoffentlich nicht von ihrem Äußeren täuschen lassen, oder etwa doch? Sie ist sehr alt, nicht sehr nett und nur daran interessiert, ihre eigenen Pläne voranzutreiben.« Er zog sein Abendjackett aus und legte es ihr um die Schultern.

 »Sie hat Angst. In den letzten zwei Wochen sind unerklärlicherweise drei neue Vampire im Westminster-Revier aufgetaucht.« Miss Tarabotti kuschelte sich in das Jackett. Es war aus einem Seidengemisch von edler Bond-Street-Qualität, perfekt geschnitten, doch es duftete nach weitem Grasland. Das gefiel ihr.

 Lord Maccon sagte etwas sehr Unhöfliches und möglicherweise Wahres über Countess Nadasdys Stammbaum.

 »Aus Ihrer Reaktion entnehme ich, dass sie BUR nicht darüber informiert hat.« Alexia schützte Arglosigkeit vor.

 Lord Maccon knurrte, tief und bedrohlich. »Nein, das hat sie nicht!«

 Miss Tarabotti nickte und sah den Earl mit großen, unschuldigen Augen an, wobei sie Ivy nachahmte, so gut sie konnte. Das war schwieriger, als man glauben mochte. »Die Countess gab mir stillschweigend ihre Erlaubnis, die Regierung miteinzubeziehen.« Klimper, klimper machten ihre Wimpern.

 Diese Aussage, in Verbindung mit den Wimpern, schien Lord Maccon nur noch mehr zu verärgern. »Als ob sie das zu entscheiden hätte! Wir hätten gleich von Anfang an informiert werden müssen!«

 Miss Tarabotti legte ihm vorsichtshalber eine Hand auf den Arm. »Sie hat ziemliche Angst. Obwohl sie niemals offen zugeben würde, dass sie nicht in der Lage ist, mit der Situation fertig zu werden. Sie sagte allerdings, dass es ihnen gelang, zwei dieser mysteriösen Schwärmer zu fangen, dass diese jedoch kurz darauf starben.«

 Lord Maccons Gesichtsausdruck verriet, dass er es Vampiren durchaus zutraute, ihresgleichen umzubringen.

 Alexia fuhr fort. »Die geheimnisvollen Neulinge scheinen völlig unerfahren zu sein. Sie sagte, dass sie bei ihrem Auftauchen nichts über die hiesigen Gepflogenheiten, die geltenden Gesetze oder die herrschende Politik wissen.«

 Schweigend marschierte Lord Maccon daher, während er diese Information verarbeitete. Es gefiel ihm ganz und gar nicht, dass er es sich eingestehen musste, aber Miss Tarabotti hatte im Alleingang mehr herausgefunden über das, was vor sich ging, als irgendeiner seiner Agenten. Widerwillig empfand er… was? Bewunderung? Sicher nicht.

 »Wissen Sie, wovon diese neuen Vampire außerdem keine Ahnung haben?«, fragte Alexia nervös.

 Der Earl hatte mit einem Mal einen sehr eigenartigen Ausdruck der Verwirrung auf dem Gesicht. Er sah sie an, als habe sie sich gerade unerwartet in etwas völlig Alexia-unähnliches verwandelt.

 »Sie scheinen weit besser informiert zu sein als jeder andere im Moment«, antwortete der Earl mit einem nervösen Schnauben.

 Unter seinem taxierenden Blick strich sich Miss Tarabotti verlegen übers Haar, dann beantwortete sie ihre eigene Frage. »Diese neuen Vampire wissen nichts über mich.«

 Lord Maccon nickte. »BUR, die Werwolfsrudel und die Vampirstöcke versuchen, die Identitäten der Außernatürlichen so geheim wie möglich zu halten. Wenn diese Vampire außerhalb des Stockes verwandelt wurden, können sie gar nicht wissen, dass Ihre Art überhaupt existiert.«

 Urplötzlich kam Miss Tarabotti ein Gedanke, und sie blieb wie angewurzelt stehen. »Dieser Mann– er sagte, sie wollten wissen, wer ich bin.«

 »Welcher Mann?«

 »Der Mann mit dem Taschentuch.«

 Lord Maccon stöhnte. »Also waren sie gezielt hinter Ihnen her, verdammt noch mal! Ich dachte, sie hätten es vielleicht auf irgendeine Drohne oder einen Vampir abgesehen und dass Sie das Haus nur zur falschen Zeit verließen. Ist Ihnen bewusst, dass sie es wieder versuchen werden?«

 Alexia zog sein Jackett enger um sich und sah zu ihm hoch. »Ich schätze, dann sollte ich ihnen am besten keine weitere Gelegenheit bieten.«

 Lord Maccon dachte exakt das Gleiche. Er trat ein wenig näher und hakte ihren Arm ein wenig fester bei sich ein. Dann marschierte er mit ihr wieder in Richtung Sangria, Licht und Gesellschaft und fort von den leeren, widerhallenden Seitenstraßen. »Ich werde jemanden zum Schutz für Sie abstellen müssen.«

 Miss Tarabotti schnaubte verächtlich. »Und was geschieht bei Vollmond?«

 »BUR hat neben Werwölfen auch Tageslicht- und Vampir-Agenten.«

 Alexia setzte sich aufs sprichwörtliche hohe Ross. »Ich werde nicht erlauben, dass mich Fremde auf Schritt und Tritt verfolgen, vielen Dank. Sie, selbstverständlich. Professor Lyall, wenn es sein muss. Aber andere…«

 Lord Maccon grinste dümmlich bei dieser Prioritätensetzung. Seine Gesellschaft war gerade mit einem »selbstverständlich« gewürdigt worden. Was sie allerdings als Nächstes sagte, vertrieb das Lächeln sofort wieder von seinem Gesicht.

 »Was, wenn ich es so einrichte, dass ich bei Vollmond in Lord Akeldamas Nähe bin?«

 Die Augen des Earl verschossen Dolche. »Ich bin sicher, er wäre äußerst hilfreich, käme es zum Kampf. Er würde all Ihre Angreifer erbarmungslos zu demütiger Unterwerfung hofieren.«

 Miss Tarabotti lächelte breit. »Wissen Sie, man könnte Ihre ausgesprochene Abneigung gegen meinen lieben Vampirfreund beinahe für Eifersucht halten, wäre diese Vorstellung nicht so vollkommen absurd. Nun hören Sie mir einmal zu, Mylord. Wenn Sie mir nur einfach erlauben würden…«

 Lord Maccon ließ ihren Arm los, blieb stehen, drehte sich zu ihr um und küsste sie zu ihrer völligen Überraschung auf die Lippen.

 5

 [image: Regenschirm_leer.tif]

 Dinner mit einem Amerikaner

 Der Earl packte Miss Tarabottis Kinn mit einer großen Hand und ihr Kreuzbein mit der anderen und zog sie heftig an sich. Beinahe brutal senkte er den Mund auf ihren.

 Sie zuckte zurück. »Was tun Sie…?«

 »Einzige Möglichkeit, Sie zum Schweigen zu bringen«, brummte er, bevor er ihr Kinn mit noch festerem Griff umfasste und seinen Mund erneut auf ihren presste.

 Es war nicht die Art von Kuss, wie Alexia sie bisher je erfahren hatte. Nicht dass sie bis zu diesem speziellen Zeitpunkt besonders häufig so geküsst worden wäre. In ihrer Jugend hatte es ein paar Verirrungen gegeben, wenn der eine oder andere Schurke eine junge Anstandsdame mit dunklem Teint für eine leichte Beute gehalten hatte. In solchen Fällen war die Erfahrung feucht, ohne Leidenschaft und– dank ihres stets gegenwärtigen und großzügig verabreichten Sonnenschirms– kurz gewesen. Lord Maccons Kuss dagegen war der eines Meisters. Sein Enthusiasmus gab Miss Tarabotti das Gefühl, dass er möglicherweise versuchte, ihr bisheriges Defizit hinsichtlich des Geküsstwerdens auszugleichen. Wenn dem so war, machte er seine Sache jedenfalls verdammt gut. Was zu erwarten war, wenn man seine jahrelange, möglicherweise sogar jahrhundertelange Erfahrung bedachte. Da sie seinen Mantel eng um sich gezogen hatte, waren Alexias Arme in seiner unvermittelten Umarmung wirkungsvoll gefangen, was ihm ungehinderten Zugriff erlaubte. Was nicht bedeutete, dass sie sich dagegen hätte wehren wollen.

 Der Kuss selbst war anfänglich recht behutsam: langsam und sanft. Angesichts der Heftigkeit seiner Umarmung fand Alexia das überraschend. Sie fand es außerdem leicht unbefriedigend. Leise gab sie ein kleines, frustriertes Murmeln von sich und drängte sich an ihn. Da veränderte sich der Kuss. Er wurde härter, rauer und teilte mit Entschlossenheit ihre Lippen. Es war sogar, schockierenderweise, ein wenig Zunge in das Geschehen verwickelt. Miss Tarabotti war sich nicht sicher, was sie davon halten sollte. Ihr pragmatisches außernatürliches Ich beurteilte die Situation und befand, dass sie durchaus lernen könnte, seinen Geschmack zu mögen, der wie eine dieser teuren französischen Suppen war, dunkel und schwer. Sie wölbte den Rücken. Ihr Atem ging unregelmäßig, vielleicht weil ihr Mund von seinem Kuss versiegelt wurde. Alexia begann gerade erst, mit diesem Zungenspiel zurechtzukommen, und bemerkte, dass es ihr inzwischen so warm geworden war, dass sie die Jacke des Earls nicht mehr brauchte, als er den Kuss abbrach, die Jacke grob nach unten schob und begann, an ihrem Hals zu knabbern.

 Nicht nötig, darüber lange nachzudenken. Miss Tarabotti wusste augenblicklich, dass sie dieses Gefühl liebte. Sie drängte sich noch mehr an ihn, zu verloren in den in ihr aufsteigenden Empfindungen, um die Tatsache wirklich zu registrieren, dass seine linke Hand, die bisher bequem auf ihrem Kreuzbein geruht hatte, nach unten gewandert war und nun, offensichtlich ungehindert von ihrer Tournüre, eine neue intime Verbindung mit ihrem Hinterteil einging.

 Immer noch knabbernd drehte Lord Maccon sie ein wenig und schob die herabhängenden Bänder ihres Hütchens zur Seite, um an ihren Nacken zu gelangen. An einer Stelle hielt er kurz inne, um ihr mit verwirrt klingender Stimme ins Ohr zu flüstern: »Was ist das für ein Gewürz, nach dem Sie immer duften?«

 Miss Tarabotti blinzelte. »Zimt und Vanille«, gestand sie. »Ich spüle mein Haar damit.« Obgleich sie nicht zum Erröten neigte, nicht einmal unter den misslichsten Umständen, fühlte sich ihre Haut dennoch eigenartig heiß und gespannt an.

 Der Earl antwortete nicht. Er ging einfach nur wieder dazu über, an ihr herumzuknabbern.

 Alexias Kopf sank zur Seite, doch sie runzelte eine Sekunde lang die Stirn, überzeugt davon, dass es da etwas gab, das sie eigentlich nicht tun sollte. Aber da ihr eine leidenschaftliche Umarmung mit einem Angehörigen des britischen Hochadels mitten auf einer öffentlichen Straße im Augenblick nicht als unschicklich erschien, gab sie sich wieder dem Geknabber hin. Es wurde schärfer und drängender. Alexia stellte fest, dass ihr die Vorstellung von vielleicht einem Biss oder auch zwei gefiel. Wie als Antwort auf diesen Gedanken grub Lord Maccon seine– durch ihre schockierend unangemessene Umarmung und die Tatsache, dass sie eine Außernatürliche war– menschlichen Zähne in die Stelle, wo ihr Hals in die Schulter überging.

 Es jagte Alexia prickelnde, elektrisierende Schauer durch den ganzen Körper– ein höchst angenehmes Gefühl, besser als heißer Tee an einem kalten Morgen. Sie stöhnte und drängte ihren Hals seinem Mund entgegen, während sie sich genussvoll an seinem stattlichen, werwolfgroßen Körper rieb.

 Jemand räusperte sich zaghaft.

 Lord Maccon biss noch ein wenig fester zu.

 Miss Tarabotti verlor völlig die Kontrolle über ihre Kniekehlen, dankbar für die breite Hand, die ihre unteren Regionen sicher stützte.

 »Entschuldigen Sie, Mylord«, sagte eine höfliche Stimme.

 Lord Maccon hörte auf, Miss Tarabotti zu beißen. Er löste sich von ihr und brachte etwa einen Fingerbreit Abstand zwischen sie, aber es fühlte sich an wie ein ganzer Meter. Er schüttelte den Kopf, sah Alexia erschrocken an, ließ ihr Hinterteil los, starrte seine eigene Hand an, als wolle er ihr eigenmächtiges Handeln vorwerfen, und sah durch und durch beschämt aus.

 Leider war Miss Tarabotti zu benebelt, um den für den Earl völlig untypischen Ausdruck von Verlegenheit entsprechend zu würdigen.

 Er erholte sich schnell genug wieder und stieß eine Reihe von anstößigen Wörtern aus, von denen Miss Tarabotti sicher war, dass kein Gentleman sie jemals im Beisein einer Lady gebrauchen würde, ganz gleich, wie sehr man ihn provozierte. Dann trat Lord Maccon vor sie, um die Sicht auf ihre entschieden zerwühlte Erscheinung abzuschirmen.

 Miss Tarabotti, die wusste, dass sie eigentlich ihren Hut zurechtrücken sollte und vermutlich das Mieder ihres Kleides und den Fall ihrer Tournüre ebenso, konnte nichts anderes, als sich kraftlos an Lord Maccons Rücken zu lehnen.

 »Randolph, Sie hätten sich wirklich einen besseren Zeitpunkt aussuchen können«, sagte der Earl mit ärgerlicher Frustration.

 Professor Lyall stand schüchtern vor seinem Alpha. »Möglicherweise. Aber es geht um Rudelangelegenheiten, und es ist wichtig.«

 Dümmlich blinzelte Alexia den Beta hinter dem Oberarm des Earls hervor an. Ihr Herz machte verrückte Dinge, und ihre Knie waren noch immer butterweich, während sie tief Luft holte.

 »Guten Abend, Miss Tarabotti«, quittierte Professor Lyall ihre Anwesenheit. Offensichtlich überraschte es ihn nicht, dass sie der Gegenstand der amourösen Aufmerksamkeiten seiner Lordschaft war.

 »Habe ich Sie denn nicht erst kürzlich auf eine Rundreise geschickt?« Lord Maccon, wieder ganz in seiner üblichen gereizten Verfassung, schien all seinen beachtlichen Ärger ausnahmsweise einmal gegen seinen Beta anstelle von Miss Tarabotti zu richten.

 Alexia entschied auf der Stelle, dass es bei Lord Conall Maccon ganz eindeutig nur zwei Gemütsverfassungen gab: verärgert oder erregt. Sie fragte sich, welche davon sie wohl vorzog. Ihr Körper mischte sich schamlos in diese Diskussion ein, und sie brachte es tatsächlich fertig, sich selbst derart zu schockieren, dass ihr die Worte fehlten.

 Professor Lyall schien von Miss Tarabotti keine Erwiderung auf seine Begrüßung zu erwarten. Stattdessen beantwortete er Lord Maccons Frage. »In Canterbury enthüllten sich mir Umstände, die ungewöhnlich genug waren, dass ich mich sogleich zurück nach London begab, statt meine Rundreise fortzusetzen.«

 »Nun?«, drängte Lord Maccon ungeduldig.

 Alexia kam endlich wieder zu Sinnen und rückte ihren Hut zurecht. Sie zog den Ausschnitt ihres Kleides an der Schulter hoch und schüttelte den Fall ihrer Tournüre auf. Dann wurde ihr bewusst, dass sie sich gerade einem ausgedehnten Akt der Wolllust hingegeben hatte, beinahe schon an eheliche Beziehungen grenzend, auf einer öffentlichen Straße, mit Lord Maccon! Sie hoffte inständig, ebenjene Straße möge sich auftun und sie in einem Stück verschlucken. Ihr wurde sogar noch heißer, als ihr noch vor wenigen Augenblicken gewesen war, diesmal allerdings vor tiefster Scham. Das war, wie sie zugeben musste, ein weit weniger angenehmes Gefühl.

 Während Miss Tarabotti darüber nachdachte, ob spontane menschliche Selbstentzündung womöglich auf akute Beschämung zurückzuführen sein könnte, fuhr Professor Lyall fort. »Sie hatten alle Einzelgänger an die Küste um Canterbury geschickt, erinnern Sie sich? Nun, alle bis auf einen sind verschwunden. Und zusätzlich wird auch eine Anzahl von Vampirschwärmern vermisst.«

 Lord Maccon zuckte überrascht zusammen, und Alexia wurde bewusst, dass sie immer noch an seinem Rücken klebte. Schnell trat sie einen Schritt zurück und zur Seite. Ihre Knie taten wieder ihren Dienst.

 Mit einem besitzergreifenden Knurren schlang Lord Maccon einen langen Arm um sie und riss sie zurück an seine Seite.

 »Komisch«, sagte Miss Tarabotti, während sie versuchte, das Knurren und den Arm zu ignorieren.

 »Was ist komisch?«, fragte der Earl streng. Trotz seines schroffen Tonfalls benutzte er seine freie Hand dazu, ihr seinen Mantel fester um Hals und Schultern zurechtzurücken.

 Miss Tarabotti versetzte ihm und seiner Fürsorglichkeit einen Klaps.

 »Lassen Sie das!«, zischte sie.

 Mit hellwachen Augen verfolgte Professor Lyall die Interaktion. Sein Gesichtsausdruck änderte sich nicht, doch Alexia beschlich die Ahnung, dass er innerlich über sie beide lachte.

 »Die Drohnenzofe sagte genau dasselbe über die Londoner Schwärmer. Offensichtlich sind mehrere von ihnen seit mehreren Wochen verschwunden.« Sie machte eine kurze Pause. »Was ist mit den Werwolf-Einzelgängern in London? Sind die alle noch vollzählig?«

 »Es gibt keine, abgesehen vom Diwan«, sagte Professor Lyall. »Obwohl er eher über den Rudeln steht als außerhalb von ihnen. Woolsey Castle hatte schon immer strenge Vorschriften, was Einzelgänger betrifft, und wir zwingen sie, sich genau daran zu halten.«

 »Dem Diwan ist es in dieser Angelegenheit noch ernster als mir«, sagte Lord Maccon. »Nun ja, Sie wissen ja, wie konservativ das Schattenkonzil zu sein pflegt.«

 Miss Tarabotti, die das nicht wusste, da sie nur wenig mit Königin Victorias Regierung zu tun hatte, nickte, als wüsste sie genau, wovon sie sprachen. »Also haben wir Werwölfe und Vampire, die verschwinden, und neue Vampire, die auftauchen.« Sie grübelte über dieses Dilemma nach.

 »Und jemanden, der versucht, auch Sie verschwinden zu lassen«, fügte Lord Maccon hinzu.

 Professor Lyall war offenbar bestürzt, das zu hören. »Was?«

 Alexia war gerührt über seine Sorge.

 »Das besprechen wir später«, befahl Lord Maccon und sagte zu Miss Tarabotti: »Erst einmal sollte ich Sie nach Hause bringen, sonst haben wir ein völlig neues Problem, mit dem wir uns auseinandersetzen müssen.«

 »Soll ich mitkommen?«, fragte sein Stellvertreter.

 »In diesem Zustand? Sie würden die Situation nur noch verkomplizieren«, meinte der Earl spöttisch.

 Zum ersten Mal fiel Alexia auf– so beschämt war sie über ihr unsittliches Stelldichein–, dass Professor Lyall zwar in einen langen Mantel gehüllt war, aber weder Hut noch Schuhe trug. Sie betrachtete ihn aufmerksamer. Er hatte auch keine Hosen an! Schockiert presste sie eine Hand vor den Mund.

 »Sie flitzen besser zurück zum Bau«, wies ihn der Earl an.

 Professor Lyall nickte, drehte sich um und trabte lautlos auf bloßen Füßen um die Ecke des nächsten Gebäudes. Einen Augenblick später trottete ein kleiner, schlanker Wolf mit sandfarbenem Pelz, intelligenten gelben Augen und einem Mantel im Maul zurück auf die Straße. Er nickte Alexia einmal kurz zu und lief dann in gleichmäßigem Trab die mit Kopfsteinen gepflasterte Straße entlang.

 Der Rest des Abends verlief vergleichsweise ereignislos. Vor Sangria begegneten Miss Tarabotti und Lord Maccon einer Handvoll junger Männer, Dandys erster Güte mit auf Hochglanz polierten Schuhen und Kragen mit gezahntem Saum, die ihnen ihre Kutsche anboten. Die Dandys waren so harmlose Gecken und so vollkommen betrunken, dass der Lord ihr Angebot annahm. Er brachte Miss Tarabotti sicher bis zu ihrer Türschwelle, des Dienstboteneingangs natürlich, und übergab sie in die Obhut eines besorgten Floote, ohne dass die Familie etwas von ihrem nächtlichen Streifzug erfuhr. Dann verschwand Lord Maccon um die Ecke eines Hauses.

 Miss Tarabotti spähte gleich, nachdem sie sich fürs Zubettgehen umgezogen hatte, aus dem Fenster. Sie war sich nicht sicher, was genau es über ihre Lebensweise aussagte, dass sie es höchst beruhigend fand, in der Gasse unter ihrem Zimmer einen riesigen Wolf, dessen braunes Fell von Gold und Grau durchzogen war, auf- und abschreiten zu sehen.

 »Lord Maccon hat was?« Miss Ivy Hisselpenny legte ihre Handschuhe und das perlenbesetzte Retikül mit einem Klappern auf dem Beistelltischchen im Foyer der Loontwills ab.

 Miss Tarabotti geleitete ihre Freundin ins Empfangszimmer. »Dämpfe deine Stimme etwas, meine Liebe. Und bitte, nimm um Himmels willen diesen Hut ab! Er versengt mir regelrecht die Augäpfel.«

 Ivy tat, worum sie gebeten worden war, doch dabei starrte sie die Freundin die ganze Zeit unverwandt an. Sie war so verblüfft über das, was sie gerade erfahren hatte, dass sie nicht einmal wie üblich Anstoß nahm an Alexias obligatorischer Beleidigung ihrer Kopfbedeckung.

 Floote erschien mit einem schwer beladenen Tablett und pflückte den Hut aus Miss Hisselpennys Griff. Er hielt das widerwärtige Ding– eine Kreation aus violettem Samt, die mit gelben Blumen und einem großen ausgestopften Perlhuhn bestückt war– zwischen Daumen und Zeigefinger und zog sich aus dem Raum zurück. Miss Tarabotti schloss die Tür fest hinter ihm und dem Hut.

 Mrs Loontwill und die jungen Loontwill-Damen waren einkaufen gegangen, doch sie würden jeden Augenblick zurückkommen. Ivy hatte an diesem Morgen geradezu Äonen gebraucht, um in Schwung zu kommen, und nun konnte Alexia nur hoffen, dass sie ausreichend lange ungestört blieben, um allen notwendigen Klatsch abzudecken.

 Sie schenkte Himbeersaft ein.

 »Nun!«, forderte Miss Hisselpenny, während sie sich in einen Korbstuhl setzte und abwesend eine Locke ihres dunklen Haars feststeckte.

 Alexia reichte ihr ein Glas Saft und sagte rundheraus: »Du hast richtig gehört. Ich sagte, Lord Maccon hat mich letzte Nacht geküsst.«

 Miss Hisselpenny rührte das Getränk nicht an, so groß war ihre Erschütterung. Stattdessen stellte sie das Glas zur Sicherheit auf einem kleinen Beistelltisch ab und beugte sich vor, soweit ihr Korsett es erlaubte. »Wo?« Sie machte eine kurze Pause. »Warum? Wie? Ich dachte, du kannst ihn absolut nicht ausstehen.« Sie runzelte die Stirn, dass sich ihre dunklen Augenbrauen wölbten. »Ich dachte, er kann dich absolut nicht ausstehen.«

 Souverän und ausweichend nippte Miss Tarabotti an ihrem Saft. Es gefiel ihr, Ivy auf die Folter zu spannen, und sie genoss den Ausdruck begieriger Neugierde auf dem Gesicht ihrer Freundin. Andererseits brannte sie darauf, ihr alles zu erzählen.

 Miss Hisselpenny überschüttete sie mit noch mehr Fragen. »Was genau ist geschehen? Lass keine Einzelheiten aus! Wie hat es sich zugetragen?«

 »Nun, es war eine kalte Nacht, und ein letztes Luftschiff schwebte am Himmel. Floote half mir, mich durch die Hintertür hinauszuschleichen, und…«

 Ivy stöhnte auf. »Alexia!«

 »Du sagtest doch, ich solle keine Einzelheiten auslassen.«

 Ivy bedachte sie mit einem mürrischen Blick.

 Miss Tarabotti lächelte. »Nachdem ich die Vampirkönigin besucht hatte, versuchte jemand, mich zu entführen.«

 Ivy riss die Augen weit auf. »Was?!«

 Alexia reichte ihr einen Teller mit Mürbegebäck, um die Spannung hinauszuzögern. Hektisch winkte Miss Hisselpenny ab. »Alexia, nur erzähl doch schon!«

 Endlich hatte Miss Tarabotti Mitleid mit ihrer Freundin. »Zwei Männer versuchten, mich in einer falschen Mietkutsche zu entführen, als ich das Vampirhaus verließ. Es war wirklich ziemlich beängstigend.«

 Ivy blieb stumm und lauschte wie gebannt, während Alexia die Einzelheiten der versuchten Entführung schilderte. Schließlich sagte Miss Hisselpenny: »Alexia, du solltest das der Polizei melden!«

 Miss Tarabotti schenkte sich selbst und ihr mehr Himbeersaft aus einem Dekanter aus geschliffenem Glas ein. »Lord Maccon ist die Polizei. Oder besser gesagt, BURs Form davon. Er behält mich im Auge, für den Fall, dass sie es noch einmal versuchen.«

 Diese Neuigkeit faszinierte Miss Hisselpenny sogar noch mehr. »Tut er das? Wirklich? Wo?«

 Alexia führte sie zum Fenster, und sie sahen auf die Straße hinaus. Ein Mann lehnte lässig an einem Gaslaternenmast an der Ecke, die Augen fest auf die Vordertür der Loontwills geheftet. Er sah ein wenig zwielichtig aus mit dem langen, beigen Staubmantel, den er trug, und dem äußerst lächerlichen breitkrempigen John-Bull-Zylinder; solche Hüte bevorzugten amerikanische Glücksspieler.

 »Und da hältst du meine Hüte für schlecht!« Ivy kicherte.

 »Ja, du hast recht«, stimmte Miss Tarabotti inbrünstig zu. »Aber was soll man machen? Werwölfen mangelt es einfach an Geschmack.«

 »Der sieht gar nicht aus wie Lord Maccon«, meinte Miss Hisselpenny und versuchte, die Gesichtszüge unter dem Hut zu erkennen. Sie war dem Earl erst ein paar Mal begegnet, aber dennoch… »Viel zu klein.«

 »Das kommt davon, weil er es nicht ist. Der ist heute Morgen, bevor ich aufstand, gegangen. Das ist sein Beta, Professor Lyall. Alles in allem ein überlegenes Geschöpf, was Manieren anbelangt. Ihm zufolge begab sich Lord Maccon nach Hause, um sich auszuruhen.« Miss Tarabottis Tonfall verriet, dass sie vom Earl eigentlich erwartet hatte, ihr das persönlich zu sagen. »Nun ja, wir hatten eine erlebnisreiche Nacht.«

 Ivy zog die schweren Samtvorhänge wieder zu, so dass sie das Fenster wieder verhüllten, und drehte sich zu ihrer Freundin um. »Ja, so scheint es, mit all der Küsserei! Über die du mir, darauf muss ich dich hinweisen, immer noch nicht viel erzählt hast. Du musst mir einfach davon berichten! Wie war es?« Miss Hisselpenny fand die meisten Bücher in der Bibliothek von Alexias Vater beschämend. Sie hielt sich die Ohren zu und summte, wann immer Miss Tarabotti ihren Papa auch nur erwähnte, doch sie summte nie so laut, dass sie nicht mehr verstehen konnte, was gesagt wurde. Aber nun, da ihre Freundin über Erfahrungen aus erster Hand verfügte, war sie schlicht und ergreifend zu neugierig, um Verlegenheit vorzutäuschen.

 »Er hat mich einfach gepackt. Ich glaube, ich redete ihm zu viel.«

 Ivy gab einen angemessen schockiert klingenden Laut der Missbilligung ob einer solch ungeziemlichen Handlungsweise von sich.

 »Und bevor ich mich versah…« Alexia wedelte mit der Hand in der Luft und brach ab.

 »Bitte fahr fort«, ermutigte Miss Hisselpenny sie, die Augen vor eifriger Neugierde weit aufgerissen.

 »… brachte er seine Zunge ins Spiel. Es gab mir ein sehr warmes und schwindliges Gefühl, ich weiß nicht genau, wie ich es beschreiben soll.« Miss Tarabotti zierte sich ein wenig, Ivy von dieser Erfahrung zu erzählen. Nicht weil es ein unschickliches Thema war, sondern weil sie zum Teil wünschte, das Gefühl für sich zu behalten.

 Als sie an diesem Morgen erwacht war, hatte sie sich gefragt, ob irgendetwas davon tatsächlich passiert war. Erst als sie einen großen, bissförmigen blauen Fleck tief an ihrem Hals entdeckte, akzeptierte sie, dass die Ereignisse der vorangegangenen Nacht Wirklichkeit und kein quälender Traum gewesen waren. Sie sah sich gezwungen, wegen der Bissspur ein altes schiefergrau und marineblau gestreiftes Promenadenkleid zu tragen, eines der wenigen Kleidungsstücke ihrer Garderobe, das hochgeschlossen war. Sie entschied, dass es das Beste war, Ivy nichts von dem blauen Fleck zu erzählen, zumal sie ihr dann hätte erklären müssen, warum es Lord Maccon unmöglich war, ihr jemals einen richtigen Werwolfsbiss zu verabreichen.

 Miss Hisselpenny lief tomatenrot an, aber sie wollte immer noch mehr wissen. »Warum hat er so etwas wohl getan, was glaubst du?«

 »Ich denke, dass Zungen bei einer solchen Betätigung oft zum Einsatz kommen.«

 Ivy ließ sich nicht abbringen. »Du weißt, was ich meine. Warum hat er dich überhaupt geküsst? Und das auch noch auf einer öffentlichen Durchgangsstraße!«

 Miss Tarabotti hatte sich über diese Frage schon den ganzen Morgen den Kopf zerbrochen. Aus diesem Grund war sie während des Familienfrühstücks für sie untypisch still gewesen. Bemerkungen ihrer Schwestern, die ihr am Vortag noch scharfe Kommentare entlockt hätten, nahm sie ohne das kleinste Murmeln zur Kenntnis. Sie war so ruhig gewesen, dass ihre Mutter sie tatsächlich besorgt gefragt hatte, ob sie sich vielleicht nicht wohlfühle. Alexia hatte dies bejaht, was ihr einen Vorwand gab, an diesem Nachmittag nicht mit den anderen auszugehen, um Handschuhe zu kaufen.

 Sie sah Ivy an, ohne sie wirklich wahrzunehmen. »Ich muss zu dem Schluss kommen, dass es nur dazu dienen sollte, mich zum Schweigen zu bringen. Ich kann mir keinen anderen Grund vorstellen. Wie du schon sagtest, wir können einander ganz und gar nicht ausstehen, und das schon, seit er sich auf diesen Igel gesetzt hat, wofür er mir immer noch die Schuld gibt.« Aber in Miss Tarabottis Stimme lag nicht das gleiche Maß an Überzeugung, das sie ansonsten zu diesem Thema zu äußern pflegte.

 An jenem Abend, bei einer großen Dinnerparty bei Lord Blingchester, vermied es Lord Maccon geflissentlich, mit Alexia zu sprechen. Darüber war Miss Tarabotti äußerst verstimmt. Sie hatte sich mit besonderer Sorgfalt zurechtgemacht. In Anbetracht der offensichtlichen Vorliebe des Earls für ihre Figur hatte sie ein Abendkleid in sattem Rosé mit einem gewagt tiefen Ausschnitt und einer nach der neuesten Mode kleinen Tournüre gewählt. Sie hatte das Haar so frisiert, dass es ihr seitlich über die Schulter fiel und den Bissabdruck am Hals verdeckte, was stundenlanges Hantieren mit dem Lockeneisen bedeutet hatte. Ihre Mama hatte sogar angemerkt, dass sie für eine alte Jungfer sehr gut aussah.

 »Natürlich können wir gegen die Nase nichts machen, aber ansonsten siehst du recht apart aus, meine Liebe«, hatte sie gesagt, während sie sich ihr eigenes winziges Exemplar gepuderthatte.

 Felicity hatte sogar verlautbaren lassen, das Kleid passe farblich recht gut zu Alexias Teint, und ihr Tonfall hatte durchblicken lassen, dass jede Farbe, die mit Alexias olivfarbener Haut harmonierte, ein Wunder allererster Güte darstellte.

 Das alles jedoch war vergebliche Liebesmühe gewesen. Selbst wenn Alexia wie ein Landstreicher ausgesehen hätte, Lord Maccon hätte es nicht bemerkt, davon war sie überzeugt. Er begrüßte sie mit einem beschämten »Miss Tarabotti« und schien dann aus Verlegenheit nicht mehr weiterzuwissen. Er schnitt sie nicht direkt oder deutete irgendetwas an, das ihrer gesellschaftlichen Stellung nicht gerecht war; er schien ihr schlicht und einfach nichts zu sagen zu haben. Absolut nichts. Den ganzen Abend lang. Alexia wünschte sich beinahe, sie würden sich wieder in den Haaren liegen.

 Schließlich fühlte sie sich zu der Schlussfolgerung veranlasst, dass er sich schämte, sie überhaupt geküsst zu haben, und dass er hoffte, sie würde vergessen, dass es je geschehen war. Jede wohlerzogene Dame hätte genau das getan, Alexia hingegen hatte die Erfahrung genossen und wollte sich die Erinnerung daran nicht verbieten, wie es sich eigentlich gehörte. Dennoch musste sie aus Lord Maccons Verhalten schließen, dass all die angenehmen Empfindungen gänzlich einseitig gewesen waren und dass Lord Maccon nichts anderes als den brennenden Wunsch verspürte, sie nie wiederzusehen. In der Zwischenzeit behandelte er sie mit schmerzhafter Korrektheit.

 Nun, dachte Miss Tarabotti, was hatte sie auch erwartet? Sie war nichts weiter als eine seelenlose alte Jungfer, der es sowohl an Zartgefühl als auch an Anmut mangelte. Und Lord Maccon war ein Mitglied des britischen Hochadels, Alpha seines Rudels, Besitzer eines beträchtlichen Vermögens und… nun ja, irgendwie umwerfend. Trotz all ihrer hoffnungsvollen Bemühungen um ihr Äußeres und obwohl sie im Spiegel– selbst für ihr eigenes kritisches Auge– einigermaßen hübsch ausgesehenhatte, fühlte sich Alexia auf einmal völlig minderwertig.

 Sie musste akzeptieren, dass Lord Maccon ihr, so gut er konnte, einen Ausweg anbot. Er tat dies auf quälend höfliche Weise. Während des Aperitifs richtete er es zwar immer wieder so ein, dass sie sich in seiner Nähe befand, doch jedes Mal, wenn ihm dies gelang, hatte er ihr offenbar nichts zu sagen. Sein Verhalten schrie geradezu nach tiefster Beschämung. Er konnte es kaum ertragen, in ihre Richtung zu blicken.

 Miss Tarabotti tolerierte dieses lächerliche Verhalten etwa eine halbe Stunde lang, dann verlegte sich ihr Gemütszustand von verwirrt und unglücklich auf äußerst wütend. Dazu bedurfte es bei Alexia nicht fiel. Es lag an ihrem italienischen Temperament, pflegte ihre Mutter immer zu sagen. Anders als Lord Maccon hatte sie keine Lust auf Höflichkeiten.

 Von da ab verließ Miss Tarabotti jedes Mal, wenn Lord Maccon einen Raum betrat, selbigen. Wenn er entschlossenen Schrittes durch den Empfangsraum auf sie zukam, wandte sich Alexia zur Seite und schloss sich nahtlos einer Unterhaltung an, die in ihrer Nähe geführt wurde. Gewöhnlich ging es dabei um etwas so Banales wie das neueste Parfüm aus Paris, allerdings waren an diesen Gesprächen auch zahlreiche Mädchen in heiratsfähigem Alter beteiligt, was Lord Maccon recht erfolgreich abschreckte. Wenn sie sich setzte, dann zwischen bereits besetzte Stühle, und sie achtete sorgsam darauf, sich nie alleinoder in einer verlassenen Ecke eines Zimmers aufzuhalten.

 Als dann zu Tisch gebeten wurde, war Lord Maccons Platzkarte, die sich ursprünglich in der Nähe der ihren befunden hatte, auf wundersame Weise ans andere Ende der Tafel gewandert. Dort verbrachte er einen recht unerquicklichen Abend damit, sich mit der jungen Miss Wibbley über eine Reihe gänzlich belangloser Themen zu unterhalten. Miss Tarabotti konnte, obwohl eine halbe Welt– acht ganze Gedecke!– zwischen ihnen lag, immer noch hören, worüber sie sprachen. Ihr Tischherr, ein Wissenschaftler aus irgendeinem gesellschaftlich akzeptierten Fachbereich, war genau die Art von Tischnachbar, die sich Alexia normalerweise erhoffte. Tatsächlich war ihre Fähigkeit, sich angeregt mit Intellektuellen unterhalten zu können, der Hauptgrund, warum eine alte Jungfer wie sie weiterhin zu solchen Dinnerpartys eingeladen wurde. Leider musste sie feststellen, dass es ihr diesmal einfach nicht gelingen wollte, dem armen Gentleman hinsichtlich seiner Unzulänglichkeiten in Bezug auf Konversation hilfreich unter die Arme zu greifen.

 »Guten Abend. MacDougall, der Name. Und Sie sind Miss Tarabotti, richtig?«, war sein Eröffnungszug.

 Ach herrje, dachte Alexia, ein Amerikaner. Doch sie nickte höflich.

 Das Abendessen begann mit einem Aufgebot kleiner Austern auf Eis mit kühler Zitronen-Crème fraîche. Miss Tarabotti, die der Meinung war, dass Austern eine bemerkenswerte Ähnlichkeit mit Nasenausscheidungen hatten, schob die widerwärtigen Schalentiere von sich und beobachtete unter gesenkten Wimpern hervor und zu ihrem Entsetzen, wie Lord Maccon zwölf Stück davon verzehrte.

 »Ist das nicht ein italienischer Name?«, fragte der Wissenschaftler schüchtern.

 Miss Tarabotti, die ihr italienisches Erbe stets für viel peinlicher als ihren Zustand der Seelenlosigkeit gehalten hatte, hielt das für ein schlechtes Gesprächsthema– ganz besonders bei einem Amerikaner. »Mein Vater«, gestand sie, »war italienischer Abstammung. Unglücklicherweise ist das kein Leiden, das man heilen könnte.« Sie machte eine kurze Pause. »Er ist dann auch verschieden, wenn auch nicht daran.«

 Mr MacDougall schien nicht zu wissen, was er darauf antworten sollte. Er lachte nervös. »Aber er kam auch nicht als Geist zurück, nehme ich an?«

 Alexia rümpfte die Nase. »Zu wenig Seele.« Überhaupt keine Seele, dachte sie. Außernatürliche Neigungen vererbten sich weiter. Sie war, was sie war, aufgrund der Seelenlosigkeit ihres Vaters.

 Ihr Tischgenosse brachte ein weiteres nervöses Lachen hervor. »Was für ein Zufall, denn ich darf mich eines gewissen akademischen Interesses am Zustand der menschlichen Seele rühmen.«

 Miss Tarabotti hörte nur mit halbem Ohr hin. Am anderen Ende der Tafel erzählte Miss Wibbley gerade etwas über ihre Cousine dritten Grades, die sich plötzlich dem Gartenbau verschrieben hatte. Offensichtlich stand ihre Familie dieser Entwicklung misstrauisch gegenüber. Lord Maccon, der ein- oder zweimal den Tisch entlang zu Alexia und ihrem Wissenschaftler herübergeblickt hatte, sah nun mit einem Ausdruck nachsichtiger Zuneigung auf das geistlose Mädchen herab und saß viel zu dicht neben ihr.

 »Das besondere Augenmerk meiner Studien«, fuhr Mr MacDougall verzweifelt fort, »liegt auf dem Wiegen und Messen der menschlichen Seele.«

 Unglücklich starrte Miss Tarabotti in ihre Bouillabaisse. Sie war so schmackhaft, wie sie nur sein konnte. Die Blingchesters hatten einen ausgezeichneten französischen Koch. »Wie stellt man es denn an, Seelen zu messen?«, fragte Alexia nicht wirklich interessiert.

 Der Wissenschaftler sah aus, als stecke er in einer Zwickmühle; offensichtlich eignete sich dieser Aspekt seiner Arbeit nicht für eine gesittete Unterhaltung beim Abendessen.

 Miss Tarabottis Interesse wuchs. Sie legte den Löffel zur Seite– dass sie ihre Suppe nicht aufaß, war ein Zeichen dafür, wie aufgewühlt ihre Gefühle waren– und sah Mr MacDougall fragend an. Er war ein leicht rundlicher junger Mann, den eine verbogene Brille und ein Haaransatz zierten, der so aussah, als erwarte er sein unmittelbar bevorstehendes Dahinscheiden. Die unvermittelte Wucht ihrer Aufmerksamkeit schien ihn aus der Fassung zu bringen.

 Er fing an zu stammeln. »Bin noch nicht ganz dazu gekommen, mich um die Einzelheiten zu kümmern, so könnte man sagen. Aber ich habe Pläne entworfen.«

 Der Fisch wurde serviert. Panierter Hecht in Rosmarin-Pfeffer-Kruste ersparte es Mr Dougall, näher darauf eingehen zu müssen.

 Miss Tarabotti nahm einen kleinen Bissen und beobachtete, wie Miss Wibbley Lord Maccon mit den Wimpern klimpernd schöne Augen machte. Alexia kannte dieses Manöver; Ivy hatte es ihr beigebracht. Das machte sie wütend. Mürrisch schob sie den Fisch von sich.

 »Also, wie gehen Sie an eine solche Studie heran?«, fragte sie.

 »Ich hatte daran gedacht, eine große Fairbanks-Waage zu verwenden, angepasst mit Waagschalen, die eine mannsgroße Pritsche aufnehmen können«, erklärte Mr MacDougall.

 »Und was wollen Sie damit tun? Jemanden wiegen, ihn umbringen und dann noch einmal wiegen?«

 »Bitte, Miss Tarabotti! Sie wollen doch nicht geschmacklos werden! Die Details habe ich noch nicht ausgearbeitet.« Mr MacDougall sah aus, als wäre ihm ein wenig übel.

 Alexia, die Mitleid mit dem armen Kerl hatte, lenkte die Unterhaltung auf theoretische Gefilde. »Warum dieses besondere Interesse?«

 »Die Zustände der Seele sind materiegebunden. Dieserhalben kommt dem Naturforscher die Betrachtung der Seele zu«, zitierte er.

 Miss Tarabotti war nicht beeindruckt. »Aristoteles«, sagte sie.

 Der Wissenschaftler war erfreut. »Sie lesen Griechisch?«

 »Ich lese Übersetzungen aus dem Griechischen«, entgegnete Alexia knapp.

 »Nun, wenn wir herausfinden könnten, aus welcher Substanz die Seele besteht, könnten wir sie messen. Dann wüssten wir vor dem Todesbiss, ob eine Person übernatürlich werden kann oder nicht. Stellen Sie sich vor, wie viele Leben dadurch gerettet werden könnten.«

 Alexia fragte sich, was sie wohl auf einer solchen Waage wiegen würde. Nichts? Vermutlich. Das wäre mal eine ganz neuartige Erfahrung. »Sind Sie deshalb nach England gekommen? Wegen unserer Integration von Vampiren und Werwölfen in die allgemeine Gesellschaft?«

 Der Wissenschaftler schüttelte den Kopf. »Heutzutage sind auch die Verhältnisse auf der anderen Seite des Teichs nicht mehr so schlimm. Aber nein, ich bin hier, um eine wissenschaftliche Arbeit vorzustellen. Die Royal Society hat mich eingeladen, die Eröffnung ihres neuen Gentlemen’s Club Hypocras einzuweihen. Schon davon gehört?«

 Das hatte Miss Tarabotti, doch sie konnte sich weder erinnern, wann das gewesen war, noch an irgendetwas Weiteres. Also nickte sie nur.

 Der Fisch wurde abgeräumt und das Hauptgericht serviert: gebratene Hochrippe vom Rind mit Bratensoße und Wurzelgemüse.

 Am anderen Ende der Tafel gab Lord Maccons Tischdame ein perlendes Lachen von sich.

 Recht unvermittelt fragte Miss Tarabotti ihren Gesprächspartner: »Miss Wibbley ist sehr attraktiv, würden Sie nicht auch sagen?« Sie stieß ihre aufrecht auf dem Teller angerichtete Rippe um und säbelte heftig an dem Fleisch herum.

 Der Amerikaner sah, ganz amerikanisch, offen zu dem fraglichen Mädchen hinüber, errötete und murmelte schüchtern in sein Essen: »Ich bevorzuge Damen mit dunklem Haar und ein bisschen mehr Persönlichkeit.«

 Alexia fand das gegen ihren Willen charmant. Sie entschied, dass sie schon genug von dem Abend und vor allem von dem köstlichen Essen damit verdorben hatte, sich über Lord Maccon Gedanken zu machen. Also schenkte sie dem unglücklichen Mr MacDougall für den Rest des Abendessens das volle Ausmaß ihrer ungeteilten Aufmerksamkeit, worauf er mit einer Mischung aus Freude und Entsetzen reagierte.

 Miss Tarabotti, die sich niemals eine Gelegenheit entgehen ließ, ihre Blaustrumpf-Neigung zur Schau zu stellen, maß ihren Verstand mit dem jungen Wissenschaftler auf einem weiten Feld von Themen. Nachdem sie das Wiegen von Seelen auf eine andere Gelegenheit verschoben, führte sie der gereichte Salat zu jüngsten Innovationen verschiedener Motorenmodelle. Bei Obst und Konfekt sprachen sie über die physiologische Wechselbeziehung zwischen geistigen und Verhaltensphänomenen und wie dies das Kräftespiel in einem Vampirstock beeinflussen könnte. Beim Kaffee, der im Salon kredenzt wurde, hatte Mr MacDougall Miss Tarabotti bereits um die Erlaubnis gebeten, ihr am folgenden Tag seine Aufwartung machen zu dürfen, und diese auch erhalten.

 Lord Maccons Gesichtsausdruck war finster wie eine Gewitterwolke, und Miss Wibbley schien nicht in der Lage, ihn weiter abzulenken. Alexia bemerkte die Verstimmung des Werwolfs nicht. Die neuen Techniken zum Erfassen evaneszenter Wellen waren einfach zu fesselnd.

 Miss Tarabotti verließ die Party immer noch mit dem Gefühl, vom Earl zurückgewiesen worden zu sein, doch auch mit dem sicheren Wissen, sich am nächsten Tag auf weitere intellektuelle Konversation freuen zu können. Sie war außerdem sehr zufrieden mit sich, überzeugt davon, dass, auch wenn Lord Maccons Verhalten sie aufgewühlt hatte, sie sich weder gegenüber ihm noch irgendjemanden sonst etwas hatte anmerken lassen.

 Lord Conall Maccon, Earl of Woolsey, tigerte mit langen Schritten in seinem Büro auf und ab wie ein gefangener… nun ja, Wolf.

 »Ich verstehe nicht, was sie für ein Spiel treibt«, brummte er. Er sah sogar noch verwahrloster aus als gewöhnlich, obwohl er sich immer noch in Abendgarderobe befand, da er gerade erst die Dinnerparty bei den Blingchesters verlassen hatte. Seine Halsbinde war schrecklich zerzaust, als hätte jemand mit den Pfoten daran gezerrt.

 Professor Lyall, der an seinem eigenen kleinen Schreibtisch in der gegenüberliegenden Ecke des Zimmers saß, blickte von einem Berg aus Metallrollen auf und schob einen Stapel Wachsradierungen zur Seite. Er befand mit Bedauern, dass sein Alpha wirklich ein hoffnungsloser Fall war, was Mode anbetraf. Und offenbar bewegte er sich auch auf romantischem Gebiet in diese Richtung.

 Wie die meisten Werwölfe arbeiteten sie nachts. Eigentlich war das Abendessen bei den Blingchesters Lord Maccons Frühstück gewesen.

 »Ich bekam einen Bericht vom Westminster-Haus, dass noch ein weiterer Schwärmer aufgetaucht ist«, sagte Professor Lyall. »Wenigstens haben sie es uns diesmal erzählt. Eigenartig, dass sie das vor uns herausfanden. Ich war nicht der Ansicht, dass sie sich so intensiv mit Schwärmer-Aktivitäten beschäftigen.«

 Sein Vorgesetzter schien das nicht zu hören. »Sie hat mich völlig ignoriert, dieses verteufelte Weibsstück! Hat den ganzen Abend mit einem Wissenschaftler geflirtet. Einem amerikanischen Wissenschaftler obendrrein. Wenn das nich’ haarstrräubend ist!« Der Alpha klang besonders schottisch in seiner Empörung.

 Resigniert ergab sich Professor Lyall der Tatsache, dass er seine Arbeit momentan nicht vernünftig würde erledigen können. »Seien Sie fair, Mylord. Schließlich haben Sie sie zuerst ignoriert.«

 »Natürlich habe ich sie ignoriert! An diesem Punkt kommt es ihr zu, auf mich zuzugehen. Ich habe meine erste Interessensbekundung ja deutlich gemacht.«

 Stille.

 »Ich habe sie geküsst«, erklärte er gekränkt.

 »Mmm, ja, ich hatte das zweifelhafte Vergnügen, Zeuge dieses… ähem, übermäßig öffentlichen Vorfalls zu werden.« Lyall schärfte die Spitze seiner Schreibfeder mit einer kleinen Kupferklinge, die aus dem Ende seines Brilloskops hervorsprang.

 »Na also! Warum hat sie nichts unternommen?«, wollte der Alpha wissen.

 »Sie meinen, wie Ihnen zum Beispiel eins mit diesem tödlichen Sonnenschirm auf die Birne zu geben? Ich wäre in dieser Hinsicht lieber vorsichtig, wenn ich Sie wäre. Ich bin mir ziemlich sicher, dass sie ihn maßanfertigen und die Spitze mit Silber versehen hat lassen.«

 Lord Maccon wirkte gereizt. »Ich meine, wie zum Beispiel zu versuchen, mit mir zu reden. Oder vielleicht einfach gar nichts zu sagen, sondern mich einfach irgendwohin zu schleifen, wo es dunkel ist und…« Er schüttelte sich wie ein nasser Hund. »Aber nein, stattdessen lässt sie mich völlig links liegen. Nicht einmal ein einziges Wort. Ich glaube, es hätte mir mehr zugesagt, sie hätte mich angeschrien.« Er verstummte kurz und nickte dann wie zu sich selbst. »Ich weiß, das gefiel mir besser.«

 Seufzend legte Professor Lyall die Feder nieder, um seinem Rangoberhaupt die volle Aufmerksamkeit zuzuwenden. Normalerweise war Lord Maccon nicht so begriffsstutzig. »Alexia Tarabotti verhält sich nun mal nicht entsprechend der Rudeldynamik. Sie allerdings führen das traditionale Ritual zur Werbung um ein Alphaweibchen aus. Sie folgen damit Ihrem Instinkt, aber wir befinden uns in einem modernen Zeitalter. Viele Dinge haben sich geändert.«

 »Diese Frau«, zischte Lord Maccon, »ist definitiv eine Alpha und ganz gewiss weiblich.«

 »Aber keine Werwölfin.« Professor Lyalls Tonfall war ärgerlich ruhig.

 Lord Maccon sah mit einem Mal niedergeschlagen aus. »Bin ich mit der ganzen Situation etwa völlig falsch umgegangen?«

 Professor Lyall besann sich auf die Herkunft seines Alphas. Er mochte zwar ein relativ alter Werwolf sein, aber er hatte lange Zeit in einem kaum aufgeklärten Provinznest in den schottischen Highlands verbracht. Die gesamte feine Gesellschaft Londons betrachtete Schottland als ein barbarisches Fleckchen Erde. Die Rudel dort kümmerten sich wenig um die gesellschaftlichen Feinheiten des Tageslichtvolks. Highland-Werwölfe standen in dem Ruf, abscheuliche und unvertretbare Dinge zu tun, wie etwa Smokingjacken an der Dinner-Tafel zu tragen. Schon bei der bloßen Vorstellung lief Lyall ein Schauer von amüsiertem Entsetzen über den Rücken.

 »Ja, Sie haben sich– ich wage es zu behaupten– schlecht benommen. Ich schlage eine wohlformulierte Entschuldigung und ausgedehntes, unterwürfiges Katzbuckeln vor«, sagte der Beta. Seine Miene blieb sanft, doch der Ausdruck in seinen Augen war hart wie Stein. Sein Alpha würde kein Mitleid bei ihm finden.

 Lord Maccon richtete sich kerzengerade auf. Er hätte seinen Stellvertreter überragt, selbst wenn Lyall nicht gesessen hätte. »Ich bin kein Katzbuckler!«

 »Man kann Zeit seines Lebens viele neue und interessante Fähigkeiten erlernen«, entgegnete Professor Lyall unbeeindruckt von der Drohgebärde.

 Lord Maccons Miene spiegelte seinen inneren Aufruhr wider.

 Professor Lyall zuckte mit den Schultern. »Nun, dann sollten Sie am besten aufgeben. Ohnehin habe ich Ihr Interesse an der jungen Dame von Anfang an nie ganz verstanden. Ich bin überzeugt, dass der Diwan zu einer ungenehmigten Intimität zwischen einem Werwolf und einer Außernatürlichen eine Menge zu sagen hätte, auch ungeachtet Ihres Fehlverhaltens gegenüber Miss Tarabotti.« Natürlich reizte er damit seinen Alpha, was vielleicht nicht unbedingt klug war.

 Lord Maccon lief rot an und schäumte. Er musste sich eingestehen, dass er sein Interesse an ihr selbst nicht ganz begreifen konnte. Da war einfach etwas an Alexia Tarabotti, das sie unglaublich anziehend machte. Vielleicht war es der Schwung ihres Halses oder das verstohlene Lächeln, das sie manchmal zeigte, wenn sie sich stritten, und das möglicherweise ein Hinweis darauf war, dass sie ihn einfach nur aus reinem Spaß provozierte. Soweit es Lord Maccon betraf, war nichts schlimmer als eine schüchterne Frau. Er neigte oft dazu, den Verlust all dieser handfesten Highland-Mädchen seiner verschwendeten Jugend zu beklagen. Alexia, so hatte er oft das Gefühl, würde recht gut zu der rauen schottischen Kälte passen, gehüllt in einen Plaid. War das etwa die Quelle dieser Faszination? Alexia im Plaid? Sein Verstand führte dieses Bild noch ein oder zwei Schritte weiter, indem er ihr erst das wollene Umhangtuch aus- und sie dann daraufzog.

 Mit einem Seufzen setzte er sich an seinen Schreibtisch.

 Für gut eine halbe Stunde herrschte Schweigen. Nichts störte die Stille der Nacht außer dem Rascheln von Papier, dem Klimpern von Metallplatten und einem gelegentlichen Schlückchen Tee.

 Schließlich blickte Lord Maccon auf. »Katzbuckeln, sagten Sie?«

 Lyall hob den Blick nicht von dem neuesten Vampirbericht, den er gerade aufmerksam durchlas. »Katzbuckeln, Mylord.«

 6

 [image: Regenschirm_leer.tif]

 Ausfahrt mit einem Wissenschaftler,

 Getändel mit einem Earl

 Pünktlich um elf Uhr dreißig am anderen Morgen stand Mr MacDougall vor dem Haus der Loontwills, um Miss Tarabotti auf eine Kutschfahrt zu entführen. Sein Erscheinen löste ziemliche Aufregung im Haushalt der Loontwills aus. Alexia erwartete den Gentleman natürlich bereits. Ruhig seiner Ankunft harrend saß sie im Empfangszimmer, in einem waldgrünen Reisekleid mit Knöpfen aus goldener Filigranarbeit an der Vorderseite, mit einem eleganten neuen Strohhut mit breiter Krempe und einer angespannten Miene.

 Aufgrund des Hutes und der Handschuhe mutmaßte die Familie bereits, dass sie vorhatte, auszugehen, aber sie hatten keine Ahnung, wer es sein könnte, der sie ausführen wollte. Abgesehen von Ivy Hisselpenny erhielt Alexia nicht oft Besuch, und jeder wusste, dass die Hisselpennys nur eine einzige Kutsche besaßen und dass diese nicht von ausreichender Qualität war, um goldene Filigranknöpfe zu verdienen.

 Die Loontwills gingen also davon aus, dass Alexia einen Mann erwartete. Es gab nicht viel auf der Welt, was irgendeinen von ihnen mehr überraschen konnte. Das mögliche Wiederaufleben des Reifrocks hätte weniger verblüfftes Entsetzen hervorgerufen. Schon den ganzen Morgen hatten sie Alexia bedrängt, den Namen des Gentlemans preiszugeben, doch vergeblich. Also fanden sich die Loontwills schließlich damit ab, gespannt vor Neugier mit ihr zu warten. Als er schließlich an der Pforte klopfte, waren sie regelrecht fieberhaft vor Erwartung.

 Schüchtern lächelte Mr MacDougall die vier Damen an, die anscheinend alle gleichzeitig versucht hatten, die Tür zu öffnen. Er verteilte eine Runde höflicher Begrüßungsfloskeln an Mrs Loontwill, Miss Evylin Loontwill und Miss Felicity Loontwill. Miss Tarabotti stellte sie ihm recht ungnädig und mit leicht beschämter Miene vor, bevor sie auf betonte Weise und mit einem unverhohlenen Hauch der Verzweiflung seinen ihr angebotenen Arm nahm. Ohne weitere Umschweife half er ihr die Treppe hinunter und auf seine Kutsche und machte es sich auf dem Kutschbock neben ihr bequem. Alexia spannte ihren zuverlässigen Messingsonnenschirm auf und neigte ihn so, dass sie ihre Familie nicht mehr sehen musste.

 Er fuhr ein Gespann eleganter Füchse: ruhige und ausgeglichene Tiere, allerdings in Farbe und Gangart gut aufeinander abgestimmt und gute Renner, auch wenn es ihnen an einem gewissen temperamentvollen Feuer mangelte. Die Kutsche war ähnlich unaufdringlich, kein High-Flyer, sondern ein kleiner Buggy, der mit allen modernen Annehmlichkeiten ausgestattet war. Der pummelige Wissenschaftler beherrschte alle drei– sowohl die beiden Pferde als auch den Buggy–, als gehörten sie ihm, sodass Alexia ihre Meinung von ihm einer Neueinschätzung unterzog. Alles an dem Gefährt war in bestem Zustand, und er hatte eindeutig keine Kosten gescheut, obwohl er England nur für eine kurze Zeit besuchte. Die Kutsche verfügte über ein kurbelbetriebenes Wasserkochgeschirr für Tee unterwegs, ein Langstreckenfernrohr, um die Aussicht besser genießen zu können, und sogar über eine kleine Dampfmaschine, die mit einem komplexen Hydrauliksystem verbunden war, dessen Zweck Alexia nicht einmal ansatzweise erfasste. Mr MacDougall war ein Wissenschaftler, natürlich, und ein Amerikaner, kein Zweifel, aber er schien auch guten Geschmack zu haben und die Mittel zu besitzen, diesen in entsprechender Form unter Beweis zu stellen. Miss Tarabotti war gebührend beeindruckt. Soweit es sie anbetraf, war es eine Sache, Reichtum zu besitzen, und eine völlig andere, zu wissen, wie man diesen angemessen zur Schau stellte.

 Alexias Familie drängte sich zu einem erfreut gackernden Haufen zusammen. Begeistert darüber, dass es tatsächlich ein Mann war, der die älteste Tochter ausführen wollte, entzückte es sie doppelt, dass es der respektable junge Wissenschaftler vom Abend zuvor war. Neue Höhen der Euphorie wurden erreicht (insbesondere bei Squire Loontwill), als sich ihnen erschloss, dass er mehr Vermögen zu besitzen schien, als sich von irgendeinem herkömmlichen Intellektuellen (sogar einem Amerikaner) erhoffen ließ.

 »Er könnte tatsächlich sogar ein sehr guter Fang sein«, sagte Evylin zu ihrer Schwester, während sie auf der Treppe standen und Alexia nachwinkten. »Ein bisschen korpulent zwar für meinen Geschmack, aber sie kann es sich nicht leisten, wählerisch zu sein. Nicht bei ihrem Alter und ihrer Erscheinung.« Flüchtig warf Evylin eines ihrer goldenen Ringellöckchen über die Schulter.

 »Und wir dachten alle, bei ihr bestünden keine Aussichten mehr auf eine Heirat.« Felicity schüttelte den Kopf über die Wunder dieses Universums.

 »Sie passen gut zusammen«, meinte ihre Mutter. »Er ist eindeutig ein Bücherwurm. Ich konnte gestern Abend beim Dinner nicht einem einzigen Wort ihrer Unterhaltung folgen, nicht das kleinste bisschen. Er muss ein Bücherwurm sein.«

 »Wisst ihr, was das Beste an der ganzen Sache ist?«, fügte Felicity hinzu, stutenbissig bis zum Letzten. Die gemurmelte Antwort ihres Vaters »All das Geld« überhörte sie entweder oder ignorierte sie. »Wenn sie tatsächlich heiraten sollten, dann wird er sie mit sich zurück in die Kolonien nehmen.«

 »Ja, aber wir werden uns damit abfinden müssen, dass jede wichtige Persönlichkeit wissen wird, dass wir einen Amerikaner in der Familie haben«, milderte Evylin die Freude.

 »Was sein muss, muss sein, meine Lieben. Was sein muss, muss sein«, meinte ihre Mutter, während sie sie wieder hineinscheuchte und die Tür fest hinter ihnen schloss. Sie überlegte bereits, wie sie die Ausgaben für Alexias Hochzeit so gering wie möglich halten konnte, und zog sich mit ihrem Ehemann ins Arbeitszimmer zurück, um die Angelegenheit mit ihm zu besprechen.

 Natürlich waren Miss Tarabottis Verwandte äußerst voreilig. Alexias Absichten bezüglich Mr MacDougall waren rein platonischer Natur. Sie wollte zur Abwechslung einfach einmal nur aus dem Haus kommen und mit einem Menschen, irgendeinem Menschen, reden, der sich eines tatsächlich funktionierenden Verstandes rühmen konnte. Mr MacDougalls Absichten mochten vielleicht anderer Natur sein, doch er war schüchtern genug, dass Miss Tarabotti mühelos alle verbalen Vorstöße in romantischer Richtung ignorieren konnte. Das tat sie anfänglich dadurch, dass sie ihn nach seinen wissenschaftlichen Bestrebungen befragte.

 »Wie kommt es, dass Sie sich dafür interessieren, die Seele zu messen?«, fragte sie freundlich, erfreut über die gewonnene Freiheit und darum bemüht, sich dem gegenüber nett zu verhalten, dem sie diese Freiheit verdankte.

 Es war ein unerwartet schöner Tag, angenehm warm mit einem sanften, leichten Lüftchen. Miss Tarabottis Sonnenschirm wurde tatsächlich zu seinem bestimmungsgemäßen Verwendungszweck zum Einsatz gebracht, da das Verdeck von Mr MacDougalls Buggy offen war und sie nicht mehr Sonne als unbedingt nötig bekommen wollte. Schon der kleinste Hauch Tageslicht, dann vertiefte sich ihre Bräune zu einem Mokkaton, und ihre Mama bekam hysterische Anfälle. Mit Hut und Sonnenschirm konnten die Nerven ihrer Mama völlig beruhigt sein– zumindest was diesen Bereich anging.

 Mr MacDougall schnalzte mit der Zunge, und seine Pferde verfielen in einen trägen Schritt. Ein rötlichblonder Gentleman mit fuchshaftem Gesicht in einem langen Trenchcoat verließ seinen Posten in der Nähe des Laternenpfahls vor der Tür der Loontwills und folgte ihnen in diskretem Abstand.

 Mr MacDougall warf einen Blick auf seinen Fahrgast. Sie war nicht, was man der Mode nach als hübsch bezeichnete, aber ihm gefiel der markante Schwung ihres Kinns und das entschlossene Funkeln in ihren dunklen Augen. Er hatte eine gewisse Schwäche für willensstarke Damen, ganz besonders wenn sie auch noch über ein derart wohlgeformtes Kinn verfügten, über Augen, die groß und dunkel waren, und eine attraktive Figur obendrein. Er entschied, dass sie belastbar genug schien, den wahren Grund zu erfahren, warum er Seelen messen wollte, und zudem gab es eine schön dramatische Geschichte ab.

 »Hier ist es nicht schlimm, es zuzugeben, vermute ich«, begann er, »aber in meinem Land würde man nicht davon sprechen, müssen Sie wissen.« Wohlversteckt hinter dem schwindenden Haaransatz und der Brille hatte Mr MacDougall einen kleinen Hang zum Theatralischen.

 Mitfühlend legte ihm Miss Tarabotti eine Hand auf den Arm. »Mein Lieber, ich hatte nicht die Absicht, neugierig zu erscheinen. Ich hoffe, Sie halten meine Frage nicht für aufdringlich?«

 Der Gentleman errötete und rückte nervös seine Brille zurecht. »O nein, natürlich nicht. Nichts dergleichen. Es ist nur, dass mein Bruder verwandelt wurde. In einen Vampir, verstehen Sie? Mein älterer Bruder.«

 Alexias Antwort war typisch britisch. »Meinen Glückwunsch zur erfolgreichen Metamorphose! Möge er in die Geschichte eingehen.«

 Traurig schüttelte der Amerikaner den Kopf. »Hier wird es, wie ich aus Ihrer Bemerkung schließen darf, allgemein als etwas Gutes erachtet. In diesem Land, meine ich.«

 »Unsterblichkeit ist und bleibt Unsterblichkeit.« Alexia wollte nicht gefühllos wirken, aber so war es nun einmal.

 »Nicht, wenn es auf Kosten der Seele geht.«

 »Ihre Familie hängt also noch dem alten Glauben an?« Alexia war überrascht. Schließlich war Mr MacDougall ein Wissenschaftler. Wissenschaftler neigten üblicherweise nicht zur übermäßigen Religiosität.

 Der Wissenschaftler nickte. »Puritaner durch und durch. Nicht die kleinste fortschrittliche Faser im Leib. Deshalb bedeutet übernatürlich für sie genau so viel wie untot. John überlebte den Biss, doch sie verstießen und enterbten ihn. Die Familie gab ihm drei Tage Gnadenfrist und jagte ihn dann wie einen tollwütigen Hund davon.«

 Vor Bedauern schüttelte Miss Tarabotti den Kopf. Diese Engstirnigkeit! Sie kannte sich gut in der Geschichte aus. Die Puritaner hatten das elisabethanische England verlassen und sich in der neuen Welt angesiedelt, weil Königin Elizabeth die Übernatürlichen auf den britischen Inseln billigte. Seitdem waren die Kolonien vollkommen rückständig. Die Menschen dort waren religiöse Eiferer hinsichtlich ihres Umgangs mit Vampiren, Werwölfen und Geistern. Das machte Amerika zu einem zutiefst abergläubischen Ort. Nur das Schicksal konnte wissen, was sie von einer wie ihr hielten.

 Verwundert darüber, dass sich ein Mann aus einer derart konservativen Familie entschieden hatte, das Risiko einer Metamorphose zu wagen, fragte sie: »Warum, um alles in der Welt, hat Ihr Bruder sich überhaupt verwandeln lassen?«

 »Es geschah gegen seinen Willen. Ich denke, die Vampirkönigin tat es nur, um etwas zu beweisen. Wir MacDougalls haben uns immer gegen jegliche Neuerung gestemmt, fortschrittsfeindlich bis aufs Letzte, und unseren Einfluss in der Regierung dort geltend gemacht, wo es am meisten zählt.«

 Miss Tarabotti nickte. Aufgrund seines Vermögens hatte sie bereits vermutet, dass seine Familie recht einflussreich war. Sie strich leicht mit der Hand über das feine Leder des Kutschbocks. Ein Wissenschaftler, der keine Förderung nötig hatte. Ein eigenartiger Ort, dieses Land in Übersee, wo Religion und Reichtum die Richtung diktierten und Abstammung und Geschichte so wenig zählten.

 Mr MacDougall fuhr fort. »Ich vermute, die Vampire glaubten, den Ältesten zu verwandeln würde uns MacDougalls dazu bringen, anders zu denken.«

 »Tat es das?«

 »Nur bei mir. Ich liebte meinen älteren Bruder, verstehen Sie? Ich sah ihn einmal, nachdem er verwandelt worden war. Er war immer noch derselbe: stärker, blasser, ein Geschöpf der Nacht, das ja, aber im Wesentlichen derselbe. Vermutlich hätte er immer noch konservativ gewählt, hätte man ihm ein Wahlrecht zugestanden.« Er lächelte schwach, dann verfiel seine Miene wieder zurück in runde, puddinghafte Ausdruckslosigkeit. »Also wechselte ich vom Bankenwesen in die Biologie und studiere seitdem das Übernatürliche.«

 Betrübt schüttelte Miss Tarabotti den Kopf. Nachdenklich betrachtete sie den sonnigen Tag, das bezaubernde Grün des Hydepark, die leuchtenden Hüte und Kleider der Damen, die Arm in Arm über den Rasen flanierten, die beiden Luftschiffe, die behäbig über ihren Köpfen dahinglitten. »BUR würde ein solches Verhalten von einem Vampir niemals dulden. Ich meine, ohne Genehmigung jemanden zu beißen. Ganz zu schweigen davon, dass eine Vampirkönigin jemanden gegen seinen Willen zur Metamorphose zwingt. Was für ein schockierendes Treiben.«

 Mr MacDougall seufzte. »Ihre Welt unterscheidet sich sehr von der meinigen, meine liebe Miss Tarabotti. Mein Land liegt immer noch im Krieg mit sich selbst. Dass sich die Vampire auf die Seite der Konföderierten gestellt haben, will man ihnen nicht verzeihen.«

 Alexia wollte ihren neuen Freund nicht beleidigen, deshalb sah sie davon ab, seine Regierung zu kritisieren. Doch was erwarteten die Amerikaner denn auch, wenn sie sich weigerten, die Übernatürlichen in ihre Gesellschaft zu integrieren? Wenn sie Vampire und Werwölfe dazu zwangen, sich zu verstecken und in einer Welt umherzuschleichen, die ein schäbiger Abklatsch von Europas finsterem Mittelalter war?

 »Haben Sie die puritanischen Grundsätze Ihrer Familie abgelegt?« Fragend sah Miss Tarabotti ihren Begleiter an. Aus den Augenwinkeln bemerkte sie das Aufleuchten eines beigefarbenen Trenchcoats. Es musste Professor Lyall schwerfallen, sich in der prallen Sonne aufzuhalten, insbesondere so kurz vor Vollmond. Einen Augenblick lang empfand sie Mitleid mit ihm, doch sie war erfreut darüber, dass er es war, der die Nachtwache abgelöst hatte. Das bedeutete, dass Lord Maccon immer noch an sie dachte.

 Natürlich dachte er an sie als ein Problem. Doch das war besser, als hätte er überhaupt nicht an sie gedacht. Oder etwa nicht? Sachte berührte Alexia ihre Lippen und verbot sich alle weiteren Grübeleien über den Gemütszustand des Earl of Woolsey.

 Mr MacDougall beantwortete ihre Frage. »Sie meinen, ob ich den Glauben abgelegt habe, dass die Übernatürlichen ihre Seelen dem Satan verkauft haben?«

 Miss Tarabotti nickte.

 »Ja. Aber nicht notwendigerweise wegen des Unglücks, das meinem Bruder widerfuhr. Diese Vorstellung war mir niemals wissenschaftlich genug. Meine Eltern wussten nicht, welches Risiko sie eingingen, indem sie mich nach Oxford schickten. Wissen Sie, dass ich einige Zeit in diesem Land studiert habe? Einige der Professoren sind Vampire. Schließlich habe ich die Denkweise der Royal Society übernommen, dass sich die Seele als eine messbare Einheit gestaltet. Manche Individuen haben weniger von dieser Seelenmaterie, andere mehr. Und diejenigen, die mehr haben, können in Unsterbliche verwandelt werden, und jene, die weniger haben, können das nicht. Folglich ist es nicht das Fehlen von Seele, sondern ein Übermaß davon, was die Puritaner fürchteten. Und ebendieses Konzept gilt in meiner Familie als Ketzerei.«

 Alexia stimmte mit ihm überein. Sie hielt sich auf dem Laufenden, was die Publikationen der Royal Society betraf. Von Außernatürlichen und den wahrhaft Seelenlosen war darin allerdings nicht viel zu finden. BUR gab sein Wissen über diese spezielle Thematik nicht an die Tageslicht-Wissenschaftler weiter und ließ sie in dieser Hinsicht blindlings herumtappen. Aber Miss Tarabotti war sich sicher, dass es in diesem aufgeklärten Zeitalter nur noch eine Frage der Zeit war, bis ihre Art genauer analysiert und seziert wurde.

 »Und seitdem suchen Sie nach einer Möglichkeit, die Seele zu messen?« Beiläufig sah sie nach ihrem übernatürlichen Schatten. Professor Lyall folgte ihnen in mehreren Metern Abstand und hob jedes Mal grüßend den Hut, wenn ihm eine Dame entgegenkam: ein ganz gewöhnlicher Gentleman der Mittelschicht, der ihre Kutsche nicht weiter zu beachten schien. Doch Alexia wusste, dass er sie die ganze Zeit beobachtete. Professor Lyall war sich seiner Pflicht bewusst.

 Mr MacDougall nickte. »Würden Sie denn nicht auch gerne mehr darüber wissen? Ganz besonders als Frau? Ich meine, bei Damen ist das Risiko größer, die Metamorphose nicht zu überleben.«

 Miss Tarabotti lächelte. »Vielen Dank, Sir, ich weiß genau, wie viel Seele ich habe. Dazu brauche ich keinen Wissenschaftler, der mir das sagt.«

 Mr MacDougall lachte, da er ihre Antwort für einen Scherz hielt.

 Eine Schar junger Dandys kam an ihnen vorbei. Sie waren alle nach der neuesten Mode gekleidet: dreiknöpfiger Schwalbenschwanzfrack anstelle des Gehrocks, geknotete Seidenhalsbinde und hoher Kragen. Alexia war sich sicher, dass ihr einige von ihnen von irgendwoher bekannt waren, doch sie erinnerte sich nicht an ihre Namen. Sie hoben grüßend den Hut. Ein hoch gewachsenes Exemplar in blaubeerfarbenen Satin-Breeches verlangsamte seinen Schritt, um Mr MacDougall mit unerklärlichem Interesse zu mustern, bevor er von seiner Kohorte mitgerissen wurde. Etwas abseits nahm Professor Lyall ihre Possen interessiert zur Kenntnis.

 Alexia warf ihrem Begleiter einen Blick zu. »Falls Sie Erfolg damit haben sollten, Seelen zu messen, Mr MacDougall, besorgt es Sie nicht, dass man ein solches Wissen missbrauchen könnte?«

 »Von Wissenschaftlern?«

 »Von Wissenschaftlern, Vampiren, Werwölfen, Regierungen. Es ist ihre geringe Anzahl, die die Übernatürlichen in Zaum hält. Wenn sie schon von vornherein wüssten, wen sie rekrutieren müssen, könnten sie mehr Frauen verwandeln und ihre Anzahl drastisch steigern, und das würde das Gefüge unserer Gesellschaft radikal verändern.«

 »Und doch gibt uns normalen Leuten die Tatsache, dass sie uns brauchen, um sich zu vermehren, einen kleinen Vorteil«, wandte er ein.

 Auf einmal kam es Miss Tarabotti in den Sinn, dass Vampirstöcke und Werwolfsrudel vermutlich bereits seit Jahrhunderten heimlich an einer Möglichkeit arbeiteten, die menschliche Seele messen zu können. Es war sehr unwahrscheinlich, dass dieser junge Mann Erfolg haben würde, wo Generationen von erfahrenen übernatürlichen Forschern versagt hatten. Doch sie hielt ihre Zunge in Zaum. Warum sollte sie einem Mann seine Träume zerstören?

 Sie gab vor, interessiert eine Gruppe von Schwänen zu beobachten, die über einen Teich seitlich des Weges glitten. In Wahrheit war es Professor Lyall, der ihre Aufmerksamkeit auf sich zog. War er gestolpert? Es sah so aus, und dabei war er anscheinend gegen einen anderen Gentleman getaumelt, wobei dieser eine Art Apparat aus Metall fallen ließ.

 »Also, welches Thema behandelt Ihre Rede bei der Eröffnung des Hypocras Club?«, fragte Miss Tarabotti.

 Mr MacDougall hüstelte. »Nun«, er sah beschämt aus, »in erster Linie das, was ich darüber herausgefunden habe, was die Seele nicht ist. Meine ersten Forschungsergebnisse deuten darauf hin, dass sie keine irgendwie geartete Aura und auch keine Pigmentierung der Haut ist. Es gibt mehrere Arbeitstheorien: Manche meinen, sie hat ihren Sitz in einem Teil des Gehirns, andere sind der Auffassung, dass sie ein flüssiges Element in den Augen oder vielleicht elektrischer Natur ist.«

 »Was glauben Sie?« Alexia täuschte immer noch Interesse an den Schwänen vor. Professor Lyall schien sich wieder gefangen zu haben. Es war auf die Entfernung schwer zu sagen, aber unter seinem John-Bull-Zylinder sah sein kantiges Gesicht eigenartig blass aus.

 »Nach allem, was ich über die Metamorphose weiß– und ich hatte wohlgemerkt nie das Privileg, sie mit eigenen Augen beobachten zu können–, glaube ich, dass die Umwandlung das Resultat eines durch Blut übertragenen Krankheitserregers ist. Die gleiche Art von Erreger, die nach Meinung von Dr. Snow für den jüngsten Ausbruch der Cholera verantwortlich war.«

 »Sie sind also ein Gegner der Miasmentheorie der Krankheitsübertragung?«

 Der Wissenschaftler neigte zustimmend den Kopf, erfreut darüber, sich mit einer Frau zu unterhalten, die so gebildet in modernen medizinischen Theorien war.

 »Dr. Snow behauptet, Cholera würde durch die Aufnahme von verseuchtem Wasser übertragen«, fuhr Miss Tarabotti fort. »Wie genau, meinen Sie, findet die übernatürliche Übertragung statt?«

 »Das ist mir immer noch ein Rätsel. Ebenso wie der Grund, warum manche positiv darauf ansprechen und andere wiederum nicht.«

 »Gegenwärtig macht man dafür das Vorhandensein oder den Mangel an überschüssiger Seele verantwortlich.«

 »Richtig.« Die Augen des Wissenschaftlers leuchteten auf. »Wenn wir den Erreger identifizieren, wissen wir nur, was die Metamorphose auslöst, aber nicht warum oder wie. Meine Forschungen konzentrieren sich bisher auf Hämatologie, aber allmählich gelange ich zu der Überzeugung, dass ich damit den falschen theoretischen Aspekt verfolge.«

 »Sie müssen herausfinden, was diejenigen, die sterben, und die, die überleben, voneinander unterscheidet.« Mit den Fingerspitzen trommelte Alexia gegen den Messinggriff ihres Parasols.

 »Und wie der Überlebende vor und nach der Metamorphose beschaffen ist.« Lebhaft vor Enthusiasmus zügelte Mr MacDougall die Pferde, sodass er sich Alexia ganz zuwenden konnte. »Wenn die Seele Substanz hat, wenn sie ein Organ oder ein Teil eines Organs ist, das manche haben und andere nicht– das Herz vielleicht, oder die Lunge…«

 Miss Tarabotti war ebenso enthusiastisch und brachte seine Hypothese für ihn zu Ende. »…dann sollte sie auch messbar sein!«

 Ihre dunklen Augen funkelten bei der bloßen Vorstellung. Ein brillantes Konzept, doch es wären noch viele langwierige Studien vonnöten. Nun begriff sie, warum er am vergangenen Abend behauptet hatte, seine Forschungen seien kein geeignetes Gesprächsthema für ein Dinner. »Sie sezieren Leichen?«, fragte sie.

 Mr MacDougall nickte. Vor Aufregung vergaß er alle Rücksicht auf ihr damenhaftes Zartgefühl. »Nur ist es höchst schwierig, an tote Werwölfe und Vampire zu gelangen. Besonders in den Vereinigten Staaten.«

 Miss Tarabotti erschauderte. Nicht nötig, nach dem Warum zu fragen. Jeder wusste, dass die Amerikaner all jene lebendig verbrannten, denen nachgesagt wurde, übernatürlich zu sein, sodass den Wissenschaftlern nur wenig Forschungsmaterial blieb. »Sie wollen sich hier entsprechende Exemplare beschaffen und sie mit nach Hause nehmen?«

 Der Wissenschaftler nickte bestätigend. »Ich hoffe, dass man hier einsieht, dass meine Forschungen von größtem wissenschaftlichem Interesse sind.«

 »Nun ja«, meinte Alexia, »wenn Sie Ihre Rede im Hypocras Club mit der gleichen Leidenschaft vortragen, wie Sie unsere Unterhaltung führen, dann sollte sie Ihnen den Weg ebnen. Sie haben mir ein paar der besten und innovativsten Ideen vorgetragen, die ich bisher zu diesem Thema gehört habe. Sie hätten meine Stimme, wäre mir die Mitgliedschaft des Clubs gestattet.«

 Bei ihrem Lob strahlte der junge Mann breit und war noch mehr als bisher von Miss Tarabotti angetan, die offenbar nicht nur über genug Intelligenz verfügte, seinen Gedankengängen zu folgen, sondern auch noch ihren Wert zu erkennen. Mit einem Schnalzen setzte er die Pferde wieder in Bewegung und lenkte die Kutsche an den Wegesrand. »Erwähnte ich bereits, wie bezaubernd Sie heute aussehen, Miss Tarabotti?« Er brachte die Kutsche zum Stehen.

 Natürlich konnte Alexia ihn nach so einem Kompliment nicht auf die vielen Schwachpunkte seiner Theorien aufmerksam machen. Also lenkte sie die Unterhaltung auf allgemeinere Themen.

 Mr MacDougall kurbelte den mechanischen Wasserkocher an und brühte eine Kanne Tee auf. Währenddessen blickte Alexia durch das Fernrohr der Kutsche. Sie schwenkte das Objektiv herum und redete über den sonnigen Tag und die in würdevoller Anmut über dem Park dahinziehenden Luftschiffe. Kurz richtete sie das Fernrohr auch auf Professor Lyall, der im Schatten eines Baumes ein kleines Stück weiter entfernt lehnte, sein Brilloskop aufgesetzt hatte und sie dadurch ebenfalls beobachtete. Eilends legte sie das optische Vergrößerungsgerät weg und wandte sich wieder ihrem Gastgeber und dem Tee zu.

 Während sie vorsichtig an der Blechtasse nippte, wobei sie überrascht feststellte, dass das angebotene Getränk köstlicher Assamtee war, feuerte er den kleinen Hydraulikmotor an der Rückseite der Kutsche an. Mit Gequietsche und Geächze richtete sich ein mächtiger Sonnenschirm auf und entfaltete sich, um der offenen Kutsche Schatten zu spenden. Alexia ließ ihren eigenen kleinen Parasol zuschnappen, wobei sie ihn– völlig zu Unrecht– mit einem Gefühl neidvoller Unzulänglichkeit anstarrte. Er war ein guter kleiner Sonnenschirm und hatte wohl kaum einen solch vorwurfsvollen Blick verdient.

 Sie verbrachten eine besonders angenehme weitere Stunde, tranken Tee und naschten eine Schachtel Turkish Delight, ein mit Rosenwasser und Zitrone aromatisiertes Geleekonfekt, das Mr MacDougall extra für diesen Tag erstanden hatte. Nach allzu kurzer Zeit, so schien es, ließ Mr MacDougall den riesigen Sonnenschirm schon wieder einfahren und fuhr Miss Tarabotti nach Hause.

 An der Vordertreppe der Loontwills half ihr der junge Gentleman aus der Kutsche, zufrieden über den Verlauf ihres Ausflugs, doch als er sie bis zur Tür begleiten wollte, hielt ihn Alexia zurück.

 »Bitte halten Sie mich nicht für unhöflich«, bat sie. »Aber Sie wollen meinen Verwandten im Augenblick bestimmt nicht begegnen. Es beschämt mich, eingestehen zu müssen, dass sie Ihrem Intellekt nicht gewachsen sind.« Sie glaubte zwar eher, dass ihre Mutter und ihre Schwestern ausgegangen waren, um einzukaufen, doch sie brauchte irgendeine Ausrede. So wie er sie gerade ansah, würde er sich ihr womöglich noch erklären, und wie hätte sie darauf reagieren sollen?

 Der Wissenschaftler nickte ernst. »Das verstehe ich vollkommen, meine liebe Miss Tarabotti. Meine eigenen Verwandten sind ähnlich geschlagen. Habe ich Ihre Erlaubnis, Sie wieder zu besuchen?«

 Alexia lächelte nicht. Es war nicht genug, sich zurückhaltend zu zeigen, wollte sie seine Avancen nicht erwidern. »Das dürfen Sie, aber nicht morgen, Mr MacDougall. Sie werden sich für Ihre Rede vorbereiten müssen.«

 »Übermorgen?« Er war hartnäckig. »Dann könnte ich Ihnen erzählen, wie die Eröffnungsfeier gelaufen ist.«

 Recht dreist, diese amerikanischen Männer. Alexia seufzte innerlich, dennoch nickte sie zustimmend.

 Mr MacDougall schwang sich wieder auf den Kutschbock, hob grüßend den Hut und trieb dann seine schönen Füchse zu einem geordneten Rückzug an.

 Miss Tarabotti gab vor, auf der Treppe stehenzubleiben, um ihm nachzuwinken. Sobald er allerdings außer Sicht war, huschte sie verstohlen wieder die Stufen hinunter und um die Ecke des Hauses.

 »Sie haben mich wirklich ziemlich scharf im Auge behalten«, warf sie dem Mann vor, der dort auf der Lauer lag.

 »Guten Abend, Miss Tarabotti«, sagte er höflich, wenn auch sehr leise– leiser als gewöhnlich, sogar für Professor Lyall. Er klang beinahe schwach.

 Besorgt runzelte Alexia die Stirn und versuchte, einen Blick auf sein Gesicht unter dem pompösen Hut zu erhaschen. »Wie kommt es, dass Sie heute Dienst haben, Sir? Ich hätte vermutet, dass Lord Maccon Ihr Fachwissen anderswo benötigt.«

 Der Professor sah blass und ausgelaugt aus, was bei einem Vampir normal gewesen wäre, nicht aber bei einem Werwolf. Die Linien in seinem Gesicht wirkten tiefer eingegraben, und seine Augen waren blutunterlaufen. »Miss Tarabotti, der Vollmond rückt näher. Seine Lordschaft muss vorsichtig sein, wen er bei Tageslicht einteilt, um Sie zu bewachen. Die Jungen sind um diese Zeit des Monats nicht sehr stabil.«

 Alexia schnaubte leise. »Ich weiß seine Sorge um mein Wohlergehen zu schätzen. Aber ich dachte, es gäbe bei BUR auch noch andere, für die der Tageslichtdienst nicht allzu belastend ist. Wann ist denn Vollmond?«

 »Morgen Nacht.«

 Miss Tarabotti runzelte die Stirn. »Dann hält Mr MacDougall seine Rede im Hypocras Club«, sagte sie leise zu sich selbst.

 »Bitte?« Der Professor sah zu müde aus, um interessiert zu sein.

 Alexia winkte ab. »Ach, nichts von Belang. Sie sollten nach Hause gehen, Professor, und sich etwas ausruhen. Sie sehen wirklich schrecklich aus. Er sollte Sie nicht so hart arbeiten lassen.«

 Der Beta lächelte. »Das ist Teil meiner Aufgabe.«

 »Sich zu verausgaben, während Sie mich beschützen?«

 »Seine Interessen zu wahren.«

 Miss Tarabotti bedachte ihn mit einem strengen Blick. „Ich glaube kaum, dass das eine passende Umschreibung ist.«

 Lyall, der eine Kutsche mit Wappen bemerkte, die genau gegenüber des Hauses der Loontwills wartete, antwortete nicht darauf.

 Es folgte ein kurzes Schweigen.

 »Was hat er getan?«, fragte Alexia.

 »Wer?«, antwortete Professor Lyall, obwohl er genau wusste, was sie wissen wollte.

 »Der Mann, bei dem Sie so getan haben, als wären Sie versehentlich gegen ihn gestolpert.«

 Der Werwolf zögerte mit der Antwort. »Es ging eher um das, was er bei sich hatte.«

 Miss Tarabotti legte den Kopf schief und sah ihn fragend an.

 »Ich wünsche Ihnen einen angenehmen Abend, Miss Tarabotti«, sagte Professor Lyall.

 Alexia bedachte ihn mit einem genervten Blick, dann marschierte sie zurück zur Haustreppe.

 Ihre Familie war aushäusig, aber Floote erwartete sie bereits im Foyer mit einem höchst un-Floot-artigen Ausdruck der Beunruhigung im Gesicht. Die Tür zum Empfangszimmer stand offen, ein sicheres Zeichen für Besuch. Alexia war schockiert. Die Loontwills konnten unmöglich Gesellschaft erwartet haben, sonst hätten sie das Haus nicht verlassen.

 »Wer ist da, Floote?«, fragte sie, während sie an ihrer Hutnadel nestelte.

 Der Butler zog nur beide Augenbrauen hoch und sah sie an.

 Mit einem Mal wurde Alexia nervös. Sie zog Hut und Handschuhe aus und legte sie zögerlich auf dem Tischchen im Foyer ab.

 Dann nahm sie sich einen Augenblick Zeit, um sich zu beruhigen, und überprüfte noch einmal ihre Frisur im goldgerahmten Spiegel. Sie trug ihre dunklen Haare offen, was sich tagsüber nicht wirklich schickte, doch sie musste damit ein Bissmal überdecken, und es war zu warm für ein hochgeschlossenes Kleid. Schnell zupfte sie einige Locken zurecht, um den blauen Fleck besser zu verbergen. Aus dem Spiegel starrte ihr das eigene Gesicht entgegen: entschlossenes Kinn, dunkle Augen, kämpferische Miene. Alexia berührte ihre Nase. Mr MacDougall hält dich für bezaubernd, sagte sie ihrem Spiegelbild.

 Dann straffte sie den Rücken so gerade wie möglich und marschierte ins Empfangszimmer.

 Lord Conall Maccon wirbelte auf dem Absatz herum. Er hatte vor den zugezogenen Samtvorhängen des Fensters gestanden, das zur Straße hinausging, und diese angestarrt, als könne er geradewegs durch den schweren Stoff hindurchsehen. Im schwachen Licht des Raumes wirkte der Blick seiner Augen anklagend.

 Kurz blieb Miss Tarabotti auf der Türschwelle stehen. Dann drehte sie sich ohne ein Wort um, streckte die Hand aus und zog die Tür des Empfangszimmers entschlossen hinter sich zu.

 Floote bedachte die geschlossene Tür mit einem langen, finsteren Blick.

 Draußen auf der Straße setzte Professor Lyall seine hundemüden Knochen in Richtung des BUR-Büros in Bewegung– er hatte nur noch ein paar Akten zu überprüfen, bevor er zu Bett ging. Mit einer freien Hand tätschelte er eine neue Ausbuchtung seiner Weste mit den unzähligen Taschen. Warum nur, fragte er sich, wanderte ein Mann mit einer Spritze durch den Hydepark?

 Er drehte sich noch einmal um, um das Haus der Loontwills zu betrachten, und ein plötzliches Lächeln kräuselte sein kantiges Gesicht, als sein Blick auf die Kutsche von Woolsey Castle fiel, die in der Nähe wartete. Ihr Wappen strahlte in der Sonne des späten Nachmittags: ein gevierter Schild, von dem zwei Viertel eine Burg mit dem Mond im Hintergrund und zwei Viertel eine mondlose Sternennacht zeigten.

 Er fragte sich, ob sein Herr und Meister wohl wirklich und wahrhaftig katzbuckelte.

 Der Earl of Woolsey war gehüllt in einen Anzug in dunklem Schokoladenbraun, eine Halsbinde aus karamellfarbener Seide und eine Aura schlecht verhohlener Ungeduld. Er hielt seine Ziegenlederhandschuhe in einer Hand und schlug sie rhythmisch in die Handfläche der anderen, als Miss Tarabotti das Empfangszimmer betrat. Augenblicklich hörte er damit auf, doch seine Unruhe war ihr nicht entgangen.

 »Was ist Ihnen denn für eine Hummel ins Hosenbein gekrochen?«, fragte Miss Tarabotti ohne auch nur den Versuch einer förmlichen Begrüßung. Förmlichkeit war bei Lord Maccon reinste Verschwendung. Die Arme in die Hüften gestemmt bezog sie auf dem runden, schlüsselblumengelben Teppich vor ihm Position.

 Der Earl konterte mit einem verdrießlichen »Und wo haben Sie den ganzen Tag gesteckt?«

 Miss Tarabotti antwortete nur ausweichend. »Aus.«

 Damit gab sich der Earl nicht zufrieden. »Aus mit wem?«

 Alexia zog beide Augenbrauen hoch. Er würde es letztendlich ja doch erfahren, von Professor Lyall, deshalb antwortete sie schelmisch: »Mit einem netten jungen Wissenschaftler.«

 »Doch nicht etwa dieser Butterkugel von Kerl, mit dem Sie gestern Abend beim Dinner ununterbrochen geschwatzt haben?« Voller Entsetzen sah Lord Maccon sie an.

 Miss Tarabotti starrte mit böse funkelnden Augen zurück. Insgeheim aber freute sie sich über seine Reaktion. Er hatte es bemerkt! »Zufällig ist es so, dass Mr MacDougall ein paar absolut faszinierende Theorien zu einer weiten Bandbreite von Themen zu bieten hat, und er ist zudem auch an meiner Meinung interessiert. Was mehr ist, als ich von gewissen anderen Gentlemen aus meiner Bekanntschaft behaupten kann. Es war ein wunderschöner Tag und ein bezaubernder Ausflug, und er ist ein sehr angenehmer Gesprächspartner. Eine Eigenschaft, die Ihnen, wie ich mir sicher bin, völlig unbekannt ist.«

 Lord Maccon wirkte mit einem Mal sehr argwöhnisch. Seine Augen wurden schmal, und ihre Farbe veränderte sich zu demselben hellen Karamellton, den auch seine Halsbinde zeigte. »Was haben Sie ihm erzählt, Miss Tarabotti? Irgendetwas, das ich wissen sollte?«

 Er fragte mit seinem BUR-Tonfall in der Stimme.

 Miss Tarabotti sah sich um, als erwartete sie, dass jeden Augenblick Professor Lyall mit einem Notizblock oder einer Metallplatte und einem Stift erscheinen würde. Resigniert stieß sie einen Seufzer aus. Offensichtlich suchte sie der Earl in seiner offiziellen Funktion auf. Töricht von ihr, etwas anderes erhofft zu haben, schalt sie sich in Gedanken. Dann fragte sie sich, worauf genau sie eigentlich gehofft hatte. Eine Entschuldigung? Von Lord Maccon?! Ha!

 Sie setzte sich in einen kleinen Korbsessel auf einer Seite des Sofas, sorgsam darauf bedacht, angemessenen Abstand zwischen ihnen zu wahren. »Es wird Sie eher interessieren, was er mir erzählt hat«, erwiderte sie. »Er glaubt, übernatürlich zu sein ist eine Art Krankheit.«

 Lord Maccon, der ein Werwolf war und solche Theorien nicht zum ersten Mal hörte, verschränkte drohend die Arme vor der Brust und baute sich vor ihr auf.

 »Ach, um Himmels willen!« Miss Tarabotti schnalzte missbilligend mit der Zunge. »Setzen Sie sich doch endlich!«

 Lord Maccon setzte sich.

 Miss Tarabotti fuhr fort. »Mr MacDougall… das ist nämlich sein Name, wissen Sie? Mr MacDougall glaubt, dass der Zustand des Übernatürlichen von einem durch Blut übertragenen Erreger ausgelöst wird, der auf manche Menschen eine Wirkung hat, aber auf andere wiederum nicht, weil manche über eine gewisse körperliche Eigenschaft verfügen, die andere nicht haben. Nach dieser Theorie haben mehr Männer besagte Eigenschaft, und deshalb überleben sie die Metamorphose häufiger als Frauen.«

 Lord Maccon lehnte sich entspannt zurück, wobei das winzige Sofa unter seinem Gewicht knarrte. Mit einem Schnauben brachte er seine Verachtung über diese Vorstellung zum Ausdruck.

 »Es gibt natürlich ein vorrangiges Problem bei seinen Mutmaßungen«, fuhr Alexia fort, das Schnauben ignorierend.

 »Sie.«

 »Mhmm.« Sie nickte. In Mr MacDougalls Theorie war kein Platz für jene, die keine Seele hatten, und sie grenzte all jene aus, die über zu viel davon verfügten. Was würde Mr MacDougall von einer Außernatürlichen halten? Dass sie eine Art Gegengift für die Krankheit des Übernatürlichen war? »Trotzdem ist es eine elegante Theorie, wenn man bedenkt, wie wenig Wissen er zur Verfügung hat.« Sie brauchte nicht auszusprechen, dass sie Respekt für den jungen Mann empfand, der sich diese Theorie ausgedacht hatte. Das konnte Lord Maccon in ihrem Gesicht lesen.

 »Dann lassen Sie ihm seine Freude mit seinem Irrglauben, und lassen Sie es gut sein«, brummte der Earl ergrimmt. Seine Eckzähne traten dabei hervor, und die Farbe seiner Augen näherte sich immer mehr dem gelben Ende der braunen Farbskala.

 Miss Tarabotti zuckte mit den Schultern. »Er ist intelligent, wohlhabend und hat gute Beziehungen, wenn ich alles richtig verstanden habe.« Und er hält mich für bezaubernd. Das sagte sie allerdings nicht laut. »Warum sollte ich mich über sein Interesse beschweren oder ihn hinsichtlich meiner Person entmutigen?«

 Offenbar lag Lord Maccon doch falsch mit dem, was er in der Nacht, als Alexia den Vampir getötet hatte, zu Professor Lyall gesagt hatte. Anscheinend dachte sie doch daran zu heiraten. Und sie schien auch jemanden gefunden zu haben, der sie heiraten wollte, obwohl sie zur Hälfte Italienerin war. »Er wird Sie mit nach Amerika nehmen, und Sie sind eine Außernatürliche. Wenn er so klug ist, wie Sie behaupten, wird er diese unbedeutende kleine Tatsache letzten Endes herausfinden.«

 Miss Tarabotti lachte. »Oh, ich denke nicht darüber nach, ihn zu heiraten, Mylord. Aber ich genieße seine Gesellschaft. Sie lockert die Eintönigkeit des Tages auf und verhindert weitere beleidigende Kommentare seitens meiner Familie zu meiner Person.«

 Lord Maccon verspürte eine jähe Welle der Erleichterung bei dieser unbekümmerten Versicherung und ärgerte sich deswegen über sich selbst. Warum sollte es ihm so viel ausmachen? Seine Eckzähne zogen sich leicht zurück. Dann wurde ihm bewusst, dass sie sich speziell aufs Heiraten bezogen hatte, und seiner Erfahrung nach hatte sie für eine alte Jungfer eine eher moderne Einstellung. »Ziehen Sie vielleicht irgendetwas anderes, Nicht-eheliches mit ihm in Betracht?« Seine Stimme klang wie ein Knurren.

 »Oh, um Himmels willen! Würde es Ihnen denn etwas ausmachen, wenn es so wäre?«

 Daraufhin stieß Lord Maccon tatsächlich ein leises Knurren aus.

 Plötzlich wurde Alexia bewusst, was sie da gerade machte. Sie saß da und unterhielt sich mit Lord Conall Maccon, dem Earl of Woolsey– den sie nicht mochte und über den sie äußerst verärgert sein sollte–, über die romantischen Gefühle, die sie hegte (oder eben nicht hegte). Seine Gegenwart machte sie völlig wirr im Kopf.

 Sie schloss die Augen und holte tief Luft. »Warten Sie mal einen Augenblick. Warum spreche ich überhaupt mit Ihnen? Mylord, Ihr Verhalten letzten Abend…!« Sie stand auf und ging mit wild funkelnden Augen in dem überladenen kleinen Zimmer auf und ab. Dann zeigte sie anklagend mit dem Finger auf ihn. »Sie sind nicht einfach nur ein Werwolf! Sie, Mylord, sind ein Wüstling! Genau das sind Sie! Sie haben die Situation in jener Nacht ausgenutzt, Lord Maccon. Geben Sie es zu! Ich habe keine Ahnung, warum Sie es für nötig hielten…« Beschämt hielt sie kurz inne. »…das zu tun, was Sie an jenem Abend meiner Beinahe-Entführung getan haben. Aber offensichtlich haben Sie es sich inzwischen anders überlegt. Wenn also Ihr Interesse an mir nicht über eine…« Sie geriet ins Stocken und versuchte, die richtige Umschreibung zu finden. »…nicht über eine vorübergehende Spielerei hinausging, dann hätten Sie mir das zumindest hinterher offen sagen können.« Erbost verschränkte sie die Arme vor der Brust und sah ihn herablassend an. »Warum haben Sie das nicht getan? Dachten Sie etwa, ich wäre zu zart, das zu verkraften, ohne eine Szene zu machen? Ich versichere Ihnen, niemand ist an Zurückweisungen besser gewöhnt als ich, Mylord. Ich halte es für sehr ungehobelt von Ihnen, mir nicht offen ins Gesicht zu sagen, dass Ihr Verstoß gegen die guten Manieren nur Resultat einer bedauernswerten Laune aus einem Augenblick heraus war. Ich habe ein bisschen Respekt verdient. Schließlich kennen wir uns lange genug, dass Sie ein wenig ehrlicher zu mir sein könnten.« An dieser Stelle ging ihr die Puste aus, und hinter den Augen spürte sie ein Brennen, von dem sie sich weigerte, zu glauben, dass es aufsteigende Tränen sein könnten.

 Lord Maccon wurde richtiggehend wütend. »Das haben Sie sich alles schlau zusammengereimt, nicht wahr? Und warum, bitteschön, sollte meine– wie nannten Sie es doch gleich?– bedauernswerrte Laune aus einem Augenblick herraus auf einmal umschlagen?« Er klang ganz besonders schottisch. Alexia hätte sich amüsiert darüber, dass sich der rollende Akzent umso stärker in seinen Akzent schlich, je wütender der Earl wurde, doch sie war selbst viel zu aufgebracht, um es überhaupt zu bemerken. Alle Tränen waren wieder zurückgewichen.

 Sie warf die Hände zum Himmel. »Ich habe nicht die leiseste Ahnung! Sie haben mich den ganzen gestrigen Abend behandelt wie eine entfernte und nicht gerade gern gesehene Bekanntschaft. Und dann stehen Sie heute auf einmal in meinem Empfangszimmer. Also sagen Sie mir, was Sie sich gestern beim Dinner dachten. So sicher, wie ich hier stehe, ich habe absolut keine Ahnung, was Sie beabsichtigen, Lord Maccon. Und das ist die aufrichtige Wahrheit.«

 Der Earl öffnete den Mund und klappte ihn dann wieder zu. Die Wahrheit war, dass er selbst nicht wusste, was er hier machte, deshalb konnte er es auch nicht wirklich erklären. Katzbuckeln, hatte Lyall gesagt. Er hatte keine Ahnung, wie man so etwas anstellte. Alphas katzbuckelten nicht. Überheblichkeit war Teil der Voraussetzung für den Posten. Lord Maccon mochte zwar erst vor Kurzem die Führung des Rudels von Woolsey Castle übernommen haben, aber er war schon immer ein Alpha gewesen.

 Selten schaffte es jemand, dass dem Earl of Woolsey die Worte fehlten. Miss Tarabotti triumphierte innerlich, gleichzeitig war sie verwirrt. Fast die ganze Nacht lang hatte sie sich wegen seiner herablassenden Behandlung schlaflos hin- und hergewälzt. Sie hatte sogar daran gedacht, Ivy zu besuchen und sie nach ihrer Meinung zu fragen. Ausgerechnet Ivy! Das allein zeigte schon, wie verzweifelt sie war. Und doch saß der Gegenstand ihrer Verwirrung nun vor ihr, augenscheinlich ihrer verbalen Gnade ausgeliefert.

 Also kam Alexia Tarabotti, wie es ihrer Natur entsprach, sofort zum Kern der Angelegenheit. Sie starrte auf den schlüsselblumengelben Teppich, denn so kühn sie auch war, brachte sie es doch nicht ganz fertig, ihm in die gelben Augen zu sehen. »Ich habe nicht viel…« Sie verstummte kurz, als sie an die skandalösen Bilder in den Büchern ihres Vaters dachte. »…Erfahrung. Wenn ich etwas falsch gemacht habe… Sie wissen schon…« Verlegen wedelte sie mit der Hand in der Luft herum, sogar noch beschämter als zuvor, aber fest entschlossen, es hinter sich zu bringen. »…bei der Küsserei, dann müssen Sie meine Unwissenheit entschuldigen. Ich…«

 Alexias Stimme erstarb, denn Lord Maccon hatte sich von dem winzigen Sofa erhoben, das unter dem plötzlichen Gewichtsverlust ächzte, und kam zielstrebig auf sie zu. Er war zweifellos gut darin, drohend vor einem aufzuragen, und Alexia war es nicht gewohnt, sich so klein zu fühlen.

 »Das«, brummte der Earl schroff, »war nicht der Grund.«

 »Vielleicht«, schlug Miss Tarabotti vor, die Hände abwehrend vor dem Körper erhoben, »haben Sie es sich anders überlegt, weil Ihnen klar wurde, wie unwürdig das wäre: der Earl of Woolsey und eine sechsundzwanzigjährige alte Jungfer?«

 »Ist das Ihr richtiges Alter?«, murmelte er, scheinbar uninteressiert und immer noch näherkommend. Er bewegte sich auf eine hungrige, schleichende Art und Weise, und unter dem Braun seines perfekt geschnittenen Jacketts spielten harte Muskeln, pure angespannte Energie, die sich direkt auf sie richtete.

 Miss Tarabotti wich zurück und stieß an einen großen Armsessel. »Mein Vater war Italiener, war Ihnen das plötzlich eingefallen?«

 Lord Maccon kam näher, langsam, bereit zum Sprung, falls sie versuchen sollte, auszureißen. Seine Augen waren mittlerweile beinahe vollständig gelb, mit einem orangefarbenen Ring um den Rand. Alexia war noch nie zuvor aufgefallen, wie schwarz und dicht seine Wimpern waren.

 »Und ich stamme aus Schottland«, entgegnete er. »Welche Herkunft ist in den Augen der Londoner Gesellschaft wohl die schlimmere, was meinen Sie?«

 Alexia berührte ihre Nase und dachte an den dunklen Ton ihrer Haut. »Ich habe… andere… Makel. Vielleicht fielen die Ihnen auf, als Sie Zeit hatten, über die Sache nachzudenken?«

 Lord Maccon streckte den Arm aus und zog ihr sanft die Hand vom Gesicht fort. Vorsichtig nahm er sie zusammen mit ihrer anderen Hand und hielt dann beide mit seiner großen Pranke gefangen.

 Miss Tarabotti blinzelte ihn aus nur wenigen Zentimetern Entfernung an und wagte kaum zu atmen, denn sie war sich nicht ganz sicher, ob er sie nicht vielleicht tatsächlich fressen wollte. Sie wollte den Blick abwenden, doch das war ihr nahezu unmöglich. Als er sie berührte, waren seine Augen zwar wieder goldbraun geworden– zu seinen menschlichen Augen–, aber statt dass sie das erleichterte, war diese Farbe nur noch Furcht einflößender, weil keine Drohung mehr den Hunger darin verschleierte.

 »Äh, Mylord, ich bin nicht sehr schmackhaft, das sollten Sie wissen.«

 Lord Maccon beugte sich vor.

 Alexia ließ ihn nicht aus den Augen, bis sie beinahe schielte. So dicht in seiner Nähe roch sie freies Feld und dunkle, kalte Nächte an ihm.

 O nein, dachte sie, es geschieht schon wieder.

 Lord Maccon küsste sie auf die Nasenspitze. Nichts weiter.

 Verdutzt wich sie zurück und klappte dann den zu breiten Mund auf, ein bisschen wie ein Fisch. »Wa…?«

 Er zog sie wieder zu sich, und seine Stimme strich ihr leise und warm über die Wange. »Ihr Alter ist kein Problem. Was kann es mir schon bedeuten, wie alt Sie sein mögen oder ob Sie eine alte Jungfer sind? Haben Sie auch nur die geringste Vorstellung davon, wie alt ich bin und wie lange schon Junggeselle?« Er küsste sie auf die Schläfe. »Und ich liebe Italien. Wunderschöne Landschaften, fabelhaftes Essen.« Er küsste sie auf die andere Schläfe. »Außerdem finde ich perfekte Schönheit schrecklich langweilig, Sie nicht auch?« Er küsste erneut ihre Nase.

 Alexia konnte nicht anders, zog sich ein wenig zurück und musterte ihn von oben bis unten. »Ganz offensichtlich.«

 »Touché.«

 Alexia war nicht der Typ, die Angelegenheit auf sich beruhen zu lassen. »Warum also haben Sie mich gestern so behandelt?«

 Und erstmals in seinem Leben katzbuckelte Lord Maccon. »Weil ich ein dummer alter Wolf bin, der sich zu lange innerhalb des Rudels und zu selten in der restlichen Welt aufgehalten hat.«

 Das war keine Erklärung, doch Alexia entschied, dass sie sich vorläufig damit begnügen würde. »Das war eine Entschuldigung, oder?«, fragte sie, um völlig sicherzugehen.

 Es schien ihm beinahe alles abverlangt zu haben. Anstatt ihre Frage zu bejahen, streichelte er ihr mit der freien Hand übers Gesicht, als wäre sie ein Tier, das besänftigt werden musste. Alexia fragte sich, wofür er sie wohl hielt. Vielleicht für eine Katze? Katzen waren ihrer Erfahrung nach keine Tiere mit viel Seele. Nüchterne, praktisch veranlagte kleine Geschöpfe im Allgemeinen. Es würde gut zu ihr passen.

 »Vollmond«, sagte Lord Maccon, als wäre das eine Art von Erläuterung, »steht kurz bevor.« Eine Pause. »Verstehen Sie?«

 Miss Tarabotti hatte keine Ahnung, was er meinte. »Äh…«

 Seine Stimme wurde leiser, beinahe verschämt. »Nicht allzu viel Beherrschung.«

 Miss Tarabotti riss die dunkelbraunen Augen auf und klimperte mit den Wimpern, um ihre Verblüffung zu verbergen. Ivy hatte ihr das beigebracht.

 Und dann küsste er sie doch noch richtig. Was zwar nicht genau das war, was sie mit dem Wimpernklimpern hatte bezwecken wollen, doch sie würde sich darüber nicht beschweren. Ivys Ratschläge waren nicht immer die schlechtesten.

 Wie beim ersten Mal fing er langsam an und lullte sie mit sanften, betörenden Küssen ein. Seine Lippen fühlten sich unerwartet kühl an. Er zog eine Spur kleiner, knabbernder Bisse an ihrer Unterlippe entlang und tat dies dann auch bei der Oberlippe. Es war herrlich, aber auch zum Verrücktwerden. Und dann brachte er auch wieder seine Zunge ins Spiel. Diesmal fand Alexia es nicht mehr ganz so erschreckend. Tatsächlich dachte sie, dass es ihr sogar gefallen könnte. Aber sie vermutete, dass sie es wie beim Kaviar mehr als einmal probieren musste, um es richtig genießen zu können.

 Lord Maccon schien geneigt, ihr den Gefallen zu tun. Er blieb auch auf ziemlich ärgerliche Weise ruhig und kühl. Für Alexia hingegen wurde das vollgestopfte Empfangszimmer nach und nach allzu erdrückend. Dass er so ganz anders reagierte als sie, ärgerte sie.

 Lord Maccon hörte mit der Knabberei auf und ging wieder zu langen, sanften Küssen über. Alexia, die nie viel Geduld hatte, fand sie inzwischen gänzlich unbefriedigend. Eine völlig neue Quelle des Ärgernisses. Sie würde die Angelegenheit selbst in die Hand– beziehungsweise die Zunge– nehmen müssen.

 Versuchsweise strich sie mit der Zunge über seine Lippen. Das entlockte Lord Maccon eine völlig neue Reaktion. Er vertiefte den Kuss, beinahe schon grob, und neigte den Kopf schräg, um seinen Mund besser auf den ihren pressen zu können.

 Er veränderte auch seine Haltung ein wenig und zog sie enger an sich. Er ließ ihre Hände los, schob eine der seinen hoch in ihr Haar und vergrub die Finger in den schweren Locken. Mit einem Quäntchen pikierter Empfindsamkeit war Alexia sich sicher, dass er ihre Frisur wahrscheinlich ganz fürchterlich zerzauste. Das Manöver diente offenbar dazu, ihren Kopf mehr zur Seite zu neigen, doch da er dies offenbar tat, um sie noch ausgiebiger küssen zu können, entschied Alexia, sich seinem Willen zu beugen.

 Mit der anderen Hand strich er ihr langsam den Rücken auf und ab. Eindeutig eine Katze, dachte Alexia benommen. Ihr Verstand umnebelte sich allmählich. Diese bizarren, sonnenscheinähnlichen Schauer, die Lord Maccons Nähe unvermeidlich in ihr auszulösen schien, durchrieselten ihren Körper mit beunruhigender Intensität.

 Der Earl drehte sich mit ihr. Alexia war sich nicht sicher, warum, doch sie würde kooperieren, solange er nicht damit aufhörte, sie zu küssen. Das tat er nicht. Er richtete es so ein, dass er sich langsam in den Armsessel sinken lassen und sie dabei mit sich ziehen konnte.

 Es war eine höchst unschickliche Angelegenheit, und auf einmal fand sich Miss Tarabotti auf ihr unerklärliche Weise mit hochgeschobener Tournüre und all den vielen Schichten ihrer Röcke in Unordnung auf Lord Maccons maßgeschneidertem Schoß wieder.

 Er gab ihre Lippen frei, was enttäuschend war, doch dann fing er an, an ihrem Hals zu knabbern, und das wiederum war doch sehr erfreulich. Sanft hob er eine der dunklen Locken an, die ihr über eine Schulter fielen, ließ die Strähne durch seine Fingerspitzen gleiten und schob die seidige Fülle dann zur Seite.

 Voller Erwartung versteifte sich Alexia und hielt den Atem an.

 Plötzlich hielt er inne und zuckte zurück. Der Armsessel, der bereits unter der Bürde von zwei Personen zu leiden hatte– von denen keine als Fliegengewicht bezeichnet werden konnte–, schwankte alarmierend. »Was, zum Teufel, ist das?«, brüllte Lord Maccon.

 Seine Gemütsverfassung war so jäh in Ärger umgeschlagen, dass Alexia ihn nur sprachlos anstarren konnte.

 Mit einem Phuuuh stieß sie den angehaltenen Atem aus. Das Herz klopfte ihr bis in die Kehle wie nach einem Marathonlauf, ihre Haut fühlte sich heiß an und schien sich straff über die Knochen zu spannen, und sie war feucht an Stellen, von denen sie ziemlich sicher war, dass unverheiratete Damen dort nicht feucht sein sollten.

 Lord Maccon starrte wütend auf ihre kaffeebraune Haut, die im Bereich zwischen Hals und Schulter von einem hässlichen violetten Mal verfärbt war, das die Form und Größe des Zahnabdrucks eines Mannes hatte.

 Alexia blinzelte leicht, und der benebelte Ausdruck verschwand aus ihren braunen Augen, während eine kleine Falte der Verwirrung zwischen ihren Brauen erschien.

 »Das ist ein Bissabdruck, Mylord«, sagte sie, froh darüber, dass ihre Stimme nicht zitterte, obwohl sie ein wenig tiefer klang als gewöhnlich.

 Das machte Lord Maccon nur noch wütender. »Wer hat Sie gebissen?«, brüllte er.

 Völlig verblüfft legte Miss Tarabotti den Kopf schief. »Das waren Sie.«

 Daraufhin kam sie in den herrlichen Genuss, einen Alpha-Werwolf wie einen begossenen Pudel dreinblicken zu sehen.

 »Das war ich?«

 Sie sah ihn mit hochgezogenen Augenbrauen an.

 »Das war ich.«

 Sie nickte knapp und bestimmt.

 Verwirrt fuhr sich Lord Maccon mit der Hand durch sein ohnehin bereits unordentliches Haar, sodass ihm die dunkelbraunen Strähnen in kleinen Büscheln zu Berge standen. »Meine Schande«, sagte er. »Ich bin schlimmer als ein Jungwolf in der ersten Brunft. Es tut mir leid, Alexia. Das kommt vom Mond und vom Schlafmangel.«

 Alexia nickte, wobei sie sich fragte, ob sie ihn darauf hinweisen sollte, dass er die angemessene Etikette vergessen und sie beim Vornamen genannt hatte. Andererseits erschien ihr das ein wenig albern angesichts ihrer jüngsten Aktivitäten. »Ja, ich verstehe. Äh… Was kommt davon?«

 »Dieses Unbeherrschtsein.«

 Miss Tarabotti kniff leicht die Augen zusammen, und dann sagte sie etwas sehr Gewagtes. »Sie können den blauen Fleck ja wegküssen.« Nun ja, vielleicht war es nicht ganz so gewagt für jemanden, der auf derart intime Weise wie sie auf Lord Maccons Schoß saß. Schließlich hatte sie genug der Bücher ihres Papas gelesen, um ganz genau zu wissen, was sich da hart und heiß an ihre unteren Gefilde drängte.

 Lord Maccon schüttelte den Kopf. »Ich glaube nicht, dass das eine sehr gute Idee ist.«

 »Das glauben Sie nicht?« Beschämt über ihre eigene Forschheit wand sich Alexia zappelnd auf ihm bei dem Versuch, sich zu befreien.

 Der Earl stieß einen Fluch aus und schloss die Augen. Ein leichter Schweißfilm lag plötzlich auf seiner Stirn.

 Vorsichtig wand sich Alexia erneut.

 Lord Maccon stöhnte auf und lehnte den Kopf an ihr Schlüsselbein, während er mit beiden Händen ihre Hüften umklammerte, um ihre Bewegung zum Stillstand zu bringen.

 Alexias wissenschaftliches Interesse war geweckt. War er dort unten etwa noch größer geworden? Was war wohl die größtmögliche Wachstumsrate, fragte sie sich. Sie lächelte leicht maliziös. Ihr war nicht bewusst gewesen, dass sie auf diese Weise Einfluss auf den Verlauf dieser Begegnung nehmen konnte. Und da sie eine ausgemachte alte Jungfer war und auch nicht gedachte, auf Mr MacDougalls Werben einzugehen, entschied sie spontan, dass dies hier möglicherweise ihre einzige Gelegenheit wäre, ein paar lang gehegte und ziemlich interessante Theorien auszuprobieren.

 »Lord Maccon«, flüsterte sie und wand sich wieder trotz seines festen Griffes.

 Er schnaubte und stieß mit gepresster Stimme hervor: »Ich schätze, an dieser Stelle ist es dir gestattet, mich beim Vornamen zu nennen.«

 »Ähm?«, meinte Alexia.

 »Ähm, Conall«, gab Lord Maccon hilfreich vor.

 »Conall«, sagte sie und warf ihre letzten Bedenken über Bord. Das Kind war bereits in den Brunnen gefallen, warum dann nicht auch gleich schwimmen lernen? Dann wurde sie durch das Spiel seiner Rückenmuskeln unter ihren Händen abgelenkt. Hände, die sich völlig ohne ihr Wissen unter sein Jackett verirrt und es ihm ungeniert abgestreift hatten.

 »Aye, Alexia?« Er blickte zu ihr hoch. War das Furcht in seinen karamellfarbenen Augen?

 »Ich werde die Situation jetzt ausnutzen«, sagte sie und fing damit an, seine Halsbinde aufzuknoten.

 7

 [image: Regenschirm_leer.tif]

 Enthüllungen bei gehackter Leber

 Äh, das ist vermutlich keine gute Idee.« Lord Maccon atmete ein wenig schwer.

 »Schh, davon will ich jetzt nichts hören«, entgegnete Miss Tarabotti. »Du hast damit angefangen.«

 »Und es wäre ein verdammt übles Schicksal für alle Beteiligten, wenn ich es zu Ende bringen würde«, meinte er. »Oder wenn du es zu Ende bringst.« Aber er machte keine Anstalten, sie von seinem Schoß zu entfernen. Stattdessen schien er vom tiefen Ausschnitt ihres Kleides regelrecht fasziniert zu sein, der während ihrer Betätigungen beträchtlich nach unten gerutscht war. Mit einer seiner großen Hände stricht er dort an der Spitzenrüsche entlang, immer vor und zurück. Alexia fragte sich, ob er vielleicht ein besonderes Interesse an Damenmode hatte.

 Sie entledigte Lord Maccon seiner Halsbinde und öffnete die Knöpfe seiner Weste und dann die der Hemdbrust. »Du trägst entschieden zu viel Kleidung«, beschwerte sie sich.

 Lord Maccon, der normalerweise ganz ihrer Meinung gewesen wäre, war im Augenblick eher dankbar dafür. Alles an zusätzlicher Zeit, die sie zum Aufknöpfen brauchte, half ihm vielleicht, seine Fassung zurückzuerlangen. Er war sich sicher, dass seine Selbstbeherrschung irgendwo ganz in der Nähe sein musste, er konnte sie nur einfach nicht finden. Gewaltsam riss er den Blick von ihrem bemerkenswerten Dekolleté los und versuchte, an besonders abscheuliche Dinge zu denken, etwa an verkochtes Gemüse und billigen Wein.

 Alexia hatte ihr Nahziel erreicht, Lord Maccon aus seiner Kleidung zu schälen, zumindest den oberen Teil seiner Brust, die Schultern und den Hals. Für den Augenblick hörte sie auf, ihn zu küssen. Der Earl betrachtete das als Geschenk des Himmels. Er stieß einen Seufzer der Erleichterung aus und sah zu ihr hoch. In ihrem Gesicht lag ein Ausdruck begieriger Neugier.

 Dann beugte sich Alexia vor und knabberte an seinem Ohr.

 Lord Maccon wand sich und gab eine Art Winseln wie das eines verwundeten Tieres von sich. Alexia erachtete ihr Experiment als uneingeschränkten Erfolg. Offensichtlich war das, was gut für die Gans war, tatsächlich auch gut für den Ganter.

 Sie dehnte ihre Entdeckungsreise aus, mit kleinen Küssen seine Kehle entlang und über das Schlüsselbein, bis sie zu jener Stelle am Hals anlangte, die bei ihr gegenwärtig von einem dekorativen Blauviolett geziert wurde. Sie biss ihn. Heftig. Alexia machte niemals etwas nur halbherzig.

 Lord Maccon wäre beinahe jäh aus dem Sessel hochgefahren.

 Alexia ließ nicht locker, sondern grub die Zähne tief in sein Fleisch. Sie beabsichtigte nicht, ihn so heftig zu beißen, dass er blutete, aber sie wollte ein Mal hinterlassen, und da er ein widerstandsfähiger Übernatürlicher war, konnte sie ruhig etwas härter zur Sache gehen, denn ihr Zahnabdruck würde nicht lange halten, sobald der Körperkontakt unterbrochen war und er nicht mehr unter ihrer außernatürlichen Macht stand.

 Er schmeckte wunderbar: nach Salz und Fleisch– wie Bratensoße. Sie hörte auf, ihn zu beißen, und leckte zart an dem roten, halbmondförmigen Brandzeichen, das sie ihm aufgedrückt hatte.

 »Teufel nochmal!« Lord Maccons Atem ging rasend schnell. »Wir müssen damit aufhören.«

 Alexia schmiegte sich an ihn. »Warum?«

 »Weil ich sonst nicht mehr dazu in der Lage sein werde.«

 Alexia nickte. »Ich schätze, das wäre vernünftig.« Sie seufzte und kam sich vor, als hätte sie ihr ganzes Leben damit verschwendet, vernünftig zu sein.

 Die Entscheidung darüber wurde ihnen allerdings beiden abgenommen, und zwar durch eine Art Tumult im Foyer.

 »Nein, also so was!«, rief eine schockierte Frauenstimme.

 Es folgte ein leises entschuldigendes Gemurmel, das zwar nicht zu verstehen war, aber vermutlich von Floote stammte.

 Dann erhob die Frau erneut die Stimme: »Im Empfangszimmer? Ach, in einer BUR-Angelegenheit? Ich verstehe. Sicherlich…«

 Sie verstummte, als jemand gegen die Tür klopfte.

 Eilends rutschte Miss Tarabotti von Lord Maccons Schoß. Sehr zu ihrer Überraschung schienen ihre Beine ordnungsgemäß zu funktionieren. Sie zerrte die Tournüre wieder zurück an Ort und Stelle und hüpfte hektisch auf und ab, um ihre Röcke wieder zurechtzuschütteln.

 Um Zeit zu sparen, knöpfte Lord Maccon einfach nur die oberen Knöpfe der Hemdbrust und die unteren seiner Weste und der Jacke zu. Aber er war hoffnungslos überfordert damit, seine Halsbinde wieder zu knoten.

 »Lass mich das machen.« Miss Tarabotti winkte ihn gestikulierend zu sich und band sie für ihn.

 Während sie sich mit einem kunstvollen Knoten abmühte, versuchte Lord Maccon ebenso ungeschickt, ihre Frisur zu richten. Seine Finger streiften den Bissabdruck tief an ihrem Hals.

 »Das tut mir leid«, sagte er zerknirscht.

 »Vernehme ich da etwa eine waschechte Entschuldigung?«, fragte Alexia, doch sie lächelte leicht, während sie weiter an der Halsbinde nestelte. »Der blaue Fleck macht mir nichts aus. Was mir etwas ausmacht, ist, dass ich so etwas nicht bei dir zustande bringe.« Der Bissabdruck, den sie ihm vor ein paar Augenblicken zugefügt hatte, war innerhalb der wenigen Sekunden verschwunden, in denen sie getrennt waren. Und da Alexia niemals schwieg, wenn sie es eigentlich sollte, fügte sie noch hinzu: »Diese Gefühle, die Sie in mir erwecken, Mylord, sind höchst unschicklich. Sie sollten unverzüglich damit aufhören.«

 Er bedachte sie mit einem kurzen Blick, um einzuschätzen, wie ernst sie das meinte, da er aber nicht feststellen konnte, ob sie nur scherzte, blieb er stumm.

 Miss Tarabotti war mit der Halsbinde fertig. Er hatte ihr Haar so arrangiert, dass zumindest alle Hinweise auf ihre amouröse Auseinandersetzung verschwunden waren. Sie durchquerte das Zimmer, um die Vorhänge zurückzuziehen, denn sie wollte aus dem Fenster blicken und nachsehen, wer angekommen war.

 Das Klopfen an der Tür des Empfangszimmers hörte nicht auf, bis sie schließlich aufgerissen wurde.

 Von allen ungleichen Paaren betraten ausgerechnet Miss Ivy Hisselpenny und Professor Lyall den Raum.

 Ivy redete unaufhörlich. Sie erblickte Miss Tarabotti sofort und huschte zu ihr hinüber, wobei sie aussah wie ein aufgeregter Igel mit einem schrillen Hut. »Alexia, meine Liebe, wusstest du, dass da ein Werwolf von BUR in deinem Foyer herumlungert? Als ich zum Tee kam, war er gerade auf höchst bedrohliche Weise mit deinem Butler aneinandergeraten. Ich hatte schreckliche Angst, dass es zu Handgreiflichkeiten kommen könnte. Warum sollte solch eine Person daran interessiert sein, dich zu besuchen? Und warum war Floote so fest entschlossen, ihn nicht einzulassen? Und warum…?« Sie brachte die Frage nicht zu Ende, da sie endlich Lord Maccon erblickt hatte. Die geschwungene gelbe Straußenfeder ihres großen, rot-weiß gestreiften Schäferinnenhuts bebte vor Erregung.

 Lord Maccon funkelte seinen Stellvertreter finster an. »Randolph, Sie sehen furchtbar aus. Was machten Sie hier? Ich hatte Sie doch nach Hause geschickt.«

 Professor Lyall wurde der unordentlichen Erscheinung seines Alphas gewahr und fragte sich, was seiner armen Halsbinde wohl Grauenhaftes angetan worden war. Sein Blick wurde schmal und richtete sich auf Miss Tarabottis gelöstes Haar. Allerdings war Lyall inzwischen bereits Beta von drei aufeinanderfolgenden Rudelführern, und wenn er etwas war, dann diskret. Statt also eine Bemerkung abzugeben oder Lord Maccons Frage zu beantworten, ging er einfach zum Earl hinüber und flüsterte ihm rasch ins Ohr.

 Miss Hisselpenny bemerkte endlich den zerzausten Zustand ihrer Freundin. Besorgt drängte sie Alexia, sich zu setzen, und nahm neben ihr auf dem kleinen Sofa Platz. »Geht es dir gut?« Sie zog die Handschuhe aus und legte den Handrücken auf Alexias Stirn. »Du fühlst dich ganz heiß an, meine Liebe. Glaubst du, dass du dir vielleicht ein Fieber eingefangen hast?«

 Miss Tarabotti warf unter gesenkten Wimpern hervor einen Blick zu Lord Maccon hinüber. »So könnte man es ausdrücken.«

 Professor Lyall hörte auf zu flüstern, während Lord Maccons Gesicht rot anlief. Er war über das, was er gerade erfahren haben musste, sehr aufgebracht. »Sie haben was?«

 Aber war er eigentlich jemals nicht aufgebracht?

 Flüster, Flüster.

 »Also, beim fetten Arsch von Queen Mary!«, stieß der Earl wortgewandt hervor.

 Entsetzt schnappte Miss Hisselpenny nach Luft.

 Miss Tarabotti, die sich inzwischen einigermaßen an Lord Maccons Derbheiten gewöhnt hatte, musste bei dem schockierten Gesichtsausdruck ihrer Freundin kichern.

 Der Earl stieß einige weitere kreative Äußerungen gossensprachlicher Natur hervor, während er mit langen Schritten auf den Hutständer zuging, sich den braunen Zylinder nachlässig auf den Kopf setzte und zur Tür hinausmarschierte.

 Professor Lyall schüttelte den Kopf und gab ein missbilligendes Schnalzen von sich. »Sich mit einer derart gebundenen Halsbinde in die Öffentlichkeit zu wagen…«

 Die fragliche Halsbinde, zusammen mit dem dazugehörigen Kopf, tauchte noch einmal in der Tür auf. »Passen Sie auf sie auf, Randolph. Ich werde, sobald ich im Büro bin, Haverbink rüberschicken, um Sie abzulösen. Wenn er hier ist, gehen Sie um Himmels willen endlich nach Hause und sehen zu, dass Sie etwas Schlaf bekommen. Es wird eine lange Nacht werden.«

 »Jawohl, Sir«, antwortete Professor Lyall.

 Lord Maccon verschwand erneut, und sie hörten die Woolsey-Castle-Kutsche mit halsbrecherischer Geschwindigkeit die Straße entlangrattern.

 Miss Tarabotti fühlte sich im Stich gelassen, beraubt und der mitleidvollen Blicke nicht ganz unwürdig, die Ivy in ihre Richtung warf. Was hatte sie nur an sich, dass sich der Earl of Woolsey jedes Mal mit solcher Hast aus dem Staub machte, sobald er sie geküsst hatte?

 Sichtlich unbehaglich nahm Professor Lyall Hut und Übermantel ab und hängte sie an den Kleiderständer, der soeben durch das Verschwinden von Lord Schimpftirade frei geworden war. Dann überprüfte er das Zimmer. Wonach er suchte, konnte sich Alexia nicht denken, aber er schien es nicht zu finden. Die Loontwills blieben stets auf der Höhe der Zeit betreffs der Anforderungen an ein modernes Empfangszimmer. Es war reichlich mit Möbelstücken überfüllt, einschließlich eines waschechten Klaviers, das keine der Damen des Hauses spielen konnte, und bis an die Grenze des Möglichen mit kleinen Beistelltischchen zugestellt, die mit bestickten Tischdeckchen, Sammlungen von Daguerreotypien, Glasfläschchen mit kleinen Luftschiffmodellen darin und anderem Schnickschnack übersät waren.

 Während Professor Lyall seine Untersuchung fortsetzte, mied er jeden Kontakt mit Sonnenlicht. Die schweren Samtvorhänge vor den Fenstern, die in Mode waren, seit die Existenz der Übernatürlichen vor mehreren Jahrhunderten bekannt geworden war, ließen noch immer ein wenig Tageslicht in die Dunkelheit dringen. Der Beta gab sich größte Mühe, ihm aus dem Weg zu gehen.

 Miss Tarabotti mutmaßte, dass er wirklich sehr müde sein musste. Ältere Werwölfe konnten selbst mehrere Tage im Sonnenlicht überstehen. Der Professor musste seine Zeit überschritten haben oder an irgendeiner anderen Unpässlichkeit leiden.

 Miss Tarabotti und Miss Hisselpenny sahen mit höflicher Neugier zu, während der kultivierte Werwolf im Zimmer umherwanderte. Er sah hinter Felicitys geschmacklosen Aquarellen und unter dem berüchtigten Armsessel nach. Alexia errötete innerlich, als sie an diesen Sessel dachte und dabei versuchte, sich nicht daran zu erinnern, was dort so kürzlich vorgefallen war. War sie tatsächlich so ungeniert gewesen? Wie schändlich.

 Als die Stille unerträglich wurde, sagte Miss Tarabotti: »Bitte setzen Sie sich doch, Professor. Sie sehen ja wie der wandelnde Tod aus. Uns wird ganz unheimlich, wenn Sie so durchs Zimmer wandern.«

 Professor Lyall stieß ein freudloses Lachen aus, tat aber wie ihm geheißen. Er setzte sich auf einen kleinen Chippendale-Stuhl, den er in den dunkelsten Winkel des Zimmers rückte, eine kleine Nische neben dem Klavier.

 »Sollen wir etwas Tee bringen lassen?«, fragte Miss Hisselpenny, deren Sorge sowohl seiner ausgezehrten Erscheinung als auch Alexias fiebrigem Befinden galt und jedes Gefühl für Schicklichkeit überwog.

 Miss Tarabotti war beeindruckt von dem hilfreichen Einfall ihrer Freundin. »Was für eine ausgezeichnete Idee.«

 Ivy ging zur Tür, um Floote Bescheid zu geben, der auf wundersame Weise auftauchte, ohne dass man ihn herbeigerufen hätte. »Miss Alexia fühlt sich nicht ganz auf der Höhe, und dieser Gentleman hier…«

 Alexia war bestürzt über ihren eigenen Mangel an Manieren. »Ivy! Soll das bedeuten, dass ihr einander nicht vorgestellt wurdet?«

 Miss Hisselpenny wandte sich ihrer Freundin zu. »Nein, wir wurden offiziell noch nicht miteinander bekannt gemacht.« Sie wandte sich wieder an den Butler. »Es tut mir leid, Floote. Was sagte ich gerade?«

 »Tee, Miss?«, bot der stets findige Floote hilfreich an. »Sonst noch etwas, Miss?«

 »Haben wir etwas Leber?«, fragte Alexia vom Sofa aus.

 »Leber, Miss? Ich werde einmal bei der Köchin nachfragen.«

 »Wenn wir welche haben, soll sie sie einfach kleinhacken und roh servieren.« Zur Bestätigung sah Miss Tarabotti fragend zu Professor Lyall hinüber, der dankbar nickte.

 Sowohl Ivy als auch Floote wirkten entgeistert, brachten aber keine Einwände gegen Alexias Bitte vor. Immerhin war in Abwesenheit der Loontwills Miss Tarabotti die Hausherrin.

 »Und ein paar Marmeladenbrötchen«, sagte Miss Tarabotti nachdrücklich. Sie fühlte sich ein wenig ausgeglichener, nun, da Lord Maccon das Haus verlassen hatte. Und ausgeglichen neigte Miss Tarabotti üblicherweise dazu, hungrig zu sein.

 »Sehr wohl, Miss«, antwortete Floote und glitt davon.

 Alexia nahm die offizielle Vorstellung vor. »Professor Lyall, dies hier ist Miss Ivy Hisselpenny, meine engste Freundin. Ivy, das ist Professor Randolph Lyall, Lord Maccons Stellvertreter und Protokollberater, so weit ich es beurteilen kann.«

 Lyall erhob sich und machte eine Verbeugung. Ivy knickste, noch im Türrahmen stehend. Nachdem die Formalitäten erledigt waren, nahmen beide wieder ihre Plätze ein.

 »Professor, können Sie mir sagen, was vorgefallen ist? Warum hat sich Lord Maccon mit solcher Eile verabschiedet?« Gespannt beugte sich Miss Tarabotti vor und spähte in die dunklen Schatten. Es war schwer, den Gesichtsausdruck des Professors im schwachen Dämmerlicht zu deuten, was ihm einen entscheidenden Vorteil verschaffte.

 »Ich fürchte, nein, Miss Tarabotti. BUR-Angelegenheiten.« Er schloss sie schamlos aus. »Machen Sie sich keine Sorgen, der Earl dürfte alles in Kürze geklärt haben.«

 Alexia lehnte sich auf dem Sofa zurück. Müßig nahm sie eines der vielen mit Bändern bestickten rosa Kissen, um an einer der Quasten herumzuzupfen. »Dann erlauben Sie mir, Sir, dass ich Ihnen ein paar Fragen über das Rudel-Protokoll stelle.«

 Miss Hisselpennys Augen wurden riesengroß, und sie griff nach ihrem Fächer. Wenn Alexia diesen Ausdruck in den Augen hatte, lag ihr zumeist etwas sehr Schockierendes auf der Zunge. Hatte Alexia wieder in den Büchern ihres Vaters gelesen? Ivy erschauderte schon bei dem bloßen Gedanken. Sie hatte immer gewusst, dass von diesen verwerflichen Werken nichts Gutes ausging.

 Verblüfft über diesen plötzlichen Themenwechsel sah Professor Lyall Miss Tarabotti unbehaglich an.

 »Ach, ist das etwa ein Geheimnis?«, fragte Alexia. Bei den Übernatürlichen konnte man so etwas nie genau wissen. Ihr war bekannt, dass es so etwas wie Rudel-Protokoll oder Rudel-Etikette gab, wie sie durch ihre scharfe kulturelle Beobachtungsgabe in Erfahrung gebracht hatte, ohne dass allerdings darüber offen gesprochen worden wäre. Werwölfe waren stärker in die allgemeine Gesellschaft integriert als Vampire, dennoch erfuhr man nichts von diesen Dingen, außer, man war selbst ein Werwolf. Ihre Traditionen waren immerhin viel älter als jene des Tageslichtvolkes.

 Professor Lyall zuckte elegant mit den Schultern. »Nicht unbedingt ein Geheimnis. Ich sollte Sie allerdings warnend darauf hinweisen, dass die Rudelregeln oftmals recht derb und nicht unbedingt etwas für eine Dame von Miss Hisselpennys Zartgefühl sind.«

 Alexia lächelte ihn an. »Im Gegensatz zu mir?«, fragte sie, um ihn in Verlegenheit zu bringen.

 Der Professor ging auf ihr Spielchen nicht ein. »Meine liebe Miss Tarabotti, wenn Sie etwas sind, dann robust.«

 Ivy errötete zutiefst, klappte den Fächer auf und fächerte sich damit Luft zu, um ihr erhitztes Gesicht zu kühlen. Er war aus leuchtend roter chinesischer Seide mit gelber Spitze am Rand, damit er zu dem Schäferinnenhut passte. Alexia verdrehte die Augen. Ivys zweifelhafter Geschmack erstreckte sich mittlerweile auf all ihre Accessoires.

 Der Fächer schien Miss Hisselpenny ein wenig Mut zu verleihen. »Bitte«, forderte sie, »halten Sie sich meinetwegen nicht zurück.«

 Miss Tarabotti lächelte zustimmend und tätschelte ihrer Freundin den Oberarm, bevor sie sich wieder erwartungsvoll Professor Lyall in seiner dunklen Ecke zuwandte. »Soll ich gleich auf den Punkt kommen, Professor? Lord Maccons Verhalten war in letzter Zeit höchst irreführend. Er erlaubte sich einige…« Sie hielt kurz inne. »…Übergriffe in meine Richtung. Diese nahmen, wie Sie zweifellos beobachtet haben, vorgestern Abend auf der Straße ihren Anfang.«

 »O du meine Güte, Alexia!«, hauchte Miss Hisselpenny aufrichtig erschüttert. »Du willst doch nicht etwa behaupten, dass Du beobachtet wurdest!«

 Miss Tarabotti besänftigte die Besorgnis ihrer Freundin, indem sie antwortete: »Nur von Professor Lyall hier, und soweit mir bekannt ist, ist er die Diskretion in Person.«

 Professor Lyall war über ihr Lob eindeutig erfreut, dennoch fragte er zögerlich: »Ohne unhöflich erscheinen zu wollen, Miss Tarabotti, aber welchen Aspekt des Rudel-Protokolls meinen Sie genau?«

 Alexia schnaubte leicht. »Professor Lyall, das hier ist ein klein wenig beschämend für mich, von daher verzeihen Sie mir bitte, wenn ich das Thema in einer etwas indirekten Weise anschneide.«

 »Nichts liegt mir ferner, als von Ihnen, Miss Tarabotti, Direktheit zu fordern«, entgegnete der Werwolf in einem Tonfall, der nach Alexias Ansicht beinahe unverschämt an Sarkasmus grenzte.

 »Ja, nun, wie dem auch sei…«, fuhr sie gereizt fort. »Erst gestern Abend bei einer Dinnerveranstaltung, an der wir beide teilnahmen, signalisierte mir Lord Maccons Verhalten, dass er die Verwicklungen der vorangegangenen Nacht für einen… Fehler hielt.«

 Miss Hisselpenny gab einen kleinen keuchenden Laut des Erstaunens von sich. »Oh!«, rief sie aus. »Wie konnte er nur!«

 »Ivy«, sagte Miss Tarabotti mit einem Hauch Strenge im Tonfall, »bitte, lass mich meine Geschichte zu Ende erzählen, bevor du Lord Maccon zu hart verurteilst. Das steht schließlich mir zu.« Irgendwie konnte Alexia die Vorstellung nicht ertragen, dass ihre Freundin möglicherweise schlecht von dem Earl dachte.

 Alexia nahm den Faden wieder auf. »Diesen Nachmittag kam ich nach Hause, um festzustellen, dass er hier in ebendiesem Empfangszimmer auf mich wartete. Er scheint seine Meinung erneut geändert zu haben. Dies verwirrt mich in zunehmendem Maße.« Finster starrte Miss Tarabotti den unglücklichen Beta an. »Und ich schätze diese Art von Unsicherheit nicht!« Sie legte das Schleifenkissen zur Seite.

 »Hat er es etwa schon wieder vermasselt?«, fragte der Professor.

 Floote kam mit dem Teetablett ins Zimmer. Da der Butler nicht wusste, was die Etikette in diesem Fall verlangte, servierte er die rohe Leber in einer Eiscremeschale aus geschliffenem Glas. Professor Lyall schien es nicht zu kümmern, in welcher Form sie angerichtet wurde. Er aß sie schnell, aber kultiviert mit einem kleinen kupfernen Eiscremelöffel.

 Floote servierte den Tee und verschwand dann wieder.

 Miss Tarabotti kam endlich auf den Punkt. »Warum hat er mich gestern Abend mit solcher Hochnäsigkeit und dann heute mit solcher Beflissenheit behandelt? Ist das auf irgendein obskures Rudelverhalten zurückzuführen?« Sie nahm einen Schluck Tee, um ihre Nervosität zu verbergen.

 Lyall aß seine gehackte Leber auf, stellte die Eiscremeschale auf dem Klavier ab und sah Miss Tarabotti an. »Würden Sie sagen, dass Lord Maccon anfänglich sein Interesse deutlich gemacht hat?«, fragte er.

 »Nun ja«, antwortete Miss Tarabotti ausweichend. »Wir kennen einander nun schon ein paar Jahre. Vor diesem Vorfall auf der Straße, würde ich sagen, war seine Einstellung eher von Gleichgültigkeit geprägt.«

 Professor Lyall lachte glucksend. »Sie haben ja auch nicht seine Kommentare nach diesen Begegnungen vernommen. Wie dem auch sei, ich meinte eigentlich eher in jüngster Zeit.«

 Alexia stellte die Teetasse ab und gestikulierte mit den Händen, während sie sprach. Das war eine der wenigen italienischen Eigenheiten, die sich irgendwie in ihr Repertoire geschlichen hatten, trotz der Tatsache, dass sie ihren Vater kaum gekannt hatte. »Nun ja, schon«, meinte sie, wobei sie die Finger weit spreizte. »Aber andererseits wiederum nicht deutlich. Mir ist bewusst, dass ich ein bisschen zu alt und unscheinbar bin, um Gegenstand eines längerfristigen romantischen Interesses zu sein, besonders bei einem Gentleman von Lord Maccons Stand. Aber wenn er mir den Status eines Clavigers anbieten möchte, sollte ich dann nicht darüber informiert werden? Und ist es nicht unmöglich für…« Sie warf einen Seitenblick zu Ivy, die nicht wusste, dass sie eine Außernatürliche war; sie wusste nicht einmal, dass Außernatürliche existierten. »…für jemanden, dem es an… schöpferischem Geist mangelt wie mir, ein Claviger zu sein? Ich weiß nicht, was ich davon halten soll. Ich kann nicht glauben, dass seine Avancen eine Werbung darstellen sollen. Als er mich jüngst ignorierte, nahm ich deshalb an, dass er den Vorfall auf der Straße zutiefst bereute.«

 Professor Lyall seufzte erneut. »Ach ja, das. Wie drücke ich das am taktvollsten aus? Mein geschätzter Alpha hat sich in Bezug auf Sie von seinem Instinkt leiten lassen, fürchte ich, und nicht von seinem Verstand. Er hat Sie so wahrgenommen, wie er eine Alpha-Werwölfin wahrnehmen würde.«

 Miss Hisselpenny runzelte die Stirn. »Ist das schmeichelhaft?«

 Miss Tarabotti warf einen Blick auf die leere Eiscremeschale und reichte Professor Lyall eine Tasse Tee.

 Lyall schlürfte manierlich von dem Getränk und sah sie über den Rand der Tasse hinweg mit hochgezogenen Brauen an. »Für einen Alpha? Ja. Für den Rest von uns nicht ganz so sehr, vermute ich. Aber dafür gibt es einen Grund.«

 »Bitte fahren Sie fort«, drängte Miss Tarabotti fasziniert.

 Lyall tat, wie ihm geheißen. »Als er sein Interesse nicht einmal vor sich selbst eingestehen wollte, übernahmen seine Instinkte die Kontrolle.«

 Miss Tarabotti hatte eine kurze, aber skandalöse Vision, wie Lord Maccons Instinkte ihn zu Dingen trieben, wie etwa sie über die Schulter zu werfen und hinaus in die Nacht zu verschleppen, und kehrte wieder in die Wirklichkeit zurück, als sie daraufhin heftig zusammenzuckte.

 »Also«, sagte Miss Hisselpenny zu ihrer Freundin, während sie Lyall Unterstützung suchend ansah, »ist es eine Frage der Kontrolle?«

 »Sehr aufmerksam beobachtet, Miss Hisselpenny.« Mit warmer Anerkennung sah der Professor sie an, während Ivy vor Freude errötete.

 Miss Tarabotti glaubte allmählich zu verstehen. »Dann hat er bei der Dinnerparty darauf gewartet, dass ich ihm Avancen mache?« Ihre Stimme quiekte beinahe vor Erschütterung. »Aber er hat geflirtet! Mit einer… einer… Wibbley!«

 Professor Lyall nickte. »Und dadurch versucht, Ihr Interesse zu wecken– Sie dazu zu zwingen, Ihren Anspruch anzumelden, die Verfolgung aufzunehmen und ihn als Ihr Eigentum geltend zu machen.«

 Sowohl Miss Tarabotti als auch Miss Hisselpenny waren schon bei der bloßen Vorstellung so gründlich schockiert, dass ihnen die Worte fehlten. Obwohl Alexia weniger entsetzt als vielmehr verstört war. Immerhin hatte sie eben erst, in diesem Raum, ihr Interesse daran entdeckt, das Kräftespiel zwischen Mann und Frau auszugleichen. Wenn sie Lord Maccon in den Hals beißen konnte, um zu bedauern, dabei keine bleibende Spur zu hinterlassen, dann könnte sie auch in der Lage sein, ihn öffentlich für sich zu beanspruchen.

 »Im Rudel-Protokoll nennen wir das den Tanz der Wölfin«, erklärte Professor Lyall. »Sie sind– und Sie werden mir vergeben, wenn ich das so sage, Miss Tarabotti– einfach zu sehr eine Alpha.«

 »Ich bin keine Alpha«, protestierte Miss Tarabotti, während sie aufsprang, um dann im Raum auf und ab zu marschieren. Die Bibliothek ihres Vaters hatte sie in Bezug auf die Gepflogenheiten und Paarungsgewohnheiten von Werwölfen kläglich im Stich gelassen.

 Lyall betrachtete sie, wie sie die Hände in die Hüften stemmte, mit üppiger Figur, resolut. Er lächelte. »Es gibt nicht viele weibliche Werwölfe, Miss Tarabotti. Der Tanz der Wölfin bezieht sich auf Verbindungen im Rudel: Das Weibchen trifft die Wahl.«

 Miss Hisselpenny hüllte sich in entsetztes Schweigen. Diese bloße Vorstellung war ihrer Erziehung völlig fremd.

 Miss Tarabotti sann darüber nach und befand, dass ihr die Vorstellung gefiel. Insgeheim hatte sie schon immer die Vampirköniginnen wegen ihrer überlegenen Stellung in der Hierarchie des Stocks bewundert. Sie hatte nicht gewusst, dass es bei Werwölfen etwas Ähnliches gab. Sie fragte sich, ob Alpha-Weibchen auch außerhalb des Bereichs romantischer Beziehungen über den Männchen standen.

 »Warum?«, fragte sie.

 Lyall erklärte es ihr. »Die Entscheidung muss dem Weibchen überlassen bleiben, da es so wenige von ihnen und so viele von uns gibt. Es sind keine Kämpfe um Weibchen erlaubt. Werwölfe leben kaum länger als ein oder zwei Jahrhunderte wegen all der internen Kämpfe. Die Gesetze sind streng, und der Diwan persönlich achtet auf ihre Durchsetzung. Die Wölfin allein bestimmt jeden Schritt des Tanzes.«

 »Also hat Lord Maccon darauf gewartet, dass ich auf ihn zugehe.« Zum ersten Mal wurde Miss Tarabotti bewusst, wie schwer es den älteren Übernatürlichen fallen musste, sich den gesellschaftlichen Normen der Tageslichtwelt unter Königin Victoria anzupassen. Lord Maccon schien es stets gut zu meistern, denn zuvor war sein Verhalten gegenüber Alexia immer fehlerfrei gewesen. »Was war dann mit seinem Verhalten von heute?«

 Miss Hisselpenny keuchte auf. »Was hat er getan?« Sie zitterte vor köstlichem Entsetzen.

 Miss Tarabotti versprach, ihr die Einzelheiten später zu erzählen. Obwohl sie diesmal, so vermutete sie, nicht in der Lage sein würde, ihr jedes Detail zu enthüllen. Die Dinge waren ein wenig zu weit gegangen für jemanden mit Ivys Zartgefühl. Alexia errötete ja schon, wenn sie den Armsessel nur ansah, also wäre es für ihre liebe Freundin sicherlich zu viel gewesen.

 Professor Lyall hüstelte. Miss Tarabotti glaubte, dass er damit seine Belustigung verbergen wollte. »Das war möglicherweise meine Schuld. Ich sprach ein ernstes Wort mit ihm und ermahnte ihn, Sie wie eine moderne britische Lady und nicht wie eine Werwölfin zu behandeln.«

 »Hmm«, machte Miss Tarabotti, die immer noch über den Armsessel nachdachte. »Vielleicht halten Sie mich für ein bisschen zu modern.«

 Professor Lyalls Augenbrauen schossen nach oben, und er beugte sich ein bisschen aus dem Schatten zu ihr vor.

 »Alexia«, sagte Miss Hisselpenny äußerst streng, »du musst ihn zwingen, seine Absichten deutlich zu machen. Wenn du fortfährst, dich auf diese Weise zu benehmen, könnte das einen beachtlichen Skandal verursachen.«

 Miss Tarabotti dachte an ihren Zustand der Außernatürlichkeit und an ihren Vater, der vor seiner Heirat ein ziemlicher Schürzenjäger gewesen sein sollte. Du hast ja keine Ahnung, hätte sie beinahe gesagt.

 Miss Hisselpenny fuhr fort. »Was ich damit sagen will, ist…« Sie stockte und sah äußerst verstört aus. »Was ist, wenn er nur beabsichtigt, dir carte blanche anzubieten?« Ihre Augen waren groß und ihr Blick mitfühlend. Ivy war intelligent genug, um zu wissen– ob sie das nun zugeben mochte oder nicht–, wie Alexias Aussichten wirklich waren. Im Grunde war eine Hochzeit mit jemandem von Lord Maccons gesellschaftlicher Stellung unmöglich, wie romantisch die Vorstellung auch sein mochte.

 Alexia wusste, dass Ivy nicht beabsichtigt hatte, grausam zu sein, doch sie war dennoch verletzt. Mürrisch nickte sie.

 Professor Lyall, den Miss Tarabottis mit einem Mal traurig blickende Augen berührten, sagte: »Ich bin überzeugt davon, dass die Absichten meines Lords keineswegs irgendetwas Geringeres als ehrenhaft sind.«

 Miss Tarabotti lächelte kläglich. »Es ist nett von Ihnen, das zu sagen, Professor. Dennoch scheint es so, als stünde ich vor einem Dilemma. Entweder muss ich reagieren, wie es Ihr Rudel-Protokoll vorschreibt…« Sie hielt kurz inne, als sie sah, wie sich Ivys Augen weiteten, und fuhr dann fort: »…und dabei meinen Ruf aufs Spiel setzen und gesellschaftlichen Ruin und Ächtung riskieren. Oder meine Gefühle verleugnen und mein Leben fortsetzen wie bisher.«

 Miss Hisselpenny nahm Miss Tarabottis Hand und drückte sie mitfühlend. Alexia erwiderte den Händedruck und fügte hinzu, als versuche sie, sich selbst zu überzeugen: »Mein Leben ist ja auch nicht unbedingt das Schlechteste. Ich verfüge über materiellen Wohlstand und eine gute Gesundheit. Vielleicht bin ich nicht nützlich oder werde von meiner Familie geliebt, aber ich habe auch nie über Gebühr gelitten. Und ich habe meine Bücher.« Sie brach ab, als sie feststellte, dass sie sich gefährlich nah in Richtung Selbstmitleid bewegte.

 Professor Lyall und Miss Hisselpenny tauschten einen Blick aus, und irgendetwas entstand zwischen ihnen. Ein stillschweigender Pakt, ein Zweckbündnis, um zu… Ivy wusste nicht, was. Aber was auch immer in der Zukunft zu tun sein mochte, Miss Hisselpenny war jedenfalls froh, Professor Lyall auf ihrer Seite zu haben.

 Floote erschien in der Tür. »Ein Mr Haverbink ist hier für Sie, Miss Tarabotti.«

 Mr Haverbink betrat das Zimmer und schloss die Tür hinter sich.

 »Vergeben Sie mir, dass ich nicht aufstehe, Haverbink«, bat Professor Lyall. »Zu viele Tage unterwegs.«

 »Kein Problem, Sir, überhaupt kein Problem.« Mr Haverbink war ein außerordentlich großer und grobschlächtig wirkender Mann aus der Arbeiterschicht. Was seine kultivierte Ausdrucksweise hinsichtlich seiner Herkunft verschleierte, wurde durch seine äußere Erscheinung deutlich. Er war der Typ eines tatkräftigen, zupackenden Farmers, der, wenn der Ochse vor Erschöpfung zusammenbrach, den Pflug nahm, sich selbst davorspannte und die Felder fertig pflügte.

 Miss Tarabotti und Miss Hisselpenny hatten nie zuvor so viele Muskeln an einem einzigen Individuum gesehen. Sein Hals hatte den Durchmesser eines Baumstamms. Beide Damen waren angemessen beeindruckt.

 Professor Lyall übernahm die offizielle Vorstellung. »Meine Damen, Mr Haverbink. Mr Haverbink, das hier ist Miss Hisselpenny, und dies ist Miss Tarabotti, Ihr Schützling.«

 »Oh!«, rief Ivy. »Sie sind von BUR?«

 Mr Haverbink nickte freundlich. »Aye, Miss.«

 »Aber Sie sind kein…?« Miss Tarabotti konnte nicht sagen, woher sie das wusste. Vielleicht weil er so entspannt schien, trotz des hellen Sonnenlichts draußen, oder weil er so geerdet und bodenständig wirkte. Da war nichts von diesem theatralischen Gehabe, das jene mit einem Übermaß an Seele für gewöhnlich zeigten.

 »Ein Werwolf? Nein, Miss. Auch nicht daran interessiert, ein Claviger zu sein, also werd ich auch nie einer werden. Hab schon ein- oder zweimal gegen welche im Boxring gestanden, also brauchen Sie sich deshalb keine Sorgen machen. Außerdem glaubt der Boss anscheinend nicht, dass wir aus dieser Richtung Schwierigkeiten bekommen werden, jedenfalls nicht tagsüber.«

 Professor Lyall erhob sich langsam. Er wirkte alt und gebeugt, und sein Gesicht wirkte schmal und ausgezehrt.

 Mr Haverbink wandte sich ihm fürsorglich zu. »Bitte um Vergebung, Sir, aber seine Lordschaft hat mir strikte Anweisungen gegeben, Sie zur Kutsche zu begleiten, die Sie zurück nach Woolsey Castle bringen wird. Er hat die Situation im Büro im Griff.«

 Professor Lyall, der kurz vor der völligen Erschöpfung stand, schlurfte auf die Tür zu.

 Der muskelbepackte junge Mann machte ganz den Eindruck, als hätte er den Beta am liebsten einfach hochgehoben und ihn hinausgetragen, um dem Werwolf seine offensichtlichen Qualen zu erleichtern. Aber er stellte unter Beweis, dass er tatsächlich Erfahrung darin hatte, mit Übernatürlichen zusammenzuarbeiten, indem er den Stolz seines Höhergestellten respektierte und ihm nicht einmal den Arm als Stütze anbot.

 Höflich bis zum Letzten nahm Professor Lyall Hut und Mantel, zog beides an und verbeugte sich zum Abschied an der Türschwelle des Empfangszimmers. Alexia und Ivy befürchteten schon, er würde vornüberkippen, doch er richtete sich wieder auf und schaffte es aus der Eingangstür und in die Woolsey-Castle-Kutsche, mit nur ein paar Stolperern zwischendurch.

 Mr Haverbink brachte ihn sicher auf den Weg und kam dann zurück ins Empfangszimmer. »Ich stehe gleich draußen vor dem Haus vorm Laternenmast, falls Sie mich brauchen, Miss«, sagte er zu Alexia Tarabotti. »Ich habe Dienst bis Sonnenuntergang, dann werden sich drei Vampire die ganze Nacht abwechseln. Seine Lordschaft will kein Risiko eingehen. Nicht nach dem, was gerade passiert ist.«

 Obwohl sie beinahe vor Neugier starben, waren Ivy und Alexia klug genug, den jungen Mann nicht mit Fragen zu löchern. Wenn Professor Lyall ihnen nichts darüber hatte sagen wollen, was den Earl so plötzlich fortgerufen hatte, dann würde dieser Mann ähnlich unmitteilsam sein.

 Mr Haverbink machte eine tiefe Verbeugung, bei der sich überall an seinem Rücken die Muskeln wölbten und hervortraten, und trottete dann aus dem Zimmer.

 Seufzend wedelte Miss Hisselpenny mit ihrem Fächer. »Ach, auf dem grünen Lande, welch schöner Anblick sich dort bietet…«, zitierte sie.

 Miss Tarabotti kicherte. »Ivy, wie schrecklich ungehörig, so etwas zu sagen! Bravo!«

 8

 [image: Regenschirm_leer.tif]

 Unfug im Hinterhof

 Die Loontwills kehrten von ihrem Einkaufsausflug zurück, berauscht vom Erfolg ihres Unternehmens und reich mit Beute beladen. Mit Ausnahme von Squire Loontwill, der weniger reich als vorher war und einen Gesichtsausdruck zeigte wie oftmals Männer, die aus der Schlacht heimkehrten– nach einer schmerzlichen Niederlage mit großen Verlusten. Floote tauchte mit einem großen Glas Cognac an seiner Seite auf. Der Squire murmelte etwas darüber, dass Reden Silber und Floote Gold war, und kippte die Spirituose mit einem einzigen Schluck hinunter.

 Niemand war überrascht darüber, im Empfangszimmer Miss Hisselpenny zu Besuch bei Miss Tarabotti vorzufinden. Der Squire brachte eine Begrüßung hervor, die nur gerade lang genug war, um der Höflichkeit genüge zu tun, und zog sich dann mit einem zweiten Glas Cognac und der Anordnung, dass er unter keinen Umständen gestört werden wollte, in sein Arbeitszimmer zurück.

 Die Damen Loontwill begrüßten Miss Hisselpenny auf weitaus wortreichere Weise und bestanden darauf, ihr all ihre Einkäufe vorzuführen.

 Miss Tarabotti war geistesgegenwärtig genug, um Floote nach mehr Tee zu schicken. Sicherlich würde es ein langer Nachmittag werden.

 Felicity hob den Deckel von einer Lederschachtel. »Seht sie euch an. Sind sie nicht einfach göttlich? Wünscht ihr euch nicht, auch solche zu haben?« Auf einem Bett aus schwarzem Samt lag in herrlicher Pracht ein Paar ellbogenlanger Abendhandschuhe aus blassgrüner Spitze mit winzigen Perlmuttknöpfchen an den Seiten.

 »Ja«, gab Alexia zu. »Aber du hast doch kein passendes Abendkleid, oder?«

 Aufgeregt wackelte Felicity mit den Augenbrauen. »Sehr aufmerksam von dir, meine liebe Schwester, aber nun habe ich eines.« Sie grinste auf höchst unschickliche Weise.

 Miss Tarabotti konnte auf einmal die tödliche Blässe im Gesicht ihres Stiefvaters verstehen. Ein Abendkleid, das zu solchen Handschuhen passte, musste ein kleines Vermögen kosten, und wann immer Felicity etwas kaufte, musste Evylin etwas von gleichem Wert haben. Evylin lieferte den Beweis für dieses universell gültige Gesetz, indem sie stolz ihre eigenen neuen Abendhandschuhe aus silberblauem Satin präsentierte, die am Saum mit rosafarbenen Blümchen bestickt waren.

 Miss Hisselpenny war gewaltig beeindruckt von solcher Opulenz. Die Mittel ihrer Familie waren nicht entsprechend, dass man sie für bestickte Handschuhe und neue Abendkleider nur aus einer Laune heraus ausgab.

 »Die Kleider sind nächste Woche fertig«, sagte Mrs Loontwill stolz, so als hätten ihre beiden Töchter etwas Wunderbares vollbracht. »Gerade rechtzeitig für Almack’s, hoffen wir.« Herablassend sah sie Ivy an. »Werden Sie auch zugegen sein, Miss Hisselpenny?«

 Alexia wurde wütend auf ihre Mutter, die sehr wohl wusste, dass die Hisselpennys nicht das entsprechende Format für eine solch illustre Veranstaltung hatten. »Und welches neue Kleid wirst du tragen, Mama?«, fragte sie spitz. »Etwas Angemessenes oder wie üblich ein Kleid für eine Dame halb so alt wie du?«

 »Alexia!«, zischte Ivy aufrichtig schockiert.

 Mrs Loontwills Augen richteten sich mit steinhartem Blick auf ihre älteste Tochter. »Ungeachtet dessen, was ich trage, wirst du eindeutig nicht dort sein, um es zu sehen.« Sie erhob sich. »Ebenso wenig, denke ich, wie es dir erlaubt sein wird, die Soirée der Duchess morgen Abend zu besuchen.« Nachdem sie diese Bestrafung ausgesprochen hatte, rauschte sie aus dem Zimmer.

 Felicitys Augen funkelten vor Belustigung. »Du hast natürlich völlig recht. Das Kleid, das sie sich ausgesucht hat, hat ein recht gewagt tiefes Dekolleté, viele Rüschen und ist rosa!«

 »Aber wirklich, Alexia, du solltest solche Dinge nicht zu deiner eigenen Mutter sagen«, beharrte Ivy.

 »Zu wem sollte ich sie denn sonst sagen?«, brummte Alexia.

 »Genau, und warum auch nicht?«, wollte Evylin wissen. »Sonst tut es ja niemand. Bald wird sich Mamas Verhalten noch auf unsere Chancen auswirken.« Sie deutete auf Felicity und sich selbst. »Und wir beabsichtigen nicht, als alte Jungfern zu enden. Das sollte keine Beleidigung sein, meine liebe Schwester.«

 Alexia lächelte. »Schon gut.«

 Floote erschien mit frischem Tee, und Miss Tarabotti winkte ihn zu sich. »Floote, bitte senden Sie Tantchen Augustina meine Karte, wenn Sie so freundlich wären. Für morgen Abend.«

 Evylin und Felicity zeigten dafür nur schwaches Interesse. Sie hatten keine Tante namens Augustina, aber ein Treffen in einer Vollmondnacht mit einer Persönlichkeit eines solchen Namens musste vermutlich etwas mit irgendeiner Art von Wahrsagerei zu tun haben. Ohne Frage musste Alexia, nachdem der Zorn ihrer Mutter sie so unerwartet und grausam dazu verurteilt hatte, zu Hause zu bleiben, irgendeine Art von Abendunterhaltung für sich arrangieren.

 Ivy war nicht so dumm. Sie bedachte Alexia mit einem Was-hast-du-vor?-Blick.

 Alexia lächelte nur geheimnisvoll.

 Grimmig nickte Floote und ging, um zu tun, wie ihm aufgetragen worden war.

 Felicity wechselte das Thema. »Habt ihr schon gehört, neuerdings machen sie Schmuck aus diesem fantastischen neuen leichten Metall, Amu-nini-um oder so. Es läuft nicht an wie Silber. Natürlich ist es im Augenblick sehr kostbar, und Papa erlaubt nicht, dass wir diesen Schmuck kaufen.« Sie schmollte.

 Miss Tarabotti richtete sich auf. Ihre wissenschaftlichen Zeitschriften hatten ausführlich über die neuen Methoden zur Verarbeitung dieses Metalls berichtet, das vor etwa zwanzig Jahren entdeckt worden war.

 »Aluminium«, sagte sie. »Ich habe in mehreren Publikationen der Royal Society darüber gelesen. Endlich ist es also in den Londoner Geschäften angekommen. Wie herrlich! Es ist nicht magnetisch, antiätherisch und korrosionsbeständig.«

 »Es ist was?« Verwirrt kaute Felicity auf ihrer Unterlippe.

 »O je«, stöhnte Evylin. »Nun geht das schon wieder los, jetzt ist sie nicht mehr zu bremsen. Oh, warum muss ich nur einen Blaustrumpf als Schwester haben?«

 Miss Hisselpenny erhob sich. »Meine Damen«, sagte sie. »Sie müssen mich nun entschuldigen. Ich sollte jetzt besser gehen.«

 Die Misses Loontwill nickten. »Ganz recht. So geht es uns auch, wenn sie so wissenschaftlerisch wird«, sagte Evylin inbrünstig.

 »Nur, dass wir mit ihr leben müssen, deshalb können wir ihr nicht entfliehen«, fügte Felicity hinzu.

 Ivy wirkte verlegen. »Nein, es ist nur, dass ich nach Hause muss. Meine Mutter erwartet mich bereits seit einer halben Stunde zurück.«

 Miss Tarabotti begleitete ihre Freundin zur Tür. Floote erschien mit dem jeden guten Geschmack beleidigenden Schäferinnenhut, mit all seinen weißen Streifen, der roten Bordüre und der gelben Straußenfeder. Angewidert half Alexia, ihn unter Ivys Kinn zu binden.

 Als sie auf die Straße hinaussahen, erblickten die beiden Damen Mr Haverbink, der sich auf der anderen Straßenseite herumtrieb. Alexia winkte kurz zu ihm hinüber, und er nickte ihnen höflich zu.

 Ivy spannte ihren roten Parasol auf. »Du hattest gar nicht wirklich vor, die Soirée der Duchess morgen Abend zu besuchen, nicht wahr?«

 Miss Tarabotti lächelte. »Du hast mich ertappt.«

 »Alexia.« Ivys Stimme war voll tiefem Argwohn. »Wer ist Tantchen Augustina?«

 Miss Tarabotti lachte. »Ich glaube, du hast die fragliche Person einmal als ›ungeheuerlich‹ bezeichnet und unsere Bekanntschaft missbilligt.«

 Vor Entsetzen schloss Ivy für einen langen Moment die Augen. Das vertauschte Geschlecht hatte sie auf eine falsche Fährte gelockt. Offenbar handelte es sich um eine Art Geheimcode, die Alexia und ihr Butler in Gegenwart der Loontwills verwendeten. »Zweimal in einer Woche!«, rief sie schockiert. »Die Leute werden anfangen zu reden. Sie werden glauben, dass du dich in eine Drohne verwandelst.« Nachdenklich musterte sie ihre Freundin. Alexia war eine praktisch veranlagte, stattliche, modern eingestellte Frau, nicht der Typ, den Vampire üblicherweise bevorzugten. Doch andererseits wusste jeder: Lord Akeldama war kein gewöhnlicher Vampir. »Du denkst doch nicht etwa tatsächlich darüber nach, eine Drohne zu werden, oder? Das ist eine sehr schwerwiegende Entscheidung.«

 Nicht zum ersten Mal wünschte sich Alexia, sie könnte Ivy von ihrer wahren Natur erzählen. Es war nicht so, dass sie Miss Hisselpenny nicht vertraute; sie vertraute nur nicht Miss Hisselpennys Zunge, die sich in einem ungünstigen Moment Ivys Kontrolle entziehen könnte.

 Deshalb antwortete sie nur: »Du hast ja gar keine Ahnung, wie unmöglich das ist, meine Liebe. Mach dir keine Sorgen. Mir wird schon nichts passieren.«

 Miss Hisselpenny sah nicht überzeugt aus. Kurz drückte sie ihrer Freundin die Hand, dann ging sie mit einem leichten Kopfschütteln die Straße hinunter. Die lange, geringelte gelbe Straußenfeder pendelte wie der Schwanz einer wütenden Katze hin und her– der bewegte Ausdruck ihrer Missbilligung.

 Nur Ivy brachte es fertig, dachte Alexia bei sich, auf so sonnige und flaumige Art einen Tadel auszudrücken.

 Miss Tarabotti drehte sich um und kehrte zu der mitfühlenden Gnade ihrer Halbschwestern zurück und wappnete sich für einen Abend familiärer Glückseligkeit.

 In den frühen Morgenstunden wurde Miss Tarabotti durch einen gewaltigen Radau aus dem Schlaf gerissen, der seinen Ursprung anscheinend direkt unter ihrem Schlafzimmerfenster hatte. Sie kroch aus dem Bett, warf sich eine weiße Musselin-Pelisse über ihr Nachthemd und ging nachsehen, was dort unten vor sich ging.

 Ihr Fenster, da es zu einem der weniger repräsentativen Zimmer des Hauses gehörte, blickte über dem Dienstboteneingang der Küche auf eine rückwärtig gelegene Gasse hinaus, wo die Kaufleute ihre Waren anlieferten.

 Der Mond, nur noch eine Nacht von seiner vollen Pracht entfernt, erhellte mit silbernem Schein die miteinander ringenden Gestalten von mehreren Männern, die offensichtlich in einen heftigen Faustkampf verwickelt waren. Alexia war fasziniert. Sie schienen einander ebenbürtige Gegner zu sein und kämpften größtenteils lautlos, was dem ganzen Vorgang eine entschieden bedrohliche Aura verlieh. Der Lärm, der sie geweckt hatte, war augenscheinlich von einer umgestürzten Mülltonne verursacht worden. Ansonsten durchdrang nur das Geräusch von Fleisch, das auf Fleisch traf, und ein gelegentliches unterdrücktes Ächzen die Nachtluft.

 Alexia beobachtete, wie ein Mann hart zuschlug und seine Faust mitten im Gesicht des anderen versenkte. Es war ein harter Schlag, der den zweiten Mann eigentlich zu Boden hätte schicken müssen. Stattdessen schwang er sich herum und schlug zurück, wobei er den Schwung seiner eigenen Drehung nutzte. Das Geräusch einer Faust, die auf Fleisch traf, hallte durch die Gasse, ein unangenehm dumpfer, schmatzender Laut.

 Nur ein Übernatürlicher konnte einen solchen Hieb einstecken und davon unbeeindruckt bleiben. Miss Tarabotti erinnerte sich daran, dass Professor Lyall erwähnt hatte, dass sie in dieser Nacht von Vampiren bewacht werden würde. Wurde sie gerade Zeuge eines Kampfes unter Vampiren? Trotz der Gefahr faszinierte sie dieser Gedanke. So etwas beobachten zu können kam selten vor, denn während Werwölfe oft miteinander kämpften, bevorzugten Vampire in der Regel subtilere Methoden der Konfrontation.

 Sie lehnte sich aus dem Fenster, um einen besseren Blick erhaschen zu können. Einer der Männer riss sich los, sah hoch und steuerte in ihre Richtung. Als der Blick seiner ausdruckslosen Augen die ihren traf, wusste Alexia, dass er kein Vampir war.

 Sie erstickte einen Schrei des Entsetzens, nicht länger fasziniert von dem Kampf unter ihr. Diese Visage hatte sie schon einmal gesehen: Es war die des wachsgesichtigen Mannes, der versucht hatte, sie zu entführen. Im Mondlicht hatte seine Haut einen matten, metallischen Schimmer wie Zinn, so glatt und leblos, dass sie vor tiefstem Ekel erschauderte. Seine Stirn war immer noch mit den rußartigen Buchstaben gezeichnet: VIXI.

 Er sah sie in ihrem hellen Nachthemd, das sich vor dem dunklen Innern des schlummernden Hauses abhob, und grinste, sodass sein Mund zu einem breiten, unnatürlichen Schlitz voll perfekt quadratischer weißer Zähne wurde, der seinen Kopf spaltete, als wäre er eine aufgeplatzte Tomate, die man in kochendes Wasser geworfen hatte.

 Er rannte in ihre Richtung. Zwischen ihnen lagen glatte zwei Stockwerke aus Backstein, und dennoch wusste Alexia, dass ihr das keine Sicherheit bot.

 Einer der anderen Männer riss sich aus dem kämpfenden Pulk los und hetzte ihm hinterher. Alexia bezweifelte, dass er ihn rechtzeitig erreichen würde. Der wachsgesichtige Mann bewegte sich mit höchster Effizienz und Sparsamkeit in seinen Bewegungen, weniger wie ein Mann, der rannte, als wie eine gleitende Wasserschlange.

 Doch sein Verfolger war eindeutig ein Vampir, und während Miss Tarabotti ihn beobachtete, wurde ihr bewusst, dass sie noch nie zuvor einen Vampir mit voller Geschwindigkeit hatte laufen sehen. Er war reinste fließende Anmut. Seine feinen Hessenstiefel erzeugten auf dem Kopfsteinpflaster nur ein surrendes, flüsterndes Geräusch.

 Der wachsgesichtige Mann erreichte das Haus der Loontwills und begann, die Backsteinfassade hinaufzuklettern, krabbelte wie eine Spinne geschmeidig die Mauer hoch, das völlig ausdruckslose Gesicht unablässig zu Alexia hochgewandt. Es war, als wäre er von ihrem Gesicht hypnotisiert, als wäre er auf sie– und nur auf sie– fixiert. VIXI. Wieder und immer wieder las sie die Buchstaben. VIXI.

 Ich will noch nicht sterben, dachte Alexia. Ich habe Lord Maccon noch gar nicht wegen seines jüngsten haarsträubenden Benehmens angebrüllt! In Panik wollte sie gerade die Fensterläden zuschlagen, obwohl sie wusste, dass sie nur ein erbärmlicher Schutz gegen eine solche Kreatur waren, als der Vampir zuschlug.

 Ihr übernatürlicher Beschützer sprang mit einem gewaltigen Satz nach oben und landete auf dem Rücken des wachsgesichtigen Mannes. Er packte den Kopf der Kreatur und riss ihn herum. Heftig. Entweder das zusätzliche Gewicht oder der Ruck rissen den Wachsmann von der Backsteinmauer, und sie stürzten beide hinab in die Gasse. Keiner von beiden schrie oder ließ einen anderen Laut vernehmen, auch nicht, als sie mit schecklicher, knochenzerschmetternder Wucht auf das Pflaster schlugen. Ihre Gefährten fuhren hinter ihnen mit ihrem gleichermaßen stummen Kampf fort und hielten nicht einmal inne, um dem Sturz Beachtung zu schenken.

 Miss Tarabotti war überzeugt, dass der wachsgesichtige Mann tot sein musste. Er war beinahe ein ganzes Stockwerk tief gestürzt, und nur Übernatürliche konnten so etwas unbeschadet überleben. Da kein Werwolf oder Vampir je so aussehen würde, wie der Wachsmann aussah, musste er demnach eine Art normales menschliches Wesen sein.

 Doch ihre Annahme stellte sich als falsch heraus, denn der wachsgesichtige Mann rollte sich von dem Vampir unter ihm hinunter, sprang wieder auf, drehte sich um und steuerte erneut zielstrebig auf das Haus zu. Und auf Alexia.

 Der Vampir, verletzt, aber nicht handlungsunfähig, hatte dies vorhergesehen und packte einen der Knöchel des Wachsmannes mit eisenhartem Griff. Doch anstatt zu versuchen, den Vampir abzuschütteln, verhielt sich der Mann auf völlig unlogische Weise. Er humpelte mit ruckartigen Bewegungen einfach weiter in Alexias Richtung, wie ein Kind, das eine ihm verweigerte Leckerei haben wollte und das sich durch nichts davon ablenken ließ. Schritt für Schritt schleifte er den Vampir hinter sich her. Mit jedem Ruck, den er auf sie zukam, zuckte Alexia zusammen, obwohl sie sich hoch über ihm in ihrem Zimmer im zweiten Stock befand.

 Es war eine Pattsituation. Die Kämpfenden in der Gasse unter ihr schienen einander ebenbürtig, und der Mann mit dem Wachsgesicht konnte Alexia nicht erreichen, solange der Vampir seinen Knöchel umklammerte.

 Das Geräusch schwerer Stiefelschritte und ein scharfer, schriller Pfiff zerrissen die Nachtluft. Zwei Wachtmeister kamen um die Ecke der Gasse gelaufen. Reihen von silbernen und hölzernen Bolzen zierten die Vorderseite ihrer Uniformen und leuchteten im Mondlicht.

 Einer von ihnen hielt eine Adams-Armbrustpistole in der Hand, gespannt und geladen mit einem tödlich scharfen Holzpflock. Der andere trug einen Colt-Lupis-Revolver, die Silberpatronenschleuder aus Amerika, das Beste aus diesem abergläubischten aller Länder. Als er sah, welcher Natur die Kämpfenden waren, steckte er den Colt weg und zog stattdessen einen großen hölzernen Polizei-Schlagpflock hervor.

 Einer der Männer, die in der Gasse kämpften, rief etwas auf Lateinisch, knapp und in befehlendem Tonfall. Dann liefen er und sein Spießgeselle davon und ließen vermutlich nur BUR-Agenten zurück. Der wachsgesichtige Mann hörte auf, sich ruckartig auf Alexias Fenster zuzuschleppen. Stattdessen drehte er sich zu dem unglücklichen am Boden liegenden Vampir um und trat auf das Gesicht des Übernatürlichen ein. Es gab ein knirschendes Geräusch, als Knochen brachen, doch der Vampir ließ immer noch nicht los. Der wachsgesichtige Mann verlagerte sein ganzes Gewicht auf das gefangene Bein und ließ dann den freien Fuß mit voller Wucht auf die Handgelenke des Vampirs niedersausen. Alexia hörte ein weiteres grässliches schmatzendes Knirschen, und der Vampir, dessen beide Handgelenke zertrümmert waren, war gezwungen, seinen Griff zu lockern.

 Mit einem letzten emotionslosen Grinsen zu Alexia hinauf drehte sich der Wachsmann um und lief davon, wobei er die zwei Polizisten über den Haufen rannte, als wären sie nicht vorhanden. Der mit der Armbrustpistole gab einen wohlgezielten Schuss ab, doch das hölzerne Geschoss ließ den Wachsmann nicht einmal stolpern.

 Alexias vampirischer Beschützer erhob sich zitternd. Seine Nase war gebrochen, und die Hände hingen schlaff nach unten, doch als er zu Miss Tarabotti hochsah, war sein Gesicht voller Genugtuung. Alexia zuckte vor Mitgefühl zusammen, als sie das Blut sah, das ihm über Kinn und Wangen lief. Sie wusste, dass seine Verwundungen schnell heilen würden, besonders wenn man ihm bald frisches Blut besorgte, aber sie wusste auch, dass der Schmerz, den er im Augenblick litt, heftig sein musste.

 Ein Fremder, erkannte Alexia, ein Vampir hatte sie gerade vor weiß Gott welcher Widerwärtigkeit gerettet. Sie, eine Außernatürliche. Sie faltete die Hände, hob die Fingerspitzen an die Lippen und verbeugte sich leicht zu einem stummen Dank. Der Vampir nahm es mit einem Nicken zur Kenntnis und bedeutete ihr, sich wieder in ihr Schlafzimmer zurückzuziehen.

 Miss Tarabotti nickte ebenfalls und trat zurück in die Schatten ihres Schlafgemachs.

 »Was geht denn hier vor, Bursche?«, hörte sie einen der Schutzmänner fragen, während sie die Läden fest hinter sich schloss.

 »Versuchter Einbruch, vermute ich, Sir«, antwortete der Vampir.

 Von dem Wachtmeister kam ein Seufzen. »Na dann, lassen Sie mich bitte Ihre Registrierungspapiere sehen.« Und an die anderen Vampire gewandt, sagte er: »Und Sie ebenfalls, meine Herren.«

 Miss Tarabotti fiel es verständlicherweise schwer, nach diesem Erlebnis wieder einzuschlafen, und als es ihr endlich gelang, waren ihre Träume voll von Vampiren mit leblosen Gesichtern und zerschmetterten Handgelenken, die wieder und immer wieder zahllose Lord Maccons in Wachsstatuen verwandelten, auf denen die Buchstaben VIXI geschrieben standen.

 Unerwarteterweise war Miss Tarabottis Familie einstimmig und gänzlich in Aufruhr, als sie am nächsten Morgen zum Frühstück erschien. Üblicherweise war das die ruhigste Zeit des Tages, wenn Squire Loontwill als Erster aufstand, Alexia als Zweite und der Rest des Haushalts an später dritter Stelle. Aber dank der Aufregung der vergangenen Nacht war Miss Tarabotti die Letzte, die erwachte. Sie kam zu der Schlussfolgerung, dass sie wirklich ungewöhnlich spät dran sein musste, denn als sie die Treppe hinunterkam, fand sie ihre Lieben nicht im Frühstückszimmer, sondern zusammengedrängt im Foyer vor.

 Ihre Mutter kam händeringend auf sie zu und wirkte noch überkandidelter als gewöhnlich. »Bring deine Frisur in Ordnung, Alexia! Los, Kind, los! Beeil dich! Er wartet schon beinahe eine ganze Stunde. Er ist im Empfangszimmer. Natürlich im vorderen Empfangszimmer; alles andere wäre nicht gut genug. Er hat nicht erlaubt, dass wir dich aufwecken. Gott allein weiß, warum er ausgerechnet dich sehen will, aber er gibt sich mit niemand anderem zufrieden. Ich hoffe, es geht nicht um etwas Offizielles. Du hast doch hoffentlich nichts angestellt, oder etwa doch, Alexia?« Mrs Loontwill hörte auf damit, die Hände zu ringen, sondern wedelte nun um ihren Kopf herum, als wolle sie eine Schar aufgeregter Schmetterlinge verscheuchen.

 »Er hat drei kalte Brathähnchen gegessen«, sagte Felicity in schockiertem Tonfall. »Drei! Zum Frühstück!« Sie sagte es, als wäre sie sich nicht sicher, was davon anstößiger war, die Menge oder die Uhrzeit.

 »Und er wirkt immer noch nicht gesättigt«, fügte Evylin hinzu, deren große blaue Augen vor Ehrfurcht sogar noch größer und blauer als gewöhnlich waren.

 »Er kam beinahe unschicklich früh und wollte nicht einmal mit Papa sprechen, obwohl Papa bereit war, ihn zu empfangen«, sagte Felicity.

 Alexia warf einen schnellen Blick in den Spiegel im Foyer und richtete sich das Haar. Aufgrund des blauen Fleckens an ihrem Hals trug sie an diesem Morgen einen Schal mit petrolfarbenem Paisleymuster über ihrem Tageskleid in Schwarz und Silber. Das Muster des Schultertuchs harmonierte nicht mit den geometrischen Ornamenten, mit denen der Saum verziert war, und es verdeckte den schmeichelhaften quadratischen Ausschnitt des Mieders, aber manche Dinge waren nun mal nicht zu ändern.

 Nachdem sie ihre Frisur für in Ordnung befand, vielleicht abgesehen von der Tatsache, dass der schlichte Chignon etwas altmodisch war, wandte sie sich zu ihrer Mutter um. »Bitte beruhige dich, Mama. Wer wartet im Empfangszimmer?«

 Mrs Loontwill ignorierte die Frage und scheuchte ihre älteste Tochter den Gang entlang, als wäre sie ein blau gerüschter Schäferhund und Alexia ein widerwilliges schwarzes Schaf.

 Alexia öffnete die Tür zum Empfangszimmer und zog sie, als ihre Mutter und Schwestern ihr hineinfolgen wollten, ihnen fest und ungeniert vor der Nase zu.

 Auf dem Sofa, das am weitesten vom Fenster entfernt war, saß in versteinertem Schweigen der Earl of Woolsey, vor sich auf silbernen Tabletts die Gerippe von drei Hühnchen.

 Bevor sie es verhindern konnte, grinste Miss Tarabotti ihn breit an. Er sah einfach zu beschämt aus, mit all diesen Hühnchen, die wie skelettierte Geflügelposten vor ihm Wache hielten.

 »Ah«, sagte der Earl und hob eine Hand, als wolle er ihr Lächeln abwehren. »Lassen Sie das, Miss Tarabotti. Das Geschäftliche zuerst.«

 Es hätte Miss Tarabotti tief enttäuscht, wäre da nicht das »zuerst« gewesen. Außerdem erinnerte sie sich an Professor Lyalls Worte. Bei diesem kleinen Tanz zwischen ihnen sollte sie den nächsten Schritt machen. Anstatt also beleidigt zu sein, senkte sie die Wimpern, hob sich das Lächeln für später auf und setzte sich auf einen Platz in seiner Nähe, aber nicht zu nah.

 »Nun, was bringt Sie dazu, mich heute Morgen zu besuchen, Mylord? Sie haben den Loontwill-Haushalt jedenfalls gehörig in helle Aufregung versetzt.« Sie neigte den Kopf leicht zur Seite und bemühte sich um kühle Höflichkeit.

 »Ähm… Aye, meine Entschuldigung dafür.« Verlegen starrte er die Hühnergerippe an. »Ihre Familie… Sie ist ein wenig… Nun ja…« Er machte eine Pause, um nach dem richtigen Wort zu suchen, und da er kein entsprechendes fand, dachte er sich offenbar ein neues aus: »…hibbel-fibbelig, nicht wahr?«

 Alexias dunkle Augen funkelten ihn belustigt an. »Das ist Ihnen aufgefallen? Stellen Sie sich einmal vor, Sie müssten ständig mit ihnen leben.«

 »Das würde ich lieber nicht, vielen Dank. Obwohl es natürlich sehr für Ihre Charakterstärke spricht«, entgegnete er mit einem unerwarteten Lächeln, das seine normalerweise mürrische Miene regelrecht aufleuchten ließ.

 Miss Tarabotti stockte der Atem. Bis zu diesem Augenblick hatte sie den Earl eigentlich nicht für gutaussehend gehalten. Aber wenn er lächelte… Ach herrje, damit fertig zu werden war höchst mühsam! Ganz besonders vor dem Frühstück. Sie fragte sich, was genau wohl passieren würde, wenn sie den ersten Schritt machte.

 Sie legte den Paisleyschal ab.

 Lord Maccon, der gerade dazu angesetzt hatte, etwas zu sagen, hielt wie gebannt durch den tiefen Ausschnitt des Kleides inne. Das kühle Silber und Schwarz des Stoffes betonte den cremefarbenen Ton ihrer mediterranen Haut. »Dieses Kleid wird deinen Teint gänzlich braun erscheinen lassen«, hatte Mrs Loontwill kritisch angemerkt, als Alexia es in Auftrag gegeben hatte. Doch Lord Maccon gefiel es offenbar. Dieser Kontrast zwischen dem modischen Kleid und der fremdländischen Färbung ihrer Haut wirkte herrlich exotisch.

 »Es ist ungewöhnlich warm heute Morgen für diese Jahreszeit, würden Sie nicht auch sagen?«, meinte Miss Tarabotti, während sie ihr Schultertuch so zur Seite legte, dass sie dabei den Oberkörper leicht nach vorn neigen musste.

 Lord Maccon räusperte sich und schaffte es, den Faden wiederzufinden, den er gerade verloren hatte. »Gestern Nachmittag, während Sie und ich… anderweitig beschäftigt waren, wurde ins Hauptbüro von BUR eingebrochen.«

 Miss Tarabotti blieb der Mund offen stehen. »Das kann unmöglich etwas Gutes bedeuten. Wurde irgendjemand verletzt? Konnten Sie die Täter dingfest machen? Wurde irgendetwas Wertvolles entwendet?«

 Lord Maccon seufzte. Wie immer kam Miss Tarabotti gleich zum Kern des Problems. Er beantwortete ihre Fragen der Reihe nach. »Nicht ernsthaft. Nein. Und hauptsächlich Akten über Vampir-Schwärmer und Werwolf-Einzelgänger. Manche der ausführlicheren Forschungsdokumente sind ebenfalls verschwunden, und…« Er wirkte ganz aufgebracht und presste die Lippen aufeinander.

 Der Ausdruck in seinem Gesicht beunruhigte Miss Tarabotti mehr als seine Worte. Sie hatte den Earl noch nie mit einer solch sorgenvollen Miene gesehen. »Und?«, drängte sie und beugte sich nervös vor.

 »Ihre Akten.«

 »Ach.« Sie lehnte sich zurück.

 »Obwohl ich Lyall aufgetragen hatte, nach Hause und zu Bett zu gehen, kehrte er ins Büro zurück, um irgendetwas nachzusehen, nur um alle, die dort Dienst hatten, besinnungslos vorzufinden.«

 »Gütiger Himmel, wie denn das?«

 »Nun, sie zeigten keine Spuren einer Fremdeinwirkung, aber sie alle schliefen tief und fest. Er überprüfte das Büro und stellte fest, dass es durchsucht worden war und man besagte Akten gestohlen hatte. Daraufhin kam er hierher, um mich zu benachrichtigen. Ich fand seine Information bestätigt, obwohl alle bereits wieder wach waren, als ich dort erschien.«

 »Chloroform?«, vermutete Alexia.

 Der Earl nickte. »Scheint tatsächlich der Fall zu sein. Er sagte, ein schwacher Geruch habe in der Luft gelegen. Es wäre allerdings eine beträchtliche Menge davon nötig gewesen. Nur wenige haben Zugang zu einer so großen Menge dieser Chemikalie. Ich habe alle verfügbaren Agenten losgeschickt, bei den wichtigsten wissenschaftlichen und medizinischen Einrichtungen nachzuforschen, ob in letzter Zeit größere Bestellungen oder Lieferungen von Chloroform getätigt wurden, aber meine Mitarbeiter sind bei Vollmond immer stark eingeschränkt.«

 Alexia wirkte nachdenklich. »Heutzutage gibt es in der Umgebung von London eine ziemliche Anzahl solcher Einrichtungen, nicht wahr?«

 Lord Maccon rückte ihr ein wenig näher, die Augen karamellfarben und voller Zuneigung. »Sie werden verstehen, dass dieses Ereignis auch die Sorge um Ihre Sicherheit erhöht. Vielleicht wussten unsere Gegenspieler bisher nicht, was Sie sind, sondern hielten Sie nur für eine Tageslichtlerin, die sich in Dinge einmischt, die sie nichts angehen. Aber nun wissen sie, dass Sie eine Außernatürliche sind, und sie wissen, dass Sie übernatürliche Fähigkeiten neutralisieren können. Man wird Sie sezieren wollen, um verstehen zu können, wie das funktioniert.«

 Lord Maccon hoffte, Miss Tarabotti das volle Ausmaß der Gefahr begreiflich gemacht zu haben. Sie konnte in Bezug auf solche Dinge ziemlich stur sein. Da in der folgenden Nacht Vollmond war, konnten weder er noch sein Rudel auf sie aufpassen. Er vertraute seinen anderen Agenten bei BUR, sogar den Vampiren, aber sie waren keine Rudelmitglieder, und ein Werwolf vertraute seinem Rudel am meisten. Doch kein Werwolf konnte bei Vollmond Wache halten, denn jeder menschliche Teil von ihnen verschwand für die Dauer einer Nacht. Um genau zu sein, sollte nicht einmal er im Augenblick noch unterwegs sein. Er hätte sicher zu Hause sein und tief schlafen sollen, während seine Schlüsselwächter auf ihn aufpassten.

 Und ganz besonders, so wurde ihm bewusst, hätte er nicht in der Nähe von Alexia Tarabotti sein sollen, an der seine fleischlichen Triebe, ob es ihm nun gefiel oder nicht, ein übermäßig besitzergreifendes Interesse entwickelt hatten. Bei Vollmond wurden Werwolfspaare miteinander in eine Zelle gesperrt. Jeder andere musste in seiner Bestiengestalt einsame Nachtwache halten, erfüllt mit Bösartigkeit und Unruhe; aber Leidenschaft war Leidenschaft und konnte in lustvollere und weniger gewaltsame Aktivitäten kanalisiert werden, solange das Weibchen ebenfalls verflucht und dadurch in der Lage war, diese Erfahrung zu überleben.

 Wie würde es wohl sein, fragte er sich, den Vollmond in menschlicher Gestalt zu erleben, die Verwandlung zurückgedrängt durch die Berührung einer außernatürlichen Geliebten? Was für eine Erfahrung das sein würde! Seine niederen Instinkte trieben solche Gedanken voran, angespornt durch den verdammenswürdigen Ausschnitt von Miss Tarabottis Kleid.

 Lord Maccon nahm den Paisleyschal und hielt ihn Alexia vor den Busen. »Legen Sie den wieder um«, befahl er unwirsch.

 Anstatt beleidigt zu sein, lächelte Miss Tarabotti gelassen, entwand das Kleidungsstück seinem Griff und platzierte es sorgfältig hinter sich und außerhalb seiner Reichweite.

 Dann wandte sie sich wieder zu ihm um und nahm äußerst wagemutig eine seiner großen, rauen Pranken in beide Hände.

 »Sie sind um meine Sicherheit besorgt, was sehr liebenswürdig ist, aber Ihre Wachen haben in der vergangenen Nacht sehr gute Dienste geleistet. Ich habe keinen Zweifel daran, dass sie in der folgenden Nacht ebenso effektiv arbeiten werden.«

 Der Earl nickte. Er entzog sich ihrem zögernden Griff nicht, sondern drehte seine Hand um und umschloss damit die ihre. »Der Vorfall wurde mir kurz vor der Morgendämmerung gemeldet.«

 Ein Schauer durchlief Alexia. »Wissen Sie, wer er ist?«

 »Wer wer ist?«, fragte der Earl und klang wie sein eigenes Echo. Abwesend streichelte er ihr zärtlich und beruhigend mit dem Daumen übers Handgelenk.

 »Der wachsgesichtige Mann«, antwortete Miss Tarabotti, und bei der Erinnerung wurden ihre Augen glasig vor Angst.

 »Nein. Aber er ist weder menschlich noch übernatürlich noch außernatürlich«, sagte er. »Möglicherweise ein schiefgelaufenes medizinisches Experiment. Zumindest ist er aus Fleisch und Blut.«

 Sie war verblüfft. »Woher wollen Sie das so genau wissen?«

 »Der Kampf bei der Kutsche, als man versuchte, Sie zu entführen. Da habe ich ihn gebissen, erinnern Sie sich?«

 Sie nickte, als ihr wieder einfiel, wie sich der Earl, nur den Kopf in Wolfsgestalt verwandelt, das Blut mit dem Ärmel aus dem Gesicht gewischt hatte.

 Seine wohlgeformte männliche Oberlippe verzog sich angewidert. »Dieses Fleisch war nicht frisch.«

 Alexia erschauderte. Nein, nicht frisch. Der Gedanke, dass der Wachsmann und seine Spießgesellen im Besitz von Informationen über sie waren, gefiel ihr ganz und gar nicht. Sie wusste, dass Lord Maccon sein Bestes geben würde, damit sie beschützt wurde. Aber die Situation hatte sich radikal verändert, denn der Wachsgesichtige und der Schattenmann mit dem chloroformgetränkten Taschentuch wussten nun, dass sie seelenlos war.

 »Ich weiß, dass Ihnen das nicht gefallen wird«, sagte sie, »aber ich habe beschlossen, heute Abend Lord Akeldama zu besuchen, während meine Familie außer Haus ist. Machen Sie sich keine Sorgen. Ich werde dafür sorgen, dass Ihre Agenten mir folgen können. Und zudem bin ich überzeugt davon, dass Lord Akeldamas Domizil äußerst sicher ist.«

 Der Alpha stieß ein unwirsches Brummen aus. »Wenn Sie das unbedingt müssen.«

 »Er weiß vieles.«

 Das konnte Lord Maccon nicht abstreiten. »Er weiß viel zu viel, wenn Sie mich fragen.«

 Miss Tarabotti versuchte, ihn zu beschwichtigen. »Er ist nicht an mir interessiert als eine Person, für die er sich… nun ja, für die er sich interessiert.«

 »Warum sollte er auch?«, fragte Lord Maccon verwundert. »Sie sind eine Außernatürliche. Seelenlos.«

 Alexia zuckte zusammen, dennoch wagte sie sich verbissen weiter vor. »Wie dem auch sei, sind Sie es?«

 Eine Pause.

 Lord Maccon sah äußerst bedrängt aus. Das zärtliche Streicheln des Daumens brach ab, doch er entzog ihr seine Hand nicht.

 Alexia fragte sich, ob sie die Angelegenheit weiter forcieren sollte. Er verhielt sich, als habe er nicht großartig darüber nachgedacht, was er eigentlich von ihr wollte, bevor er sie besuchen kam. Vielleicht hatte er das wirklich nicht: Professor Lyall hatte gesagt, dass der Alpha rein nach Instinkt handelte. Und es war schließlich Vollmond, bekanntermaßen ein äußerst schlechter Zeitpunkt für Werwölfe und ihre Instinkte. War es angebracht, ihn zu dieser besonderen Zeit des Monats nach seinen Gefühlen hinsichtlich ihrer Wenigkeit zu fragen? Andererseits, war es zu diesem Zeitpunkt nicht am wahrscheinlichsten, eine ehrliche Antwort zu erhalten?

 »Was soll ich sein?« Der Earl machte es ihr wirklich nicht gerade einfach.

 Alexia schluckte ihren Stolz hinunter, richtete sich kerzengerade auf und fragte: »Interessiert an mir?«

 Ein paar lange Minuten lang schwieg Lord Maccon, während er seine Gefühle einer intensiven Prüfung unterzog. Obwohl er zugeben musste, dass sein Verstand in dieser Situation– mit ihren kleinen Händen in der seinen, dem Duft nach Vanille und Zimt in der Luft und dem Ausschnitt dieses verdammten Kleids– ungefähr so klar war wie Erbsensuppe, in der schweinshaxengroße Stücke des Verlangens schwammen, lauerte auch noch etwas anderes in ebendieser besagten Suppe. Was immer es auch war, es machte ihn wütend, denn es würde alles in seinem wohlgeordneten Leben schrecklich verkomplizieren, und es war nicht der richtige Zeitpunkt, sich damit auseinanderzusetzen.

 »Ich habe im Laufe unserer Bekanntschaft eine Menge Zeit und Energie in den Versuch investiert, Sie nicht zu mögen«, gestand er schließlich. Es war keine Antwort auf ihre Frage.

 »Nun, ich hingegen finde es vergleichsweise leicht, Sie nicht zu mögen, ganz besonders, wenn Sie solche Dinge sagen!«, entgegnete Miss Tarabotti und versuchte verzweifelt, ihre Hand seiner hassenswerten Liebkosung zu entziehen.

 Doch der Versuch ging nach hinten los. Lord Maccon zog sie zu sich, als wöge sie nicht mehr als ein Flöckchen schottischer Distelwolle, und im nächsten Augenblick fand sich Miss Tarabotti eng an ihn gepresst neben ihm auf dem kleinen Sofa wieder. Mit einem Mal war der Tag so warm, wie sie es zuvor angedeutet hatte. Der intime Kontakt mit den gewaltigen Muskeln seiner Lordschaft von der Schulter bis hinunter zu ihrem Oberschenkel versengte sie regelrecht. Was war das nur mit Werwölfen und ihren Muskeln?, fragte sich Alexia.

 »Ach herrje«, hauchte sie.

 »Mir aber fällt es äußerst schwer«, gestand der Earl, während er sich ihr zuwandte und ihr zärtlich das Gesicht streichelte, »Ihnen abgeneigt zu sein, und damit meine ich auf intime Weise und für sehr lange Zeit.«

 Miss Tarabotti lächelte. Der Duft nach freiem Feld hüllte sie ein, dieser frische Geruch, der nur dem Earl eigen war.

 Er küsste sie nicht, sondern berührte einfach nur ihr Gesicht, so als wartete er auf etwas.

 »Sie haben sich noch nicht für Ihr Verhalten entschuldigt«, erinnerte Miss Tarabotti und schmiegte die Wange in seine Hand. Sie wollte ihn bei dieser Unterhaltung nicht die Oberhand gewinnen lassen, indem sie sich von ihm nervös machen ließ. Sie fragte sich, ob sie es wagen konnte, das Gesicht zu drehen, um seine Fingerspitzen zu küssen.

 »Entschuldigen? Für welchen meiner vielen Fehltritte?« Lord Maccon war fasziniert, wie weich die Haut ihres Halses dicht unter dem Ohr war. Die altmodische Art, wie sie das Haar wie eine Gouvernante am Hinterkopf zusammengenommen trug, gefiel ihm, denn so kam er besser an diese Stelle heran.

 »Sie haben mich auf der Dinnerparty ignoriert«, beharrte Alexia. Die Erinnerung schmerzte immer noch, und Miss Tarabotti würde ihn nicht davonkommen lassen, ohne dass er zumindest den Anschein von Reue zeigte.

 Lord Maccon nickte, während er mit dem Finger eine ihrer geschwungenen schwarzen Augenbrauen nachzog. »Sie verbrachten den Abend in einer weit interessanteren Gesellschaft als ich und fuhren am nächsten Vormittag mit einem jungen Wissenschaftler aus.«

 Er klang so verloren, dass Alexia beinahe lachen musste. Es war immer noch keine Entschuldigung, aber vermutlich so nahe dran, wie ein Alpha nur konnte, vermutete sie. Sie sah ihm direkt in die Augen. »Er findet mich interessant.«

 Diese Enthüllung schien Lord Maccon wütend zu machen. »Dessen bin ich mir sehr wohl bewusst«, knurrte er zähnefletschend.

 Miss Tarabotti stieß einen Seufzer aus. Sie hatte nicht beabsichtigt, ihn zu ärgern, so viel Spaß das auch mitunter machte. »Was soll ich an diesem Punkt sagen? Was würden Sie oder Ihr Rudel-Protokoll gern von mir hören?«, fragte sie.

 Dass du mich willst, antworteten seine niederen Instinkte. Dass es einen Augenblick in nicht allzu ferner Zukunft gibt mit dir und mir und einem besonders großen Bett. Er versuchte, diese lüsternen Visionen in den Griff zu bekommen und sich ihrem Einfluss zu entziehen. Verteufelter Vollmond, dachte er beinahe zitternd vor Anstrengung.

 Es gelang ihm, sich soweit zu beherrschen, dass er nicht gleich über sie herfiel. Doch während er sein Verlangen unterdrückte, war er gezwungen, sich mit seinen Gefühlen auseinanderzusetzen. Da war es, wie ein schwerer Stein in seiner Magengrube, dieses eine Gefühl, das er sich nicht eingestehen wollte. Mehr als nur Verlangen oder Lust oder irgendeiner dieser nicht gerade zivilisierten Instinkte, die er so leicht auf seine Werwolfsnatur schieben konnte.

 Lyall hatte es gewusst. Er hatte es nicht erwähnt, doch er hatte es gewusst. Bei wie vielen Alphas, fragte sich Lord Maccon, war Professor Lyall bereits Zeuge gewesen, wie sie sich verliebten?

 Lord Maccon richtete einen wölfischen Blick auf die eine Frau, die ihn daran hindern konnte, jemals wieder ein Wolf zu werden. Er fragte sich, wie viel von seiner Liebe damit zusammenhing, mit dieser absoluten Einzigartigkeit. Außernatürliche und Übernatürlicher– war so eine Verbindung überhaupt möglich?

 Mein, sagte sein Blick.

 Alexia verstand diesen Blick nicht. Und sie verstand auch das Schweigen nicht, das damit einherging.

 Mit einem Mal nervös räusperte sie sich. »Der Tanz der Wölfin. Bin ich… an der Reihe?«, fragte sie in Bezug auf das Rudel-Protokoll. Sie wusste nicht, was von ihr verlangt wurde, aber sie wollte ihn wissen lassen, warum sie sein Verhalten nicht verstand.

 Lord Maccon, immer noch völlig überwältigt von der Erkenntnis, zu der er gerade gelangt war, starrte sie an, als habe er sie noch nie zuvor richtig gesehen. Er hörte damit auf, ihr Gesicht zu streicheln, und rieb sich stattdessen mit beiden Händen müde über sein eigenes, wobei er wirkte wie ein kleines Kind. »Offenbar hat mein Beta geplaudert.« Durch seine Hände hindurch sah er sie an. »Nun ja, Professor Lyall versicherte mir, dass ich durch meinen Umgang mit dieser Situation einen schweren Fehler begangen habe. Dass Sie zwar eine Alpha sein mögen, aber ein Werwolf sind Sie nicht. Obwohl ich hinzufügen möchte, ob angemessen oder nicht, dass ich unsere Treffen sehr genossen habe.« Sein Blick wanderte hinüber zum Armsessel.

 »Sogar das mit dem Igel?« Miss Tarabotti war sich nicht sicher, was auf einmal geschah. Hatte er gerade Absichten hinsichtlich ihrer Person eingestanden? Waren sie rein körperlicher Natur? Und wenn ja, sollte sie eine Liaison mit ihm anstreben? Bisher war kein Wort von Heirat über seine Lippen gekommen. Werwölfe konnten, da sie übernatürlich und größtenteils tot waren, keine Kinder haben. Zumindest behaupteten das die Bücher ihres Vaters. Aus diesem Grund heirateten sie selten und bevorzugten Claviger oder professionelle Experten in Sachen Matratzensport. Alexia dachte über ihre eigene Zukunft nach. Es war unwahrscheinlich, dass sich ihr noch einmal eine solche Gelegenheit wie diese bieten würde, und es gab Mittel und Wege, ein solches Verhältnis diskret zu behandeln. Das hatte sie zumindest gelesen. Obwohl in Anbetracht des besitzergreifenden Wesens des Earls am Ende alles zweifellos ans Licht kommen würde.

 Zum Teufel mit dem guten Ruf, dachte sie. Es ist ja nicht gerade so, als hätte ich irgendwelche bedeutenden Aussichten, die es zu ruinieren gäbe. Ich würde einfach nur in die Fußstapfen meines Vaters treten und seinem unmoralischen Lebenswandel folgen. Vielleicht würde Lord Maccon mich in einem kleinen Cottage irgendwo auf dem Land versteckt halten, mit meiner Bibliothek und einem schönen großen Bett.

 Sie würde Ivy und Lord Akeldama vermissen und– ja, das musste sie zugeben– auch ihre törichte Familie und die noch törichtere Londoner Gesellschaft. Alexia grübelte. Wäre es das wert?

 Lord Maccon wählte genau diesen Augenblick, ihr das Kinn anzuheben und sie zu küssen. Kein sanftes Annähern diesmal, es war ein langes heißes Brandmarken von Lippen und Zähnen und Zunge.

 Sie presste sich an ihn, ungehalten– wie es stets der Fall zu sein schien, wenn er sie bedrängte– über die Menge an Kleidung zwischen ihren Händen und seinem Oberkörper. Auf ihre heimliche Frage gab es nur eine mögliche Antwort: Ja, es war es wert.

 Miss Tarabotti lächelte, während die Lippen seiner Lordschaft beharrlich an ihr hingen. Der Tanz der Wölfin. Sie zog sich ein wenig zurück und blickte hoch in seine goldbraunen Augen. Der raubtierhafte Hunger, den sie dort sah, gefiel ihr. Er würzte den köstlich salzigen Geschmack seiner Haut, dieser Hauch von Gefahr. »Also gut, Lord Maccon. Wenn wir dieses spezielle Spiel spielen wollen, wären Sie dann daran interessiert, mein…« Miss Tarabotti suchte nach dem richtigen Wort. Was war eigentlich die ordentliche Bezeichnung für den männlichen Teil eines Konkubinats? Sie zuckte die Schultern und lächelte verschmitzt. »… meine Mätresse zu sein?«

 »Was haben Sie gesagt?«, brüllte Lord Maccon empört.

 »Äh. Das Falsche?«, schlug Alexia vor, verwirrt über diesen plötzlichen Stimmungsumschwung. Doch sie hatte keine Zeit mehr, ihren Fauxpas zu korrigieren, denn Lord Maccons Ausruf war bis hinaus ins Foyer gedrungen, und Mrs Loontwill, deren Neugier sprichwörtlich mit den Hufen scharrte, platzte ins Zimmer.

 Und fand ihre älteste Tochter eng umschlungen mit Lord Maccon vor, dem Earl of Woolsey, auf der Couch, hinter einem Tisch, den die Gerippe von drei toten Hühnchen zierten.

 9

 [image: Regenschirm_leer.tif]

 Ein Problem

 werwölfischen Ausmaßes

 Mrs Loontwill tat, was jede gute Mutter tun würde, wenn sie ihre unverheiratete Tochter in den Armen eines vornehmen Werwolfes vorfand: Sie bekam einen sehr geziemenden– und extrem lauten– hysterischen Anfall.

 Als Folge dieses beträchtlichen Lärms eilte der gesamte Haushalt der Loontwills herbei. Natürlich nahmen sie an, dass jemand gestorben sein musste oder dass Miss Hisselpenny das Haus mit einem Hut von unvergleichlicher Abscheulichkeit aufgesucht hatte. Stattdessen bekamen sie etwas weitaus Unwahrscheinlicheres zu Gesicht– Alexia und den Earl of Woolsey auf romantische Weise miteinander verschlungen.

 Miss Tarabotti wäre vom Sofa aufgesprungen und hätte sich schleunigst in angemessenem Abstand von Lord Maccon wieder niedergelassen, doch er schlang ihr einen Arm um die Taille und ließ nicht zu, dass sie von ihm abrückte.

 In tiefster Verärgerung funkelte sie ihn unter dunklen Augenbrauen hervor an. »Was tun Sie da, Sie schrecklicher Kerl? Wir sind schon genug in Schwierigkeiten. Mama wird dafür sorgen, dass wir heiraten, das werden Sie schon sehen«, zischte sie flüsternd.

 Lord Maccon entgegnete nur: »Still jetzt. Lassen Sie mich das machen.« Dann schmiegte er die Nase an ihren Hals.

 Was natürlich Miss Tarabotti nur noch mehr in Bedrängnis und Verlegenheit brachte.

 Felicity und Evylin blieben mit weit aufgerissenen Augen im Türrahmen stehen und brachen dann in hysterisches Gekicher aus. Floote erschien und drückte sich auf besorgte und unsichtbare Weise an dem Hutständer vorbei.

 Mrs Loontwill schrie immer noch, mehr vor Überraschung als vor Empörung. Der Earl und Alexia? Was würde das für Auswirkungen auf ihre gesellschaftliche Stellung haben?

 Miss Tarabotti wand sich zappelnd in Lord Maccons warmer Umarmung. Verstohlen versuchte sie, seine Finger von der Stelle zu lösen, an der sie ihre Taille knapp über der Hüfte umklammerten. Sein Arm ruhte auf ihrer Tournüre– schockierend!– und zwinkerte ihr offenbar belustigt zu.

 Ich muss schon sagen, dachte Alexia, also wirklich!

 Squire Loontwill kam ins Empfangszimmer, eine Handvoll Haushaltsrechnungen in der Hand, da er gerade mit der Abrechnung beschäftigt gewesen war. Als er Alexia und den Earl zusammen sah, ließ er die Rechnungen fallen und sog scharf den Atem durch die Zähne ein. Dann bückte er sich, um die Papiere wieder aufzuheben, wobei er sich Zeit ließ, um zu überdenken, wie er reagieren sollte. Eigentlich hätte er den Earl natürlich fordern sollen. Doch die Situation war ein wenig komplizierter, denn der Earl und er konnten sich nicht miteinander duellieren, da einer von ihnen übernatürlich war und der andere nicht. Als Herausforderer würde Squire Loontwill einen Werwolf finden müssen, der an seiner Stelle mit dem Earl kämpfte, doch kein Werwolf aus seinem limitierten Bekanntschaftskreis würde es mit dem Woolsey-Castle-Alpha aufnehmen. Soweit er wusste, würde kein einziger Werwolf in London eine solche herkulische Aufgabe auf sich nehmen, nicht einmal der Diwan.

 Andererseits konnte er an ihn als Gentleman appellieren und ihn bitten, in Bezug auf seine Stieftochter das Richtige zu tun. Aber wer würde sich Alexia schon freiwillig für den Rest seines Lebens aufbürden? Das war sogar ein noch größerer Fluch als ein Werwolf zu sein. Nein, man musste Lord Maccon wahrscheinlich dazu zwingen. Die Frage war nur, ob man den Earl ohne jegliche Gewaltandrohung dazu überreden konnte, Alexia zu heiraten, oder ob es nicht besser war, dass sie einfach eine von Woolseys Clavigern wurde.

 Mrs Loontwill machte die Angelegenheit natürlich noch komplizierter.

 »Oh, Herbert«, flehte sie ihren schweigsamen Ehemann an. »Du musst ihn dazu zwingen, sie zu heiraten! Ruf unverzüglich nach dem Priester! Sieh sie dir an– sie…« Mrs Loontwill fing an zu stottern. »…poussieren!«

 »Na, na, Leticia, sei vernünftig. Ein Claviger zu sein ist in der heutigen Zeit nicht mehr ganz so schlimm.« Squire Loontwill dachte an die Ausgaben für Alexias dauerhaften Unterhalt. Diese Situation könnte sich möglicherweise als profitabel für alle Beteiligten erweisen, von Alexias Ruf einmal abgesehen.

 Mrs Loontwill war anderer Meinung. »Meine Tochter ist nicht dazu geschaffen, ein Claviger zu sein.«

 »Du hast keine Ahnung, wie recht du hast«, murmelte Alexia leise.

 Lord Maccon verdrehte die Augen himmelwärts.

 Ihre Mutter schenkte ihr keine Beachtung. »Sie ist dazu geschaffen, eine Ehefrau zu sein!« Ganz eindeutig träumte Mrs Loontwill von einer drastischen Verbesserung ihrer gesellschaftlichen Stellung.

 Miss Tarabotti erhob sich vom Sofa, um ihren Verwandten entgegentreten zu können. Das zwang den Earl dazu, sie freizugeben, was ihn weit mehr verärgerte als die Hysterie ihrer Mutter oder die Hasenfüßigkeit ihres Stiefvaters.

 »Ich werde mich nicht zu einer Heirat zwingen lassen, Mama. Und ebenso wenig werde ich den Earl zu solch einem Bund zwingen. Lord Maccon hat mir keinen Antrag gemacht, und ich will nicht, dass er ihm gegen seinen Willen abgenötigt wird. Wage es nicht, diese Angelegenheit zu forcieren!«

 Mrs Loontwill war nicht länger hysterisch. Stattdessen trat ein stählernes Funkeln in ihre blassblauen Augen. Ein Funkeln, das Lord Maccon dazu veranlasste, sich zu fragen, von welcher Seite Alexia ihre unerbittliche Persönlichkeit geerbt hatte. Bis zu diesem Augenblick hatte er den verstorbenen italienischen Vater dafür verantwortlich gemacht. Auf einmal war er sich da nicht mehr so sicher.

 Mit schriller, schneidender Stimme sagte Mrs Loontwill: »Du schamloses Flittchen! Dann hättest du ihn davon abhalten müssen, sich überhaupt solche Freiheiten zu erlauben.«

 »Es ist nicht wirklich etwas vorgefallen«, entgegnete Alexia angriffslustig. »Meine Ehre ist immer noch unberührt.«

 Mrs Loontwill trat vor und schlug ihrer ältesten Tochter hart ins Gesicht. Das Klatschen hallte wie der Knall einer Pistole durch den Raum. »Du befindest dich nicht in der Position, dir in diesem Punkt ein Urteil zu erlauben, junge Dame!«

 Felicity und Evylin schnappten nach Luft und hörten auf zu kichern. Aus seinem standbildähnlichen Zustand neben der Tür heraus machte Floote eine unwillkürliche Bewegung.

 Schneller als irgendjemandes Auge erfassen konnte erschien Lord Maccon unvermittelt neben Mrs Loontwill, ihr Handgelenk in stählernem Griff. »Ich würde das nicht noch einmal tun, Madam, wenn ich Sie wäre«, sagte er. Seine Stimme war leise und tief und seine Miene ausdruckslos, doch in der Luft lag eine raubtierhafte Gefahr: kalt, gnadenlos und tödlich. Ein Zorn, der zubeißen wollte und auch die erforderlichen Zähne dafür hatte. Das war eine Seite von Lord Maccon, die keiner von ihnen bisher gesehen hatte– nicht einmal Miss Tarabotti.

 Squire Loontwill kam zu der Überzeugung, dass Alexia ganz unabhängig von seiner Entscheidung nicht mehr seiner Verantwortung unterstand. Er hatte ebenfalls den Eindruck, dass das Leben seiner Frau ernsthaft in Gefahr war. Der Earl wirkte sowohl wütend als auch hungrig, und die Eckzähne ragten ihm über die Unterlippe.

 Nachdenklich berührte Miss Tarabotti ihre Wange und fragte sich, ob sich dort wohl ein Handabdruck abzeichnen würde. Finster starrte sie den Earl an. »Lassen Sie meine Mutter unverzüglich los, Lord Maccon.«

 Der Earl blickte sie an, ohne sie wirklich richtig zu sehen. Seine Augen waren vollkommen gelb, nicht einfach nur die Pupillen, sondern auch das Weiße der Augäpfel, genau wie bei einem Wolf. Miss Tarabotti war bisher der Auffassung gewesen, dass sich Werwölfe im Tageslicht nicht verwandeln könnten, aber vielleicht war so kurz vor Vollmond alles möglich. Oder vielleicht war das eine weitere dieser Alpha-Fähigkeiten.

 Sie trat vor und drängte sich gewaltsam zwischen Lord Maccon und ihre Mutter. Er wollte doch ein Alpha-Weibchen, oder etwa nicht? Nun, dann würde sie ihm Alpha geben, und zwar reichlich davon.

 »Mama, ich werde den Earl nicht gegen seinen Willen heiraten. Sollten du oder Squire Loontwill versuchen, mich dazu zu zwingen, werde ich bei der Zeremonie einfach nicht einwilligen. Ihr werdet vor Familie und Freunden wie Idioten dastehen und ich stumm vor dem Altar.«

 Lord Maccon sah auf sie herab. »Warum? Was stimmt denn nicht mit mir?«

 Das schockierte Mrs Loontwill so sehr, dass sie ihre Sprache wiederfand. »Wollen Sie damit etwa sagen, dass Sie Alexia tatsächlich heiraten wollen?«

 Lord Maccon starrte sie an, als habe sie den Verstand verloren. »Natürlich will ich das!«

 »Lassen wir uns das einmal klarstellen«, mischte sich Squire Loontwill ein. »Sie wollen unsere Alexia tatsächlich heiraten, obwohl sie… nun…« Er geriet ins Stocken.

 Felicity kam ihm zu Hilfe. »…so alt ist.«

 »Und unscheinbar«, fügte Evylin hinzu.

 »Und braune Haut hat«, sagte Felicity.

 Der Squire fiel wieder mit ein. »Und so überaus resolut.«

 Miss Tarabotti nickte zustimmend. »Genau meine Rede! Er kann mich unmöglich heiraten wollen. Und ich will nicht, dass er einer solchen Abmachung unter Zwang zustimmt, nur weil er ein Gentleman ist und das Gefühl hat, es zu müssen. Es ist einfach nur so, dass wir beinahe Vollmond haben und uns die Dinge aus den Händen geglitten sind. Oder«, sie runzelte die Stirn, »vielleicht sollte ich sagen, zu sehr in die Hände?«

 Lord Maccon musterte die Mitglieder von Alexias Familie. Kein Wunder, dass sie so wenig von sich hielt, wenn sie in dieser Art von Umgebung aufgewachsen war.

 Er sah Felicity an. »Was könnte ich denn schon mit einem dummen Gör wollen, das direkt von der Schulbank kommt?« Und an Evylin gerichtet: »Offensichtlich stimmen unsere Vorstellungen von Schönheit nicht überein. Ich finde das Äußere Ihrer Schwester sehr anziehend.« Sorgsam vermied er es, ihre Figur anzusprechen. Oder ihren Geruch. Oder die seidige Weichheit ihres Haars. Oder irgendeines der anderen Dinge an ihr, die er so verlockend fand. »Schließlich bin ich es, der mit ihr wird leben müssen.«

 Je mehr Lord Maccon darüber nachdachte, umso mehr gefiel ihm der Gedanke. Natürlich war seine Vorstellung voll von Visionen davon, was er und Alexia miteinander tun könnten, sobald er sie in ordentlich verheiratetem Zustand mit zu sich nach Hause brachte, doch nun mischten sich unter diese lüsternen Bilder auch noch andere: neben ihr aufzuwachen, ihr beim Abendessen gegenüber an der Tafel zu sitzen, mit ihr über Wissenschaft und Politik zu diskutieren, ihren Rat bei Rudelstreitigkeiten und BUR-Problemen einzuholen. Ohne Zweifel wäre sie von großem Nutzen bei verbalen Auseinandersetzungen und gesellschaftlichen Machenschaften, solange sie auf seiner Seite stand. Doch auch das wäre Teil des Vergnügens, eine solche Frau zu heiraten. Man wusste nie, woran man bei Alexia war. Eine solche Verbindung voller Überraschung und Aufregung war mehr, als die meisten sich erhoffen durften, und Lord Maccon war nie jemand gewesen, der ein ruhiges Leben anstrebte.

 Also sagte er zu dem Squire: »Miss Tarabottis Persönlichkeit macht einen großen Teil ihrer Anziehungskraft aus. Können Sie sich mich mit irgendeinem törichten jungen Ding vorstellen, das sich bei jeder Gelegenheit herumkommandieren lässt und all meine Entscheidungen akzeptiert?«

 Lord Maccon erklärte seinen Standpunkt nicht um Alexias Familie willen, sondern für sie. Obwohl es ihm natürlich auch darum ging, dass die Loontwills nicht glaubten, sie könnten ihn zu irgendetwas zwingen. Dafür war er zu sehr Alpha. Diese ganze Heiratssache war schließlich seine Idee gewesen, verdammt noch mal! Auch wenn sie ihm eben erst in den Sinn gekommen war.

 Squire Loontwill gab ihm keine Antwort. Tatsächlich ging er nämlich davon aus, dass der Earl genau so eine Frau wollte. Welcher Mann würde das denn nicht?

 Lord Maccon und der Squire waren eindeutig aus gänzlich unterschiedlichem Holz geschnitzt. »Nicht bei meiner Beschäftigung und meiner Stellung. Ich brauche eine Frau, die stark ist, die mich unterstützt, zumindest die meiste Zeit, und die den nötigen Grips und den Mumm hat, sich gegen mich durchzusetzen, wenn sie glaubt, dass ich mich irre.«

 »Was sie genau in diesem Augenblick tut«, unterbrach ihn Alexia. »Sie überzeugen niemanden, Lord Maccon. Und am allerwenigsten mich.« Sie brachte ihn mit einer Handbewegung zum Schweigen, als er protestieren wollte. »Wir wurden in einer kompromittierenden Situation ertappt, und Sie wollen nun tun, was das Richtige für mich ist.« Stur weigerte sie sich zu glauben, dass sein Interesse und seine Absichten aufrichtig waren. Bevor ihre Familie sie unterbrochen hatte und während all der vorhergegangenen Begegnungen war nie ein Wort von Heirat über seine Lippen gekommen. Ebenso wenig, dachte sie traurig, wie das Wort Liebe. »Ich weiß Ihre Rechtschaffenheit wirklich zu schätzen, aber ich werde nicht zulassen, dass Sie unter Zwang handeln. Und ebenso wenig werde ich mich dazu hinreißen lassen, eine lieblose Verbindung einzugehen, die gänzlich auf wolllüstigen Trieben basiert.« Sie sah ihm in die gelben Augen. »Bitte verstehen Sie meine Haltung.«

 Als würde ihre Familie gar nicht anwesend sein, berührte er sanft ihr Gesicht und streichelte die Wange, die ihre Mutter geschlagen hatte. »Ihnen wurde offenbar viel zu lange eingeimpft, Sie wären wertlos.«

 Miss Tarabotti fühlte sich auf unerklärliche Weise den Tränen nahe.

 Sie wandte das Gesicht von seiner liebevollen Berührung ab, und er ließ den Arm sinken. Eindeutig ließ sich das, was sie erlitten hatte, nicht mit ein paar Worten während eines verhängnisvollen Vormittages wiedergutmachen.

 »Mama«, sagte sie, wobei sie ausladend gestikulierte. »Ich werde nicht zulassen, dass du diese Situation in deinem Sinne ausnutzt. Niemand braucht zu erfahren, was in diesem Zimmer vorgefallen ist. Solange ihr alle ausnahmsweise einmal den Mund haltet.« Finster funkelte sie ihre Schwestern an. »Mein Ruf bleibt intakt, und Lord Maccon bleibt ein freier Mann. Und nun habe ich Kopfschmerzen, also entschuldigt mich bitte.«

 Mit diesen Worten raffte sie alles, was ihr an Würde noch geblieben war, zusammen und rauschte aus dem Raum. Sie zog sich nach oben in die Unantastbarkeit ihres eigenen Boudoirs zurück, um sich einem höchst uncharakteristischen, aber gottlob kurzfristigen Tränenausbruch hinzugeben. Der Einzige, der sie dabei ertappte, war Floote, der ihr fürsorglich, wie er war, ein Tablett mit Tee und einigen besonders leckeren Aprikosentörtchen der Köchin auf den Nachttisch stellte und dem Personal dann die Anweisungen erteilte, sie nicht zu stören.

 Lord Maccon blieb im Schoße ihrer Familie zurück.

 »Ich glaube, im Augenblick sollten wir alle tun, was sie sagt«, wandte er sich an die Loontwills.

 Mrs Loontwill blieb stur und angriffslustig.

 Ärgerlich starrte Lord Maccon sie an. »Mischen Sie sich nicht ein, Mrs Loontwill. So wie ich Alexia kenne, würde Ihre Befürwortung sie mehr als alles andere noch mehr gegen mich aufbringen.«

 Mrs Loontwill sah aus, als wolle sie sich beleidigt fühlen, verkniff es sich aber in Anbetracht der Tatsache, dass sie es mit dem Earl of Woolsey zu tun hatte.

 Lord Maccon wandte sich an Squire Loontwill. »Bitte verstehen Sie, werter Sir, dass meine Absichten ehrenhaft sind. Es ist die Dame, die sich widersetzt, aber es sollte ihr erlaubt sein, ihre eigene Entscheidung zu treffen. Auch ich möchte nicht, dass sie sich gezwungen fühlt. Halten Sie sich beide aus der Angelegenheit heraus.« Er blieb im Türrahmen stehen, und während er Hut und Mantel anlegte, sagte er zähnefletschend zu den Loontwill-Mädchen: »Und Sie beide verhalten sich ebenfalls still. Der Ruf Ihrer Schwester steht auf dem Spiel, und zweifeln Sie nicht daran, dass sich das nicht drastisch auf Ihren eigenen auswirken wird. In dieser Angelegenheit lasse ich nicht mit mir spaßen. Ich wünsche Ihnen einen guten Tag.« Mit diesen Worten verließ er den Raum.

 »Nein, also so was!«, sagte Mrs Loontwill und ließ sich schwer auf das Sofa sinken. »Ich bin mir nicht ganz sicher, ob ich diesen Mann zum Schwiegersohn haben möchte.«

 »Er ist sehr einflussreich, meine Liebe, ganz ohne Zweifel, und verfügt über beträchtliche Mittel«, entgegnete Squire Loontwill in dem Versuch, einen gewissen Hoffnungsschimmer zu erzeugen.

 »Aber so ungehobelt!«, beharrte seine Frau. »Und das alles, nachdem er drei unserer besten Hühnchen verzehrt hat!« Schwach deutete sie auf die fraglichen Gerippe, ein unverhohlenes Mahnmal dafür, dass sie aus dem, was immer gerade vorgefallen war, eindeutig als Verliererin hervorgegangen war. Die Hühnchen lockten bereits Fliegen an. Verärgert über den Butler, dass er sie nicht schon eher entsorgt hatte, zog sie an der Klingelschnur, um nach Floote zu läuten. »Nun, ich sage dir jedenfalls eines: Alexia wird heute Abend definitiv nicht an der Soirée der Duchess teilnehmen. Hätte ich es ihr nicht bereits verboten, hätte sie das durch ihr heutiges Verhalten besiegelt. Vollmondfeier hin oder her, sie kann zu Hause bleiben und lang und eingehend über ihre vielen Sünden nachdenken.«

 Mitfühlend tätschelte Mr Loontwill seiner Frau die Hand. »Aber selbstverständlich, meine Liebe.«

 Daran war nichts Selbstverständliches. Miss Tarabotti, die den Hang ihrer Familie zum Dramatischen kannte, tat es ihnen gleich, indem sie den größten Teil des Tages in ihrem Zimmer blieb und sich sogar weigerte, sich von ihnen zu verabschieden, als sie am Abend das Haus verließen. Ihre beiden Schwestern, die diese ganze Tragik zu schätzen wussten, gaben mitfühlende gackernde Laute vor ihrer Zimmertür von sich und versprachen, mit dem neuesten Klatsch zurückzukommen. Es hätte Alexia mehr beruhigt, wenn sie ihr versprochen hätten, selbst keinen Anlass für Klatsch zu geben. Mrs Loontwill wollte nicht mit ihr reden, ein Umstand, der Alexia nicht im Geringsten belastete.

 Schließlich wurde es still im Haus. Alexia stieß einen gewaltigen Seufzer der Erleichterung aus. Manchmal konnte ihre Familie wirklich sehr anstrengend sein.

 Sie streckte den Kopf zur Tür ihres Schlafzimmers hinaus und rief: »Floote?«

 Der Butler erschien sogleich. »Miss?«

 »Rufen Sie mir bitte eine Mietkutsche, Floote. Ich gehe aus.«

 »Sind Sie sicher, dass das klug ist, Miss?«

 »Klug wäre es, wenn ich mein Zimmer niemals mehr verließe«, konstatierte Miss Tarabotti.

 Floote warf ihr einen skeptischen Blick zu, dann jedoch ging er nach unten, um eine Droschke zu besorgen.

 Miss Tarabotti rief ihre Zofe und machte sich daran, eines ihrer zweckdienlicheren Abendkleider anzulegen. Es war eine Kreation aus elfenbeinfarbenem Taft mit kleinen Puffärmeln und einem bescheidenen runden Ausschnitt, verziert mit himbeerroten Biesen und einem Besatz aus blassgoldener Spitze. Zugegeben, es war bereits aus der vorletzten Saison und hätte vermutlich längst umgearbeitet werden müssen, aber es war bequem, und Alexia betrachtete das Kleid als einen alten Freund, und da sie wusste, dass sie darin ganz passabel aussah, neigte sie dazu, es in Zeiten der Anspannung zu tragen. Lord Akeldama erwartete Grandeur, aber Miss Tarabotti fühlte sich schlicht und ergreifend nicht in der emotionalen Stimmung für ihren Traum aus rotbrauner Seide, nicht an diesem Abend.

 Sie legte sich das Haar in Locken über die immer noch gezeichnete Schulter, wobei sie einen Teil davon mit ihren zwei Lieblingshaarnadeln hochsteckte, die eine aus Silber, die andere aus Holz. Den Rest flocht sie locker mit einem elfenbeinfarbenen Band. Es bildete einen schmeichelhaften Kontrast zu ihren dunklen Flechten.

 Als sie damit fertig war, war es vor ihrem Fenster bereits dunkel. Ganz London zog sich in diesen wenigen Stunden nach Sonnenuntergang, bevor der Mond am Himmel emporstieg, in die Sicherheit der Häuser zurück. Es war eine Zeit, die die Übernatürlichen Zwienacht nannten: gerade genug Zeit, um die Werwölfe hinter Schloss und Riegel zu bringen, bevor der Mond sie zu rasenden Bestien werden ließ, die sich durch nichts und niemanden mehr aufhalten ließen.

 Floote bedachte Miss Tarabotti mit einem weiteren langen warnenden Blick, als er ihr die Trittstufen der Kutsche hinaufhalf. Er war nicht damit einverstanden, dass sie in einer solchen Nacht ausging. Ganz sicher würde sie sich in Schwierigkeiten bringen. Floote befürchtete dies ständig, wann immer er sie nicht im Auge hatte, aber ganz besonders bei Vollmond.

 Miss Tarabotti runzelte die Stirn, da sie genau wusste, was der Butler dachte, trotz seiner vollkommen reglosen Miene. Dann lächelte sie schwach. Sie musste sich eingestehen, dass er mit seiner Ansicht vermutlich richtig lag.

 »Seien Sie vorsichtig, Miss«, wies Floote sie mit strenger Stimme an, ohne dabei allerdings große Hoffnung zu hegen. Schließlich war er vor ihr der Butler ihres Vaters gewesen, und man brauchte nur daran zu denken, was mit Alessandro geschehen war. Sie neigten dazu, ein eigensinniges und gefährliches Leben zu führen, diese Tarabottis.

 »Oh Floote, hören Sie schon auf, mich zu bemuttern! Das ist für einen Mann Ihres Alters und Berufs äußerst unkleidsam. Ich werde nur ein paar Stunden fort sein, und außerdem bin ich völlig in Sicherheit. Sehen Sie!« Sie deutete hinter Floote zur Ecke des Hauses, wo zwei Gestalten wie Fledermäuse aus den Schatten der Nacht auftauchten. Sie bewegten sich mit übernatürlicher Anmut und blieben ein paar Meter von Alexias Mietkutsche entfernt stehen, offensichtlich bereit, ihr zu folgen.

 Floote sah nicht im Mindesten beruhigt aus. Er schnaubte auf höchst unbutlermäßige Weise und schloss fest die Wagentür.

 Da Miss Tarabottis BUR-Wächter Vampire waren, brauchten sie keine eigene Kutsche, auch wenn sie es vermutlich bevorzugt hätten, eine zu haben. Es stand ein wenig mit der geheimnisvollen Aura des Übernatürlichen in Widerspruch, hinter einem öffentlichen Verkehrsmittel herzutraben. Doch die Übung verlangte ihnen keinerlei körperliche Anstrengung ab. Deshalb war es genau das, was Miss Tarabotti sie zu tun zwang, indem sie ihren Fahrer anwies loszufahren, ohne ihnen die Gelegenheit zu geben, ein Beförderungsmittel für sich selbst zu finden.

 Miss Tarabottis kleine Mietkutsche bahnte sich langsam ihren Weg durch das Gedränge des Mondfeierverkehrs und kam vor einem der schicksten Domizile von ganz London zum Stehen, dem Stadthaus von Lord Akeldama.

 Der geckenhafte Vampir erwartete sie bereits an der Haustür, als sie aus der Kutsche stieg. »Alexia, du süßestes aller Zuckerstückchen. Was für eine herrliche Art, die Vollmondnacht zu verbringen, in deiner köstlichen Gesellschaft! Wer könnte sich schon irgendetwas anderes im Leben wünschen?«

 Miss Tarabotti musste über dieses Übermaß an Galanterie lächeln, da sie genau wusste, dass Lord Akeldama lieber in der Oper gewesen wäre oder im Theater oder der Soirée der Duchess oder sogar unten im West End in den Spelunken der Bluthuren, wo er sich gierig betrunken hätte, bis er nicht mehr geradeaus gucken konnte. Vampire liebten es, an Vollmond über die Stränge zu schlagen.

 Sie entlohnte den Kutscher und stieg die Vordertreppe hinauf. »Lord Akeldama, wie wunderbar, Sie so bald wiederzusehen! Ich bin entzückt, dass Sie es einrichten konnten, mich so kurzfristig zu empfangen. Es gibt vieles, worüber ich mit Ihnen reden muss.«

 Lord Akeldama sah erfreut aus. So ziemlich das Einzige, was ihn in einer Vollmondnacht dazu bringen konnte, zu Hause zu bleiben, waren Informationen, auf die er scharf war. Tatsächlich hatte er seine Pläne auf Miss Tarabottis Bitte geändert, denn er wusste, dass sie ihn nur kontaktierte, wenn sie etwas in Erfahrung bringen wollte. Und wenn sie Informationen von ihm wollte, musste sie demzufolge selbst bereits etwas Wichtiges herausgefunden haben. Entzückt rieb sich der Vampir die eleganten weißen Hände. Informationen. Sie waren der Grund seiner Existenz. Nun ja, das und Mode.

 Lord Akeldama hatte sich für den Abend in Schale geworfen. Sein Jackett war aus erlesenem pflaumenfarbenen Samt, gepaart mit einer meerschaumgrün und malvenfarben karierten Weste. Seine Kniehosen waren in einem perfekt darauf abgestimmten Lavendelton und seine förmliche Halsbinde eine dreifache Schleife aus weißem Linon, die mit einer riesigen goldenen Anstecknadel mit Amethysten zusammengehalten wurde. Seine Hessenstiefel waren auf Hochglanz poliert und der Zylinder aus pflaumenfarbenem Samt, passend zum Jackett. Miss Tarabotti war sich nicht sicher, ob er dieses sorgfältig ausgearbeitete Ensemble trug, weil er nach ihrem Besuch noch ausgehen wollte, oder ob er sie tatsächlich für so wichtig erachtete oder sich einfach gern bei Vollmond wie ein Tingeltangel-Darsteller kleidete. Dessen ungeachtet fühlte sie sich im Vergleich zu ihm schäbig und streng gekleidet in ihrem altmodischen Kleid und den praktischen Schuhen. Sie war froh, dass sie nicht zusammen ausgingen. Die feine Gesellschaft hätte sich köstlich über ein so ungleiches Paar amüsiert!

 Lord Akeldama führte sie fürsorglich die letzten paar Stufen empor. Auf der Schwelle blieb er stehen und sah über seine pflaumenfarbene Schulter zu der Stelle zurück, wo ihre Kutsche gestanden hatte. »Deine Schatten werden außerhalb meines Herrschaftsbereichs bleiben müssen, mein kleines Cremetörtchen. Du weißt doch, wie die Reviergesetze von Vampiren sind, nicht wahr, mein Täubchen? Nicht einmal deine Sicherheit oder ihre Arbeit bei BUR können solche Regelungen außer Kraft setzen. Sie sind mehr als ein Gesetz; sie sind ein Instinkt.«

 Miss Tarabotti sah ihn mit großen Augen an. »Wenn Sie es für notwendig erachten, Mylord, dann müssen sie natürlich dem Grundstück fernbleiben.«

 »Nun, meine Hinreißende, selbst wenn du nicht nachvollziehen kannst, worauf ich mich beziehe, sie tun das auf jeden Fall.« Seine Augen zogen sich zu schmalen Schlitzen zusammen, als er drohend auf die Straße blickte.

 Miss Tarabotti konnte nicht sehen, was seine Aufmerksamkeit erregte, doch das bedeutete nicht, dass sie nicht da waren: zwei Vampirwachen, die übernatürlich reglos in der Nacht standen und sie beobachteten. Aufmerksam musterte Alexia ihren Freund.

 Einen Augenblick lang glaubte sie, dass Lord Akeldamas Augen tatsächlich glühten, ein Schimmer der Abwehr, ein Aufblitzen von Besitzanspruch. Sie fragte sich, ob dieser Blick das Vampiräquivalent zum Beinheben eines Hundes war, der sein Revier markierte. Bleibt weg, sagte Lord Akeldamas Blick. Mein.

 Was machten dann Werwölfe? Lord Maccon hatte angedeutet, dass sie nicht ganz so reviergebunden wie Vampire waren, dennoch neigten die Rudel dazu, an bestimmten geografischen Regionen festzuhalten, daran gab es keinen Zweifel. Miss Tarabotti zuckte innerlich mit den Schultern. Sie waren wirklich Wölfe, zumindest zeitweise, und der Geruchssinn schien für Werwölfe besonders wichtig zu sein. Vermutlich hoben sie tatsächlich das Bein. Die Vorstellung von Lord Maccon, der auf diese Weise die Parkanlagen von Woolsey Castle markierte, war so absurd, dass sich Miss Tarabotti regelrecht daran hindern musste, laut loszuprusten. Sie legte das Bild im Hinterkopf als ausgezeichnet beleidigende Frage ab, um sie in der Zukunft dem Earl in einem völlig unangebrachten Augenblick zu stellen.

 Auf der anderen Straßenseite, außerhalb der Lichtkegel, die die flackernden Gaslaternen warfen, materialisierten zwei Männer. Sie zogen kurz vor Lord Akeldama den Hut, der nur verächtlich schnaubte. Dann verblassten sie und waren verschwunden.

 Lord Akeldama nahm Miss Tarabottis Hand, hakte sie liebevoll bei sich unter und führte sie in sein prächtiges Haus.

 »Komm mit, mein teuerstes Mädchen.« Der Schimmer in seinen Augen war verschwunden, und er war wieder ganz sein übliches, lässig-elegantes Selbst.

 Er schüttelte den Kopf, als sein Butler die Eingangstür hinter ihnen schloss. »Kaum besser als Drohnen, diese Jungspunde. Man kann ihnen nicht einmal nachsagen, eigenständig zu denken! Als Erstes gehorchen sie der Königin, dann BUR. Sie verbringen ihre besten Jahre damit, einen Befehl nach dem anderen zu befolgen wie Möchtegern-Soldaten. Aber es ist ein unkompliziertes Leben für die intellektuell einfach Gestrickten.« Sein Tonfall war gehässig, doch Miss Tarabotti glaubte, darin eine unterschwellige Spur von Bedauern herauszuhören. Er hatte einen abwesenden Ausdruck in den Augen, als blicke er in eine längst vergessene und weitaus einfachere Zeit zurück.

 »War das der Grund, warum Sie ein Schwärmer wurden?«, fragte Miss Tarabotti. »Zu viele Befehle?«

 »Was meintest du, meine kleine Gewürzgurke?« Lord Akeldama schüttelte sich und blinzelte, als würde er gerade aus einem langen Schlaf erwachen. »Befehle? Nein, der Bruch hatte Umstände zur Ursache, die weitaus verstrickter waren. Alles begann, als goldene Schnallen wieder in Mode kamen, führte weiter zu bitterer Gehässigkeit über die Frage kurzer oder langer Gamaschen, und von da an ging es steil bergab. Ich glaube, entscheidend war, als gewisse Personen, deren Namen nicht genannt werden sollen, etwas an meiner fuchsiafarben gestreiften Seidenweste auszusetzen hatten. Ich liebte diese Weste. Also stellte ich mich auf die Hinterbeine und vertrat meine Meinung, das kannst du mir glauben!« Um seine tief verletzten Gefühle zu unterstreichen, stampfte er fest mit einem silber- und perlenverzierten hohen Absatz auf. »Niemand schreibt mir vor, was ich zu tragen habe und was nicht!« Zur Betonung schnappte er sich einen Spitzenfächer von seinem Platz auf einem Tischchen im Foyer und fächelte sich damit energisch Luft zu.

 Es war eindeutig, dass er die Unterhaltung vom Thema ablenken wollte, doch Miss Tarabotti machte das nichts aus. Sie antwortete auf seine Erregung mit einem unverbindlichen Murmeln des Mitgefühls.

 »Verzeih mir, mein flaumiger kleiner Kakadu«, sagte er und tat so, als würde er seine übermäßig emotionale Gemütsverfassung bezähmen. »Bitte schenke meinem Gerede keine Beachtung. Das ist nur das Gefasel eines Verrückten. Es ist nur so lästig, zwei Vampire, die nicht von meiner Blutlinie sind, in der Nähe meines Heims zu haben, verstehst du? Es ist ein wenig so, als würden einem unablässig unangenehme Schauer über den Rücken laufen. Irgendwie fühlt es sich so an, als wäre etwas mit dem Universum nicht in Ordnung, wenn in das eigene Revier eingedrungen wird. Ich kann es zwar ertragen, aber es gefällt mir nicht. Es macht mich ganz gereizt und kribbelig.«

 Lord Akeldama legte den Fächer weg. Ein gut aussehender junger Mann erschien an seiner Seite und bot ihm fürsorglich ein kühlendes Tuch, das kunstvoll auf einem silbernen Tablett drapiert war. Lord Akeldama betupfte sich damit geziert die Stirn. »Oh, danke schön, Biffy. So aufmerksam von dir.«

 Biffy zwinkerte und hüpfte wieder von dannen. Trotz all seiner Anmut stellte er beeindruckende Muskeln zur Schau. Ein Akrobat?, fragte sich Alexia.

 Lord Akeldama sah dem jungen Mann anerkennend hinterher. »Natürlich sollte ich ja keine Favoriten haben, aber…« Mit einem Seufzen wandte er sich wieder Miss Tarabotti zu. »Aber nun zu wichtigeren Gesprächsthemen! Wie zum Beispiel deiner entzückenden Person. Welchem Umstand habe ich das einzigartige Vergnügen deiner Gesellschaft heute Abend zu verdanken?«

 Miss Tarabotti gab ihm keine direkte Antwort. Stattdessen sah sie sich in seinem Haus um. Sie war nie zuvor im Innern gewesen, und sie war überwältigt. Alles war von allerhöchstem Stil, wenn auch vom Stil von vor ungefähr hundert Jahren. Lord Akeldama besaß echten, beachtlichen Reichtum und hatte keine Angst davor, ihn offen zur Schau zu stellen. Nichts in seinem Heim war von minderer Qualität oder unecht oder imitiert, und alles war weit davon entfernt, dezent zu sein. Die Teppiche waren keine Perser, sondern leuchtende, mit Blumen übersäte Bilder von Schäfern, die unter strahlend blauem Himmel Schäferinnen verführten. Waren das flauschige, weiße Wolken? Ja, so war es. Die gewölbte Decke der Empfangshalle war tatsächlich mit einem Fresko wie dem der Sixtinischen Kapelle verziert, nur dass Lord Akeldamas Decke schelmisch aussehende Cherubim zeigte, die schändlichen Aktivitäten nachgingen. Alexia errötete. Allen möglichen schändlichen Aktivitäten.

 Eilends richtete sie den Blick wieder nach unten. Kleine korinthische Säulen standen stolz überall herum und trugen Marmorstatuen von nackten männlichen Gottheiten, und Miss Tarabotti hegte keinen Zweifel, dass sie tatsächlich aus Griechenland stammten.

 Der Vampir führte sie weiter bis in seinen Salon. Dieser beinhaltete nichts von dem Stildurcheinander, sondern gemahnte zurück an eine Zeit vor der französischen Revolution. Die Möbel waren alle weiß oder vergoldet, mit cremefarben und golden gestreiftem Brokat überzogen und mit Fransen und Troddeln übersät. Schwere Lagen goldfarbener Samtvorhänge schirmten die Fenster ab, und der edle Teppich zeigte eine weitere Schäferszene.

 Lord Akeldamas Heim machte nur zwei Zugeständnisse an das moderne Leben. Das erste war daran ersichtlich, dass das Zimmer hell erleuchtet war, mit nichts Geringerem als unzähligen Gaslampen; die kunstfertigen Kandelaber schienen nur zu Dekorationszwecken zu dienen. Die zweite Facette der Modernität hatte die Gestalt einer vergoldeten Röhre mit einer Vielzahl von Gelenken, die auf dem Kaminsims stand. Alexia schlussfolgerte, dass es sich um eine Art modernes Kunstwerk handelte. Was für ein Aufwand!, dachte Miss Tarabotti.

 Sie nahm in einem thronähnlichen Armsessel Platz und legte den Hut und die Handschuhe ab. Lord Akeldama setzte sich ihr gegenüber. Er holte das merkwürdige Kristall-Stimmgabel-Gerät hervor, versetzte es mit einem Schnippen in misstönende Schwingung und stellte es auf einen Beistelltisch.

 Alexia wunderte sich darüber, dass er eine solche Vorsichtsmaßnahme in seinem eigenen Haus für nötig hielt. Dann kam sie zu dem Schluss, dass sich wohl niemand mehr Sorgen darüber machte, dass man ihn belauschen könnte, als ein lebenslanger Lauscher selbst.

 »Nun«, fragte er, »was hältst du von meinem bescheidenen Heim?«

 Trotz all des vergoldeten Pomps und Grandeurs strahlte der Raum eine Aura der regelmäßigen Benutzung aus. Überall lagen Hüte und Handschuhe verstreut, hier und dort das eine oder andere Blatt Papier und gelegentlich eine vergessene Schnupftabakdose. Eine fette bunt gescheckte Katze ruhte faul auf ihrem Besitz, einem dicken Fußkissen, neben zwei toten Troddeln vor dem Kamin. In einer Ecke stand unübersehbar ein Flügel, der sauber abgestaubt war und auf dem ein paar Notenblätter lagen. Eindeutig wurde er regelmäßiger benutzt als der, der im Empfangszimmer der Loontwills stand.

 »Es ist unerwartet einladend«, antwortete Miss Tarabotti.

 Lord Akeldama lachte. »So spricht jemand, der das Westminster-Haus besucht hat.«

 »Es ist auch sehr… äh, rokokohaft«, meinte sie, weil sie ihm gegenüber nicht eingestehen wollte, dass sie die Einrichtung sehr altmodisch fand.

 Begeistert klatschte Lord Akeldama in die Hände. »Das ist es, nicht wahr? Ich fürchte, ich habe diese spezielle Ära nie ganz hinter mir gelassen. Es war solch eine herrliche Zeit, als Männer endlich und wahrhaftig glitzernde Dinge tragen durften und man Samt und Spitze überall sah.«

 Vor der Tür des Salons erhob sich ein leiser Tumult, versiegte zunächst und brach dann in lautes Gelächter aus.

 Lord Akeldama lächelte voller Zuneigung. Seine Fangzähne zeigten sich deutlich im hellen Licht. »Das sind meine kleinen Drohnen-Schätzchen!« Er schüttelte den Kopf. »Ach, wenn man noch einmal jung sein könnte.«

 Doch sie blieben von dem, was auch immer auf dem Flur vor sich ging, unbehelligt. Offensichtlich bedeutete eine geschlossene Tür in Lord Akeldamas Haushalt ein wohlrespektiertes »Draußen bleiben«. Allerdings stellte Alexia bald fest, dass ein Tumult im Flur Dauerzustand im Domizil ihres Vampirfreunds war.

 Miss Tarabotti stellte sich vor, dass es so in einem Gentlemen’s Club sein musste. Sie wusste, dass es unter Lord Akeldamas Drohnen keine Frauen gab. Selbst wenn sich sein Geschmack in diese Richtung erstrecken würde, könnte Lord Akeldama kaum darauf hoffen, Countess Nadasdy eine Frau zur Metamorphose präsentieren zu können. Keine Königin würde freiwillig eine Frau aus einem Schwärmerhaushalt verwandeln. Das Risiko, eine abtrünnige Königin zu schaffen, so verschwindend gering es auch sein mochte, würde sie niemals eingehen. Vermutlich biss die Countess Lord Akeldamas männliche Drohnen nur widerwillig und rein zu dem Zweck, den Bestand zu vergrößern. Es sei denn, natürlich, Lord Akeldama war mit einem anderen Haus verbunden. Miss Tarabotti fragte nicht danach. Sie vermutete, dass so eine Frage als impertinent aufgefasst werden könnte.

 Lord Akeldama lehnte sich zurück und spielte mit Daumen und Zeigefinger an seiner Amethyst-Krawattennadel, den Ringfinger weit in die Luft abgespreizt. »Nun, mein hinreißendes Sahneschnittchen, erzähl mir von deinem Besuch im Westminster-Haus!«

 Alexia berichtete ihm so kurz wie möglich von der Erfahrung und ihrer Einschätzung der beteiligten Personen.

 Lord Akeldama schien mit ihrem allgemeinen Urteil übereinzustimmen. »Lord Ambrose können wir außer Acht lassen. Er ist zwar ihr Lieblingsschoßhündchen, hat aber nicht einmal so viel Verstand wie eine Pfauenhenne, so leid es mir tut, dies trotz seiner Wohlgestalt zu sagen. Was für eine Verschwendung!« Er schnalzte mit der Zunge und schüttelte traurig das blonde Haupt. »Also, der Duke of Hematol, der ist ein durchtriebener Charakter und wäre bei einem Zweikampf der Gefährlichste des inneren Zirkels von Westminster.«

 Alexia sann über den Vampir nach, der sie so stark an Professor Lyall erinnert hatte. Sie nickte. »Diesen Eindruck erweckte er jedenfalls.«

 Lord Akeldama lachte. »Der arme, alte Bertie. Er bemüht sich so angestrengt, das nicht zu tun!«

 Miss Tarabotti zog die Augenbrauen hoch. »Was genau der Grund dafür ist, weshalb er es tut.«

 »Aber du bist– und damit möchte ich dich auf keinen Fall beleidigen, meine kleine Narzisse– ein bisschen zu unbedeutend für seine Aufmerksamkeit. Der Duke begnügt sich hauptsächlich damit, zu versuchen, die Weltherrschaft an sich zu reißen und ähnlichen Mumpitz. Wenn jemand die Fäden des gesellschaftlichen Universums zieht, dann ist es unwahrscheinlich, dass ihm eine alleinstehende, außernatürliche alte Jungfer übermäßig Kummer bereitet.«

 Miss Tarabotti verstand vollkommen, was er damit sagen wollte, und fühlte sich nicht im Geringsten beleidigt.

 Lord Akeldama fuhr fort. »Aber, mein Schmuckstück, unter deinen besonderen Umständen würde ich sagen, dass Dr. Caedes derjenige ist, vor dem du dich am meisten in Acht nehmen solltest. Er ist agiler als die Countess, und er ist… Wie soll ich das ausdrücken?« Er hörte damit auf, seine Amethystnadel zwischen den Fingern zu drehen, und trommelte stattdessen darauf herum. »Er interessiert sich fürs Detail. Weißt du, dass er ein Interesse an modernen Erfindungen hat?«

 »Das war seine Sammlung, die im Foyer des Westminster-Hauses ausgestellt war?«

 Lord Akeldama nickte. »Er versucht sich selbst darin, investiert zudem in die Wissenschaft und sammelt gleichgesinnte Drohnen um sich. Außerdem ist er nicht ganz zurechnungsfähig, im Tageslichtsinne des Wortes.«

 »Im Gegensatz zu?« Alexia war verwirrt. Zurechnungsfähigkeit war doch Zurechnungsfähigkeit, oder etwa nicht?

 »Ach…« Lord Akeldama machte eine kurze Pause. »Wir Vampire neigen zu einer freien Auffassung von dem Konzept geistiger Gesundheit.« Spielerisch wackelte er mit den Fingern in der Luft. »Die moralische Klarheit verschwimmt ein bisschen nach den ersten zwei Jahrhunderten oder so.«

 »Ich verstehe«, sagte Miss Tarabotti, obwohl sie das nicht tat.

 Ein zaghaftes Klopfen erklang an der Tür des Salons.

 Lord Akeldama hielt das vibrierende Gerät an. »Herein!«, flötete er laut.

 Die Tür öffnete sich, und eine Schar grinsender junger Männer erschien, angeführt von dem, den Lord Akeldama vorhin Biffy genannt hatte. Alle waren gut aussehend, wirkten charmant und waren in ausgelassener Stimmung. Geschäftig drängten sie ins Zimmer.

 »Mylord, wir gehen aus, um den Vollmond zu genießen«, sagte Biffy, einen Zylinder in der Hand.

 Lord Akeldama nickte. »Die üblichen Anweisungen, meine lieben Jungen.«

 Biffy und die anderen Jungspunde nickten, wobei ihr Lächeln einen unmerklichen Hauch schwächer wurde. Sie waren alle nach der neuesten Mode gekleidet– Landadel-Dandys jener Sorte, wie sie bei jeder geselligen Zusammenkunft willkommen waren und bei keiner wahrgenommen wurden. Alexia kam zu dem Schluss, dass kein Mann aus Lord Akeldamas Haushalt jemals nicht einwandfrei modisch gekleidet, absolut präsentierbar ausstaffiert und demzufolge in der Gesellschaft unsichtbar war. Ein paar von ihnen neigten zu seiner etwas unerhörteren Art, sich zu kleiden, doch die meisten waren dezente, weniger exzentrische Ausgaben ihres Lords. Einige von ihnen kamen ihr auch wage bekannt vor, doch Alexia konnte beim besten Willen nicht sagen, wo oder wann sie sie schon einmal gesehen hatte. Sie waren einfach so unglaublich gut darin, genau das zu sein, was von ihnen erwartet wurde.

 Zögernd sah Biffy Miss Tarabotti an, bevor er Lord Akeldama fragte: »Haben Sie noch einen besonderen Wunsch für heute Abend, Mylord?«

 Lord Akeldama wedelte mit schlaffem Handgelenk in der Luft. »Da ist ein beachtliches Spiel im Gange, meine Lieblinge. Ich verlasse mich auf euch, dass ihr es mit eurem üblichen vollendeten Können spielt.«

 Die jungen Männer jubelten spontan auf, wobei sie klangen, als hätten sie bereits zu viel von Lord Akeldamas Champagner getrunken, und trudelten hinaus.

 Nur Biffy blieb in der Tür stehen und sah weniger vergnügt, sondern eher besorgt aus. »Sie kommen ohne uns zurecht, Mylord? Ich könnte bleiben, wenn Sie es wünschen.« Etwas in seinem Blick ließ vermuten, dass er genau das sehr gern getan hätte, und nicht nur aus Sorge um das Wohlergehen seines Herrn.

 Lord Akeldama erhob sich und tänzelte zur Tür. Er küsste den jungen Mann auf die Wange, eine Geste nur zur Schau, und streichelte sie dann sanft mit dem Handrücken, eine Geste aufrichtiger Zärtlichkeit. »Ich muss wissen, wer die Spieler sind.« Diesmal sprach er ohne übertriebene Betonung, keine kursiven Hervorhebungen, keine Koseworte– nur die glatte, sichere Stimme der Autorität. Er klang alt und müde.

 Biffy starrte auf die Spitzen seiner glänzenden Stiefel. »Sehr wohl, Mylord.«

 Alexia fühlte sich ein wenig unwohl, so als beobachte sie einen intimen Augenblick im Schlafgemach. Beschämte Röte überzog ihr Gesicht, und sie wandte den Blick ab, um ein plötzliches Interesse an dem Klavier vorzutäuschen.

 Biffy setzte sich den Zylinder auf, nickte kurz und verließ den Raum.

 Hinter ihm schloss Lord Akeldama sanft die Tür und kehrte zu seinem Platz bei Miss Tarabotti zurück.

 Äußerst kühn legte sie ihm die Hand auf den Arm. Seine Fangzähne zogen sich zurück, und der Mensch in ihm, von der Zeit begraben, kam durch ihre Berührung zum Vorschein. Seelensauger nannten die Vampire sie, doch Alexia hatte stets das Gefühl, dass sie Lord Akeldama nur in diesen Momenten tatsächlich nahe genug kam, um die wahre Natur seiner Seele erkennen zu können.

 »Es wird ihnen nichts geschehen«, sagte Miss Tarabotti und versuchte, beruhigend zu klingen.

 »Ich vermute, das wird davon abhängen, was meine Jungen herausfinden oder ob irgendjemand glaubt, sie könnten etwas Wichtiges herausgefunden haben.« Er klang sehr väterlich.

 »Bisher werden keine Drohnen vermisst«, bemerkte Alexia und dachte zugleich an die französische Zofe, die im Westminster-Haus Zuflucht gesucht hatte, nachdem ihr Herr, ein Schwärmer, verschwunden war.

 »Ist das die offizielle Verlautbarung? Oder Information aus sicherer Quelle?«, fragte Lord Akeldama und tätschelte ihr liebevoll die Hand.

 Alexia war klar, dass er auf die BUR-Akten anspielte. Da sie die Antwort nicht wusste, erklärte sie: »Lord Maccon und ich sprechen im Augenblick nicht miteinander.«

 »Gütiger Himmel, aber warum denn nicht? Es ist so viel aufregender, wenn ihr es tut!« Lord Akeldama hatte schon vielen Meinungsverschiedenheiten zwischen Miss Tarabotti und dem Earl beigewohnt, doch keine davon hatte bisher dazu geführt, dass sie nicht mehr miteinander geredet hätten. Das würde den Zweck ihrer Verbindung völlig verfehlen.

 »Meine Mutter will, dass er mich heiratet. Und er hat eingewilligt!«, antwortete ihm Miss Tarabotti, als würde das alles erklären.

 Verblüfft schlug sich Lord Akeldama die Hand vor den Mund und sah wieder ganz wie sein altes leichtfertiges Selbst aus. Er starrte Alexia an, um festzustellen, ob ihre Worte der Wahrheit entsprachen. Als ihm klar wurde, dass sie es ernst meinte, warf er den Kopf in den Nacken und stieß ein ziemlich unvampirhaftes Gelächter aus.

 »Hat dir endlich seine Hand angeboten, nicht wahr?« Er lachte noch mehr und zog ein großes, parfümiertes, malvenfarbenes Taschentuch aus einer seiner Westentaschen, um sich damit die Lachtränen abzutupfen. »Gottchen, was wird wohl der Diwan zu so einer Verbindung sagen? Eine Außernatürliche und ein Übernatürlicher! Solange ich lebe, ist das noch nicht vorgekommen. Und Lord Maccon ist ohnehin schon so mächtig. Die Vampirhäuser werden außer sich vor Wut sein. Und erst der Wesir! Ha!«

 »Jetzt warten Sie mal einen Augenblick«, sagte Alexia bestimmt. »Ich habe ihn abgewiesen.«

 »Du hast was?« Nun war Lord Akeldama wirklich wie vor den Kopf geschlagen. »Nachdem du ihn so viele Jahre lang hingehalten hast? Das ist wirklich grausam, meine Rosenknospe. Wie konntest du nur? Er ist doch ein Werwolf, und das sind schrecklich emotionale Geschöpfe, verstehst du? Ziemlich empfindlich, was diese Dinge anbelangt. Du könntest bei ihm einen dauerhaften Schaden verursachen!«

 Diese unerwartete Standpauke entlockte Miss Tarabotti ein Stirnrunzeln. Sollte ihr Freund denn nicht auf ihrer Seite stehen? Es fiel ihr nicht auf, wie verwirrend eigenartig es war, dass ein Vampir einen Werwolf lobte.

 Der fragliche Vampir fuhr mit seinen Ermahnungen fort. »Was stimmt denn nicht mit ihm? Ein bisschen ungehobelt, da muss ich dir recht geben, aber eine stramme junge Bestie. Und Gerüchte besagen, dass er höchst großzügig mit anderen… Eigenschaften ausgestattet ist.«

 Miss Tarabotti ließ seine Hand los und verschränkte die Arme vor der Brust. »Ich werde nicht zulassen, dass man ihn zu einer Ehe zwingt, nur weil wir in flagranti erwischt wurden.«

 »Ihr wurdet… was? Das wird ja immer besser und besser! Ich bestehe darauf, dass du mir alle Einzelheiten erzählst!« Lord Akeldama sah aus, als erhoffte er sich, die Erfahrung durch ihre Beschreibung auf köstliche Weise nachzuempfinden.

 Draußen auf dem Flur kam es zu einem weiteren dieser Tumulte, die im Akeldama-Haushalt an der Tagesordnung waren. Einen Augenblick lang waren beide so sehr von Alexias Enthüllungen gefangen, dass keiner von ihnen daran dachte, dass das Haus für solche Aktivitäten eigentlich zu leer sein sollte.

 Die Tür des Salons flog auf.

 »Hier!«, rief der Mann auf der Schwelle. Ein Mann, der nicht gut angezogen war und eindeutig nicht in Lord Akeldamas großartiges Haus gehörte.

 Lord Akeldama und Alexia sprangen beide auf. Alexia schnappte sich ihren Messingparasol und packte ihn fest mit beiden Händen, Lord Akeldama griff nach dem goldenen Röhrenkunstwerk auf dem Kaminsims. Fest drückte er auf einen versteckten Knopf im Mittelteil, und an beiden Seiten des Rohres sprangen gebogene, hakenähnliche Klingen hervor und rasteten mit einem Klicken ein. Eine davon war aus angespitztem Eisenholz, die andere aus massivem Silber. Kein Kunstwerk, wie sich herausstellte.

 »Wo sind meine zu Hause gebliebenen Drohnen?«, fragte Lord Akeldama verwundert.

 »Das ist doch nebensächlich«, meinte Alexia. »Wo sind meine Vampir-Leibwächter?«

 Der Mann im Türrahmen gab auf beide Fragen keine Antwort. Er schien sie nicht einmal gehört zu haben. Er kam nicht näher, sondern blieb einfach nur stehen und blockierte ihren einzigen Fluchtweg.

 »Er hat eine Frau bei sich«, rief er jemandem im Flur zu.

 »Na, dann bring sie beide«, kam die scharfe Antwort. Dann folgten ein paar komplizierte lateinische Sätze. Die verwendeten Worte lagen außerhalb von Miss Tarabottis beschränktem Wortschatz dieser Sprache und wurden zudem mit einem fremdartigen, altmodischen Akzent gesprochen.

 Lord Akeldama verkrampfte sich. Ganz hatte er verstanden, was gesagt worden war, oder er ahnte zumindest, was es bedeutete. »Nein! Das ist unmöglich!«, flüsterte er.

 Miss Tarabotti hatte das Gefühl, dass ihm, wäre er nicht bereits vampirbleich gewesen, sämtliche Farbe aus dem Gesicht gewichen wäre. Seine übernatürlichen Reflexe schienen durch irgendeine schreckliche Erkenntnis im Keim erstickt zu werden.

 Der Fremde in der Tür verschwand, um von einer nur allzu bekannten Gestalt abgelöst zu werden: einem Mann mit einem ausdruckslosen wachsähnlichen Gesicht.

 10

 [image: Regenschirm_leer.tif]

 Zum Wohle der Allgemeinheit

 Miss Tarabottis Erzfeind hielt eine braune Glasflasche in der hocherhobenen Hand. Vorübergehend war sie wie hypnotisiert von der Erkenntnis, dass er keine Fingernägel zu haben schien.

 Nachdem er die Tür fest hinter sich geschlossen hatte, kam der wachsgesichtige Mann auf Miss Tarabotti und Lord Akeldama zu, dabei entkorkte er die Flasche und verschüttete den Inhalt im Zimmer, und das mit einer solchen Sorgfalt wie ein gewissenhaftes Blumenmädchen, das Blütenblätter vor einer heranschreitenden Braut ausstreut.

 Unsichtbare Dämpfe stiegen von den Tröpfchen empor, und ein eigenartiger Geruch durchdrang die Luft. Alexia kannte diesen Geruch inzwischen gut. Er war wie süßliches Terpentin.

 Miss Tarabotti hielt den Atem an, kniff sich mit einer Hand die Nase zu und brachte mit der anderen den Sonnenschirm in Verteidigungsstellung. Sie hörte hinter sich den dumpfen Laut, mit dem Lord Akeldama auf dem Fußboden aufschlug. Seine goldene Röhrenwaffe rollte unbenutzt davon. Offensichtlich beinhaltete all die Fülle von Informationen, über die er verfügte, nicht die neuesten medizinischen Artikel über die Anwendung, den Gebrauch und den Geruch von Chloroform. Entweder das, oder das Mittel wirkte auf Vampire schneller als auf Außernatürliche.

 Alexia wurde schwindelig. Sie war sich nicht sicher, wie lange sie den Atem noch würde anhalten können, und versuchte zur Tür des Salons und an frische Luft zu gelangen.

 Der Wachsmann, dem die Dämpfe nichts anzuhaben schienen, stellte sich ihr in den Weg und verhinderte so ihre Flucht. Miss Tarabotti erinnerte sich noch von der Nacht zuvor daran, wie schnell er sich bewegen konnte. Übernatürlich schnell? Wahrscheinlich nicht, weil das Chloroform keine Wirkung zeigte. Aber sicherlich schneller als sie. Innerlich verfluchte sich Miss Tarabotti selbst dafür, ihre Unterhaltung mit Lord Akeldama nicht schneller auf diesen Mann gebracht zu haben. Aber jetzt war es… nun ja, zu spät.

 Sie schwang ihren mörderischen Sonnenschirm. Der Messingschaft und die silberne Spitze trafen den Schädel des Mannes mit befriedigender Wucht, dennoch schienen weder das eine noch das andere irgendeine Wirkung zu erzielen.

 Sie schlug ihn erneut, diesmal knapp unterhalb der Schulter. Mit einer schnellen Armbewegung wischte er den Sonnenschirm beiseite.

 Alexia blieb nichts anderes übrig, als vor Erstaunen heftig aufzukeuchen. Sie hatte sehr fest zugeschlagen, hatte aber kein Geräusch brechender Knochen vernommen, als die bleibeschwerte Schirmspitze den Arm traf.

 Der wachsgesichtige Mann zeigte sein schreckliches Grinsen. Zu spät erkannte Miss Tarabotti, dass sie in ihrer Überraschung eingeatmet hatte, und schalt sich eine Närrin. Doch Selbstvorwürfe nützten niemandem etwas. Der süße chemische Geruch des Chloroforms war ihr in den Mund gedrungen, füllte Nase und Rachen und dann die Lunge. Verteufelt noch mal, dachte Alexia, sich einen von Lord Maccons bevorzugten Flüchen ausborgend.

 Noch ein letztes Mal schlug sie auf den Mann mit dem Wachsgesicht ein, hauptsächlich aus wütendem Trotz. Sie wusste, dass es nichts bringen würde. Ihre Lippen fingen an zu kribbeln, und alles begann, sich um sie zu drehen. Sie schwankte gefährlich und streckte, die letzte Hoffnung auf ihre außernatürliche Fähigkeit setzend, ihre sonnenschirmfreie Hand aus, um den Wachsmann zu berühren. Sie berührte seine erschreckend glatte Stirn, direkt unter dem V von VIXI. Seine Haut fühlte sich kalt und hart an.

 Bei der Berührung geschah rein gar nichts mit ihm. Keine Verwandlung zurück in normale menschliche Gestalt, keine Rückkehr zum Leben, kein Seelensaugen. Definitiv nicht übernatürlich. Dieser Kerl, erkannte Miss Tarabotti, war das wahre Monster.

 »Aber«, flüsterte Alexia, »ich bin doch die Seelenlose…« Und mit diesen Worten entglitt ihr der Sonnenschirm, und sie fiel in die Dunkelheit.

 Lord Maccon kam gerade noch rechtzeitig zu Hause an. Seine Kutsche ratterte die lange kopfsteingepflasterte Auffahrt von Woolsey Castle entlang, gerade als die Sonne hinter den hohen Bäumen an der westlichen Grenze des ausgedehnten Grundstücks versank.

 Woolsey Castle lag weit genug von der Stadt entfernt, dass das Rudel frei laufen konnte, und nahe genug, dass sie die Vorzüge all der Vergnügungen genießen konnten, die London zu bieten hatte. Auch war Woolsey Castle nicht die uneinnehmbare Festung, die der Name vermuten ließ, sondern eine Art falsches Herrenhaus mit einer Vielzahl von Stockwerken und übermäßig lebhaften Strebepfeilern. Der wichtigste Vorzug, soweit es die Werwölfe betraf, war ein sehr großer und sicherer Kerker, der darauf ausgelegt war, viele Gäste zu beherbergen. Der ursprüngliche Besitzer und Architekt hatte in dem Ruf gestanden, neben seiner Vorliebe für Strebewerk eher anstößige Neigungen zu haben. Was auch immer der Grund dafür gewesen sein mochte, die Kerkerräume waren weitläufig. Ein weiterer Vorzug dieses Gebäudes war nach Ansicht des Rudels die große Anzahl privater Schlafzimmer oberhalb der Kerkerebene. Woolsey Castle musste eine gehörige Anzahl von Bewohnern beherbergen: Werwölfe, Claviger und Bedienstete.

 Als Lord Maccon aus der Kutsche sprang, spürte er bereits dieses ungestüme Kribbeln und die Gier nach Fleisch, die der Vollmond bis zur Raserei aufpeitschen würde. Er konnte das Blut von Beute in der Abendluft wittern, und der Drang, zu jagen, zu zerfetzen und zu töten, kam mit dem Mond immer näher.

 Seine Schlüsselwächter warteten bereits in einer großen Gruppe am Tor des Herrenhauses.

 »Sie sind ein bisschen spät dran, Mylord«, äußerte Rumpet, der oberste Butler, während er dem Alpha den Mantel abnahm.

 Mit einem Grollen nahm Lord Maccon den Hut und streifte die Handschuhe ab und warf sie auf einen langen Garderobenständer, der speziell für diesen Zweck entworfen war.

 Mit zusammengekniffenen Augen suchte er in der versammelten Menge nach Tunstell. Der war sein persönlicher Kammerdiener und Captain der Claviger des Haushalts. Als er den schlaksigen Rotschopf erblickte, bellte Lord Maccon: »Tunstell, du erbärmlicher junger Klotz– Lagebericht!«

 Tunstell hüpfte herbei und verbeugte sich schwungvoll. Das für ihn typische Lächeln zeichnete Grübchen in das sommersprossige Gesicht. »Das ganze Rudel ist vollzählig und eingeschlossen, Sir. Ihre Zelle ist sauber und bereit. Am besten, wir schaffen Sie zügig nach unten, denke ich.«

 »Jetzt fängst du schon wieder an zu denken. Was habe ich dir gesagt?«

 Tunstell grinste nur noch breiter.

 Lord Maccon streckte ihm die Handgelenke entgegen. »Vorsichtsmaßnahmen, Tunstell.«

 Tunstells munteres Lächeln schwand. »Sind Sie sicher, dass das nötig ist, Sir?«

 Der Earl spürte bereits, wie seine Knochen anfingen, von selbst zu brechen. »Verflixt, Tunstell, stellst du meine Befehle in Frage?« Der kleine Teil seines Verstandes, der noch seinen Dienst tat, war traurig über diese Nachlässigkeit. Er hegte große Zuneigung für den Jungen, aber jedes Mal, wenn er glaubte, Tunstell könne für den Biss bereit sein, benahm sich dieser wie ein Dummkopf. Er schien über eine Menge Seele zu verfügen, aber hatte er auch genug Verstand, dass man ihn zu einem Übernatürlichen machen durfte? Das Rudel-Protokoll durfte nicht auf die leichte Schulter genommen werden. Wenn der Rotschopf die Metamorphose überlebte, aber diese nachlässige Einstellung gegenüber Regeln beibehielt, war kein Sterblicher mehr vor ihm sicher.

 Rumpet kam ihm zu Hilfe. Rumpet war kein Claviger. Er hatte nicht die Absicht, sich um die Metamorphose zu bewerben, aber er genoss es, seine Aufgaben einwandfrei zu erfüllen. Er war bereits seit langer Zeit Butler des Rudels und gut doppelt so alt wie jeder der Schlüsselwächter im Foyer. Für gewöhnlich zeigte er sich als besser geeignet als alle von ihnen miteinander.

 Er präsentierte ein Kupfertablett mit einem Paar eiserner Handschellen darauf. »Mr Tunstell, wenn Sie so freundlich wären«, sagte er.

 Der rothaarige Claviger trug zwar, wie alle Claviger, sein eigenes Paar Handschellen bei sich, doch mit einem resignierten Seufzen nahm er das auf dem Tablett und ließ die Schellen fest um die Handgelenke seines Herrn schnappen.

 Erleichtert stöhnte Lord Maccon auf. »Schnell«, drängte er. Er sprach undeutlich, da die Verwandlung seinen Kieferknochen bereits verformte. Der Schmerz wurde stärker, diese schreckliche Pain, mit der sich die Knochen verkrümmten, an die sich Lord Maccon während seines ganzen langen Lebens immer noch nicht gewöhnt hatte.

 Das Rudel aus Clavigern umringte ihn und schob ihn die steinerne Wendeltreppe hinunter und in den Kerker. Ein paar von ihnen waren, wie der Earl erleichtert bemerkte, entsprechend gerüstet und bewaffnet. Alle trugen spitze silberne Krawattennadeln und manche silberne Dolche in ihren Gürteln. Diese hielten sich zurück, am Rand der Menge, in entsprechendem Abstand zu ihm, bis zu jenem Zeitpunkt, an dem es möglicherweise nötig werden würde, die Dolche zu benutzen.

 Der Kerker von Woolsey Castle war voll mit zähnefletschenden, geifernden Insassen. Die jüngsten Welpen aus Lord Maccons Rudel konnten der Verwandlung bereits mehrere Nächte vor dem Vollmond nicht mehr widerstehen, geschweige denn bei Vollmond selbst. Sie waren schon seit Tagen eingesperrt. Der Rest begab sich bei Sonnenuntergang hinab in den Kerker. Nur Lord Maccon war stark genug, um so spät am Abend immer noch außerhalb seiner Zelle zu sein.

 Professor Lyall saß ruhig auf einem kleinen, dreibeinigen Hocker in der Ecke seiner Zelle, mit nichts am Leib als seinem lächerlichen Brilloskop, und las die Abendzeitung. Er bemühte sich angestrengt, die Verwandlung hinauszuzögern. Die meisten des Rudels ließen sich einfach davon mitreißen, aber Lyall widersetzte sich stets solange er konnte, um seine Willenskraft an der Unausweichlichkeit des Mondes zu messen. Durch die schweren Eisenstäbe der Zelle seines Beta konnte Lord Maccon sehen, dass sich Lyalls Rückgrat unmenschlich weit nach vorne krümmte und er beträchtlich mehr Haare zeigte, als für jede gesellschaftliche Gelegenheit akzeptabel war, die über das Lesen der Abendzeitung in der Zurückgezogenheit des eigenen Gefängnisses hinausging.

 Über den Rand seiner Brille hinweg warf der Professor seinem Alpha einen langen Blick aus gelben Augen zu.

 Lord Maccon hielt seine gefesselten Hände steif vor sich und ignorierte den Beta auf sehr betonte Art und Weise. Er vermutete, dass Lyall etwas Beschämendes über Alexia gesagt hätte, wären die Kiefer des Beta nicht für menschliche Sprache bereits zu stark verformt gewesen.

 Der Earl schritt weiter den Gang entlang. Sein Rudel wurde ruhiger, während er an den Zellen vorbeiging. Jeder Wolf entspannte sich instinktiv, als er den Alpha roch und ihn schließlich auch sah. Einige von ihnen senkten in einer Art Verbeugung die Vorderläufe flach auf den Boden, und zwei rollten sich auf den Rücken, um ihren Bauch zu präsentieren. Sogar im Rausch des Vollmondes erkannten sie seine Überlegenheit an. Niemand wollte eine Herausforderung auch nur andeuten. Er würde keinen Ungehorsam dulden, ganz besonders nicht in dieser Nacht, und das wussten sie.

 Der Earl trat in seine eigene Zelle. Sie war die größte, aber auch die sicherste von allen, leer bis auf die Ketten und Bolzen. Kein Schemel oder Nachrichtenblatt, nur Stein und Eisen und Leere. Er seufzte schwer.

 Seine Claviger schlugen das Eisentor hinter ihm zu und verriegelten es dreifach. Dann stellten sie sich davor, allerdings auf der anderen Seite des Ganges, sodass sie außerhalb seiner Reichweite waren. Zumindest diesbezüglich befolgten sie seine Befehle einwandfrei.

 Der Mond stieg über den Horizont. Mehrere Jungwölfe des Rudels begannen zu heulen.

 Lord Maccon spürte, wie seine Knochen vollständig brachen und sich umformten, wie sich seine Haut dehnte und schrumpfte, die Sehnen sich neu anordneten, sein Haar zu Fell wurde. Sein Geruchssinn wurde schärfer. Er witterte einen schwachen Hauch eines bekannten Geruchs, der mit einem Luftzug vom Herrenhaus über ihnen herunterwehte.

 Die wenigen älteren Mitglieder des Rudels, die immer noch zum Teil menschlich waren, vollendeten die letzten Stadien ihrer Verwandlung mit ihm. Die Luft war erfüllt von Knurren und Heulen, während der letzte Rest Tageslicht verblasste. Der Körper wehrte sich stets gegen den Fluch der Verwandlung, was den Schmerz nur noch ärger machte. Wenn das Fleisch nur noch von jenen Fetzen zusammengehalten wurde, die von ihrer Seele übrig geblieben waren, dann verwandelte sich alle Empfindsamkeit in Raserei. Der Lärm, den sie verursachten, war der tobende, todessehnsüchtige Schrei der Verdammten.

 Jeder, der dieses spezielle Heulen hörte, verspürte nichts als Furcht, ob Vampir, Geist, Mensch oder Tier, denn jeder von seinen Fesseln befreite Werwolf würde wahllos töten. In einer Nacht mit vollem Mond, dem Blutmond, war es keine Frage von Wahl oder Notwendigkeit. Es war einfach so.

 Dennoch, als Lord Maccon seine Schnauze hob, um zu heulen, war sein Schrei kein blinder Schrei der Raserei. Die tiefen Töne der Stimme des Alphas waren von unermesslicher Trauer erfüllt. Denn er hatte endlich erkannt, was für ein Geruch es war, der in den Kerker herunterwehte. Zu spät, um etwas in menschlicher Sprache zu sagen. Zu spät, um seine Claviger zu warnen.

 Während die letzten Überreste seiner menschlichen Seite aufschrien, warf sich Connal Maccon, der Earl of Woolsey, gegen die Gitterstäbe seiner Zelle. Nicht um zu töten, nicht um frei zu sein, sondern um zu beschützen.

 Zu spät.

 Denn dieser schwache Hauch trug den Geruch nach süßem Terpentin mit sich, und er wurde stärker.

 Auf dem Schild aus weißem italienischem Marmor über der Tür des Hypocras Club stand PROTEGO RES PUBLICA eingraviert. Miss Tarabotti, die gefesselt, geknebelt und fest verschnürt von zwei Männern getragen wurde– einer hielt sie an den Schultern, der andere an den Füßen–, las die Worte über Kopf. Sie hatte rasende Kopfschmerzen, und es dauerte aufgrund der Übelkeit erregenden Nachwirkungen des Chloroforms einen Augenblick, bis sie die Worte übersetzt hatte.

 Schließlich erschloss sich ihr die Bedeutung: Zum Schutze der Allgemeinheit.

 Hah, dachte sie, das kauf ich euch nicht ab. Ich fühle mich definitiv nicht beschützt.

 Die Worte waren zu beiden Seiten von einer Art Zeichen eingerahmt, einem Symbol oder irgendeinem wirbellosen Geschöpf. War das ein Oktopus aus Messing?

 Es überraschte Miss Tarabotti eigenartig wenig, in den Hypocras Club gebracht zu werden. Sie erinnerte sich, dass Felicity eine Anzeige in der Post vorgelesen hatte, in der die »Gründung eines neuartigen gesellschaftlichen Etablissements für Gentlemen mit wissenschaftlichem Interesse« angekündigt worden war. Auf einmal ergab alles einen Sinn. Immerhin war es auf dem Ball der Duchess gewesen, in unmittelbarer Nachbarschaft des neuen Clubs, wo sie diesen mysteriösen Vampir getötet hatte, mit dem alles angefangen hatte. Dadurch schloss sich der Kreis. Und bei all dem Chloroform, das in dieser Angelegenheit zum Einsatz kam, mussten Wissenschaftler darin verwickelt sein.

 Sie fragte sich, ob Lord Maccon das ebenfalls herausgefunden hatte. Vermutete er nur den Club dahinter, oder glaubte er gar die Royal Society darin verwickelt? Alexia bezweifelte, dass selbst die argwöhnische Natur des Earls so weit gehen würde.

 Ihre Entführer trugen sie in einen kleinen, kastenartigen Raum mit einem ziehharmonikaähnlichen Gitter als Tür. Sie konnte den Kopf gerade weit genug drehen, um die violett gekleidete Gestalt Lord Akeldamas zu sehen, der mit ebenso wenig Respekt behandelt wurde wie sie. Jemand hatte ihn sich wie eine Rinderhälfte über die Schulter geworfen. Schließlich wurde er so wie sie in den winzigen Raum gezwängt.

 Nun ja, überlegte Miss Tarabotti, wenigstens sind wir noch zusammen.

 Der wachsgesichtige Mann, der unglücklicherweise immer noch bei ihnen war, beteiligte sich nicht direkt an dem Tarabotti/Akeldama-Transport. Er schloss die faltbare Gittertür und kurbelte dann an einer Art Flaschenzug, der in eine Wand der Kammer eingelassen war. Das hatte etwas höchst Eigentümliches zur Folge: Der gesamte winzige Raum bewegte sich auf einmal schleppend abwärts, und zwar mit jedem, der sich darin befand. Es war, als fiele man sehr langsam nach unten, und in Verbindung mit der Wirkung des Chloroforms war Alexias Magen von dieser Erfahrung nicht gerade begeistert.

 Sie unterdrückte ein krampfhaftes Würgen.

 »Der hier scheint unsere Aufzugskammer nicht zu gefallen«, höhnte der Mann, der ihre Füße hielt, und rüttelte sie ungehobelt.

 Einer der anderen Männer grunzte zustimmend.

 Durch das Gitter beobachtete eine verblüffte Alexia, wie das Erdgeschoss des Clubs verschwand und der Fußboden selbst erschien, dann das Fundament des Gebäudes, danach eine neue Zimmerdecke und schließlich die Möbel und der Fußboden unterirdischer Räume. Es war wirklich ein recht beeindruckendes Erlebnis.

 Die winzige Kammer kam abrupt zum Stillstand. Wenige Augenblicke später gesellte sich auch Miss Tarabottis Magen wieder zu ihnen. Die menschlichen Transportesel schoben die Gittertür zurück, trugen sie und Lord Akeldama hinaus und legten sie Seite an Seite auf einen edlen Orientteppich in der Mitte eines Empfangszimmers von beachtlicher Größe. Einer von ihnen setzte sich– wohl als Vorsichtsmaßnahme– auf Lord Akeldamas Beine, obwohl dieser immer noch in tiefem Schlummer lag. Sie schienen nicht der Meinung zu sein, dass es erforderlich war, Alexia denselben Grad an Achtsamkeit zukommen zu lassen.

 Ein Mann, der in einem bequemen braunen Lederarmsessel mit silbernen Beschlägen saß und eine lange Pfeife aus Elfenbein rauchte, erhob sich bei ihrer Ankunft und trat näher, um auf die beiden Gefangenen hinabzublicken.

 »Ausgezeichnete Arbeit, meine Herren!« Er kaute auf der Pfeife und rieb sich begeistert die Hände. »Akeldama ist den BUR-Akten zufolge einer der ältesten Vampire in London. Neben dem Blut einer ihrer Königinnen ist das seine das wirksamste, das wir bisher analysiert haben. Wir befinden uns gerade mitten in einem transversalen Sanguinationsprozess, also sperrt ihn fürs Erste ein.« Dann sah er auf Alexia hinab. »Und was haben wir hier?«

 Sein Gesicht kam ihr irgendwie bekannt vor, obwohl es völlig im Schatten lag. Aber auch das kam ihr bekannt vor.

 Der Mann aus der Kutsche!

 Entsetzt über ihre jüngste Begegnung mit dem wachsgesichtigen Monster hatte Miss Tarabotti ihn beinahe vergessen.

 Er sie hingegen eindeutig nicht. »Na, was sagt man dazu? Die taucht einfach immer wieder auf.« Nachdenklich paffte er an seiner Pfeife. »Zuerst besucht sie das Westminster-Haus, und nun finden wir sie in der illustren Gesellschaft von Exemplar Akeldama vor. Wie passt sie ins Bild?«

 »Das wissen wir noch nicht, Sir. Wir werden die Akten zu Rate ziehen müssen. Sie ist kein Vampir, hat weder Zähne noch den Schutz auf Königinnenebene. Obwohl ihr zwei vampirische Leibwächter folgten.«

 »Aha. Und?«

 »Wir haben sie natürlich eliminiert. Könnten BUR-Agenten gewesen sein. Schwer zu sagen heutzutage. Was sollen wir in der Zwischenzeit machen?«

 Paff, paff, paff. »Bringt sie ebenfalls ins Lager. Wenn wir nicht herausfinden können, was sie mit unserem Unternehmen zu schaffen hat, werden wir es aus ihr herauspressen. Natürlich furchtbar unschicklich, so etwas einer Dame anzutun, aber sie ist eindeutig mit dem Feind verbrüdert, und manchmal muss man eben Opfer bringen.«

 Miss Tarabotti war verwirrt über die Mitspieler dieses kleinen Spiels. Diese Männer schienen nicht zu wissen, wer oder genauer gesagt was sie war, und doch waren sie eindeutig diejenigen, die sie hatten in ihre Gewalt bringen wollen. Erst vor Kurzem hatten sie den wachsgesichtigen Mann mitten in der Nacht zu ihrem Haus geschickt. Es sei denn, es existierten zwei wachsgesichtige Männer in London, die beide hinter ihr her waren. Alexia erschauderte bei der bloßen Vorstellung.

 Sie mussten ihre Adresse aus den BUR-Akten haben. Und dennoch wussten sie offenbar nicht, wer sie war. Fast kam es ihr vor, als hielte man sie für zwei verschiedene Personen: die eine, die ihnen bei ihren Plänen immer wieder in die Quere kam, und die Miss Alexia Tarabotti aus den BUR-Akten, ihres Zeichens Außernatürliche.

 Dann fiel Alexia ein, dass BUR aus Sicherheitsgründen keine Bilder in den Unterlagen aufbewahrte. Ihre Akte enthielt nur Worte, Notizen und kurze beschreibende Details, und diese größtenteils verschlüsselt. Diese Männer hatten die Verbindung zu der Alexia Tarabotti, hinter der sie her waren, nicht hergestellt, weil sie nicht wussten, wie Alexia Tarabotti aussah. Mit Ausnahme des wachsgesichtigen Mannes, der ihr Gesicht im Fenster ihres Schlafzimmers gesehen haben musste. Sie fragte sich, warum er dieses Geheimnis nicht enthüllte.

 Doch ihre Frage blieb unbeantwortet. Auf Befehl des Schattenmannes hin hoben die Schurken sie hoch und trugen sie hinter Lord Akeldama aus dem vornehmen Empfangszimmer.

 »Und nun, wo ist denn mein geliebtes Baby?«, hörte sie den Schattenmann fragen, als sie sich entfernten. »Ah, da ist er ja! Und wie hat er sich bei seinem Ausflug betragen? Gut? Ja, natürlich hat er das, mein Liebling!« Dann wechselte er ins Lateinische.

 Miss Tarabotti wurde einen langen, schmalen Korridor entlanggetragen, weiß getüncht und von anstaltähnlichen Türen gesäumt. Er wurde von Öllampen aus weißer Keramik beleuchtet, die auf kurzen, zwischen den Türen verteilten Marmorpodesten standen. Es sah alles sehr rituell aus, wie eine Art antiker Kultstätte. Eigenartigerweise hatten die Türgriffe die Form von Oktopussen, genau wie die Lampen, wenn man sie genauer betrachtete.

 Miss Tarabotti wurde eine lange Treppe hinunter und in einen weiteren Gang mit mehr Türen und Lampen genau wie der erste getragen.

 »Wo sollen wir sie hinstecken?«, fragte einer der Männer. »Der Platz wird allmählich knapp, seit die Operation gestartet ist.«

 Die anderen drei lachten gehässig.

 »Bringen wir sie in die hinterste Zelle. Es macht nichts, wenn wir sie zusammen einsperren. Die Doktoren werden Akeldama schon bald zu sich holen. Immerhin warten die Graukittel schon eine ganze Weile darauf, ihn in die Finger zu kriegen.«

 Einer der anderen leckte sich die fetten Lippen. »Wir bekommen sicherlich ’ne ziemlich dicke Prämie für dieses kleine Sammelabenteuer.«

 Seine Bemerkung erntete zustimmendes Gemurmel.

 Sie erreichten die letzte Tür des Gangs und schoben die obere Hälfte des Oktopusgriffs zur Seite, wodurch ein großes Schlüsselloch zum Vorschein kam. Nachdem sie die Tür geöffnet hatten, beförderten sie Miss Tarabotti und die schlaffe Gestalt von Lord Akeldama unsanft in die Kammer. Alexia landete hart auf der Seite und versuchte, nicht vor Schmerz aufzuschreien. Die Tür wurde zugeschlagen, und Alexia hörte die Männer reden, während sie sich entfernten.

 »Sieht so aus, als könnten die Experimente erfolgreich verlaufen, was?«

 »Wohl kaum.«

 »Na ja, egal, solange die Bezahlung stimmt.«

 »Nur zu wahr.«

 »Wisst ihr, was ich glaube? Ich glaube…«

 Und dann verklangen die Stimmen.

 Miss Tarabotti lag mit weit aufgerissenen Augen da und sah sich in der Kammer um, in der sie sich befand. Es dauerte eine Weile, bis sich ihre Pupillen an die Dunkelheit gewöhnt hatten, denn in ihrem Gefängnis gab es keine Öllampen oder irgendeine andere Lichtquelle. Die Zelle hatte auch keine Gitterstäbe, nur eine nahtlose Tür ohne Griff auf der Innenseite, und Alexia fühlte sich eher in einen Schrank gesperrt als in eine Gefängniszelle. Nichtsdestotrotz wusste sie instinktiv, dass es ein Gefängnis war. Es gab keine Fenster, keine Möbel, keinen Teppich und auch sonst keine irgendwie geartete Ausstattung– nur sie selbst und Lord Akeldama.

 Jemand räusperte sich.

 Mit großer Mühe, da ihre Glieder fest verschnürt waren und sie durch das verflixte Korsett und die Tournüre noch zusätzlich behindert wurde, wand sich Miss Tarabotti zappelnd auf die Seite, sodass sie Lord Akeldama sehen konnte.

 Die Augen des Vampirs waren offen, und er starrte sie eindringlich an. Es war, als versuche er ihr etwas allein durch die Kraft seines stechenden Blicks zu sagen.

 Leider verstand Alexia kein Blickisch.

 Lord Akeldama robbte auf sie zu wie eine Art violette Schlange, wobei ihm der Umstand zugute kam, dass der Samt seines schönen Rocks so glatt war. Dann rollte er herum und wackelte mit den gefesselten Händen, bis Miss Tarabotti verstand, was er im Sinn hatte.

 Alexia rollte sich wieder zurück, rutschte zentimeterweise nach unten und drückte ihren Hinterkopf an seine Hände. Mit den Fingerspitzen konnte der Vampir ihren Knebel lösen. Unglücklicherweise waren ihre Handgelenke und Beine mit Stahlschellen gefesselt, ebenso wie seine. Solche Fesseln zu sprengen überstieg sogar die Fähigkeiten eines Vampirs.

 Unter großen Schwierigkeiten gelang es ihnen, die Stellung zu tauschen, sodass Miss Tarabotti Lord Akeldamas Knebel lösen konnte. Nun konnten sie wenigstens miteinander sprechen.

 »Nun ja«, meinte Lord Akeldama, »das ist ja ein hübscher Schlamassel. Ich glaube, diese Missgeburten haben gerade eines meiner besten Abendjacketts völlig ruiniert. Wie überaus ärgerlich. Das war eines meiner absoluten Lieblingsstücke. Es tut mir leid, dass ich dich in diese Sache hineingezogen habe, meine Liebe, beinahe so sehr, wie dieses Abendjackett hineingezogen zu haben.«

 »Oh, reden Sie keinen Unsinn. In meinem Kopf dreht sich immer noch alles von diesem verflixten Chloroform«, beschwerte sich Miss Tarabotti. »Für diese Situation kann man Ihnen unter keinen Umständen die Schuld geben.«

 »Aber sie waren hinter mir her.« In der Dunkelheit sah Lord Akeldama tatsächlich schuldbewusst aus. Doch das könnte auch eine optische Täuschung aufgrund der Schatten sein.

 »Sie wären genauso hinter mir her gewesen, wüssten sie meinen Namen«, beharrte Miss Tarabotti. »Also lassen Sie uns nicht mehr davon sprechen.«

 Der Vampir nickte. »Nun denn, meine Butterblume. Dann schlage ich vor, dass wir diesen deinen Namen so lange wie möglich für uns behalten.«

 Alexia lächelte breit. »Das dürfte für Sie kein besonders schweres Unterfangen sein. Schließlich verwenden Sie meinen richtigen Namen ohnehin nie.«

 Lord Akeldama kicherte. »Nur zu wahr.«

 Miss Tarabotti runzelte die Stirn. »Wahrscheinlich aber wäre diese Mühe ohnehin vergebens. Der wachsgesichtige Mann weiß es. Er sah mich in der Kutsche vor dem Westminster-Haus, und er sah mich in der Nacht an meinem Fenster, als sie kamen, um eine gewisse Außernatürliche zu entführen. Er wird zwei und zwei zusammenzählen und erkennen, dass ich ein und dieselbe Person bin.«

 »Unmöglich, mein Tautröpfchen«, sagte Lord Akeldama voller Überzeugung.

 Alexia nahm eine andere Position ein in dem Versuch, den Schmerz in ihren gefesselten Händen zu lindern. »Was macht Sie so sicher?«, fragte sie, verwundert über seinen zuversichtlichen Tonfall.

 »Der wachsgesichtige Mann, wie du ihn nennst, kann niemandem irgendetwas erzählen. Er hat keine Stimme, meine kleine Tulpe, überhaupt keine«, antwortete Lord Akeldama.

 Alexia sah ihn mit schmalen Augen an. »Sie wissen, was er ist? Bitte sagen Sie es mir! Er ist nicht übernatürlich, so viel habe ich erkannt.«

 »Es, nicht er, mein Glühwürmchen. Und ja, ich weiß, was es ist.« Lord Akeldama lächelte verschmitzt.

 »Nun?« Miss Tarabotti war ganz kribbelig vor Neugier.

 »Homunculus simulacrum«, sagte Lord Akeldama.

 Verständnislos starrte Miss Tarabotti ihn an.

 Er seufzte. »Ein Lusus naturae?«

 Alexia kam zu der Überzeugung, dass er sie aufzog, und bedachte ihn mit einem grimmigen Blick.

 Also erklärte er es näher. »Eine synthetische Kreatur, von der Wissenschaft geschaffen. Ein alchemistischer künstlicher Mensch…«

 Miss Tarabotti durchforstete ihr Gehirn und förderte schließlich ein Wort zutage, das sie in einem sehr alten religiösen Text aus der Bibliothek ihres Vaters entdeckt hatte. »Ein Golem?«

 »Ganz genau! Sie existierten bereits früher.«

 Miss Tarabotti blieb der breite Mund offen stehen. Sie hatte geglaubt, diese Geschöpfe wären nur Legende, so wie Einhörner, und rein mythischer Natur. Die wissenschaftliche Seite ihres Verstandes war fasziniert. »Aber woraus ist er gemacht? Wie funktioniert er? Er wirkt so unglaublich lebendig!«

 Erneut war Lord Akeldama mit ihrer Wortwahl nicht zufrieden. »Das Ding bewegt sich, das ja. Aber, meine liebe Glockenblume, lebendig ist es ganz gewiss nicht.«

 »Ja, aber wie…?«

 »Wer weiß, welche niederträchtige Wissenschaft in seine Erschaffung einfloss– ein Metallskelett möglicherweise, eine Art kleiner ätheromagnetischer Motor oder eine Dampfmaschine. Vielleicht enthält er mit Federn angetriebene Teile wie ein Uhrwerk. Ich bin kein Ingenieur, um das genauer sagen zu können.«

 »Aber warum sollte irgendjemand solch eine Kreatur zusammenbauen?«

 »Du bittest mich, das Handeln eines Wissenschaftlers zu erklären? Unser Freund hier scheint der perfekte Diener zu sein: unermüdlich und treu ergeben bis zuletzt. Natürlich ist anzunehmen, dass alle Befehle, die man ihm erteilt, sehr präzise formuliert sein müssen.« Er hätte seine Gedanken noch weiter ausgeführt, doch Miss Tarabotti unterbrach ihn.

 »Ja, ja, aber wie sieht es damit aus, ihn zu töten?« Alexia kam gleich wieder zum Kern der Sache. Wirklich, sie hatte Lord Akeldama sehr gern, aber er neigte zum Schwafeln.

 Tadelnd sah Lord Akeldama sie an. »Na, nicht zu voreilig, mein Liebling. Alles zu seiner Zeit.«

 »Sie haben leicht reden«, brummte Miss Tarabotti. »Sie sind ein Vampir, Sie haben alle Zeit der Welt.«

 »Offensichtlich nicht. Ich brauche dich wohl kaum daran zu erinnern, mein Herzblatt, dass diese Männer zurückkommen werden, um mich zu holen. Und zwar bald. Zumindest war das ihren Worten zu entnehmen.«

 »Sie waren die ganze Zeit wach.« Irgendwie war Miss Tarabotti nicht überrascht.

 »Ich kam während der Fahrt in der Kutsche hierher wieder zu mir. Da es keine Vorteile zu haben schien, sie darauf aufmerksam zu machen, dass ich bei Bewusstsein war, gab ich vor, weiterhin ohnmächtig zu sein. Durch diese List erhoffte ich mir, interessante Informationen zu belauschen. Leider hörte ich überhaupt nichts von Bedeutung. Diese…« Er hielt inne und suchte offenbar nach der richtigen Beschreibung für die Männer, die sie entführt hatten. »…verkommenen Subjekte sind bloße Handlanger. Sie führen nur ihre Befehle aus, wissen aber nicht, worum es eigentlich geht. Genauso schlimm wie der Golem. Sie haben diese Angelegenheit, worum immer es auch gehen mag, nicht untereinander diskutiert. Aber, mein Ringelblümchen…«

 Miss Tarabotti unterbrach ihn erneut. »Bitte, Lord Akeldama, ich möchte nicht unhöflich sein, aber der homunculus simulacrum…«

 »Ganz recht, meine Liebe. Bevor man mich von hier fortholt, werde ich dir so viel an Information geben, wie mir zur Verfügung steht. Meiner beschränkten Erfahrung nach kann ein Golem nicht getötet werden. Denn wie soll man etwas töten, das gar nicht lebendig ist? Der homunculus simulacrum kann allerdings deaktiviert werden.«

 Miss Tarabotti, die ziemlich undamenhafte mörderische Tendenzen in Bezug auf das abstoßende wachsgesichtige Ding entwickelt hatte, fragte begierig: »Wie?«

 »Nun«, antwortete Lord Akeldama, »die Aktivierung des Golems erfolgt für gewöhnlich durch ein Wort oder einen Satz. Wenn man eine Möglichkeit findet, den Satz irgendwie zurückzunehmen, kann man den homunculus simulacrum in der Tat ausschalten, wie eine mechanische Puppe.«

 »Oder das Wort.«

 »Richtig.«

 »Ein Wort wie VIXI?«, schlug Alexia vor.

 »Gut möglich. Hast du es gesehen?«

 »Auf seiner Stirn geschrieben, mit einer Art schwarzem Pulver«, antwortete Miss Tarabotti.

 »Magnetisierte Eisenspäne, wage ich zu vermuten, im Bereich der inneren Antriebsmaschine des Golems angebracht, möglicherweise durch eine ätherische Verbindung. Du musst eine Möglichkeit finden, es auszulöschen.«

 »Was auszulöschen?«, fragte sie.

 »Das VIXI.«

 »Ach.« Miss Tarabotti gab sich verständlich. »So einfach also?«

 In der Dunkelheit ihrer einsamen Zelle grinste Lord Akeldama sie an. »Jetzt nimmst du mich auf den Arm, meine Süße. Es tut mir leid, dass ich nicht mehr darüber weiß. Ich hatte bisher noch nicht persönlich mit einem homunculus simulacrum zu tun. Ich hatte noch nie eine Schwäche für alchemistische Wissenschaften.«

 »Was glauben Sie, machen sie sonst noch in diesem Club? Abgesehen davon, einen Golem zu erschaffen.«

 Der Vampir zuckte mit den Schultern, soweit seine Handschellen dies erlaubten. »Was immer sie tun, muss zwangsläufig Experimente mit Vampiren beinhalten, möglicherweise eine erzwungene Metamorphose. Ich beginne zu vermuten, dass dieser Schwärmer, den du getötet hast– wann war das, vor einer Woche etwa?–, gar nicht wirklich übernatürlich war, sondern eine Art Fälschung.«

 »Sie haben auch Einzelgänger-Werwölfe entführt. Das hat Professor Lyall herausgefunden«, eröffnete ihm Alexia.

 »Wirklich? Das wusste ich nicht.« Lord Akeldama klang eher enttäuscht über seine eigene Unzulänglichkeit als überrascht über diese Neuigkeit. »Aber es leuchtet ein, wenn ich nicht irre. Warum nicht mit beiden Seiten des übernatürlichen Lebens arbeiten. Ich versichere dir, nicht einmal diese Wissenschaftler können einen Geist sezieren oder nachbilden. Die wahre Frage ist also, was werden sie am Ende mit uns allen anstellen?«

 Miss Tarabotti erschauderte, als sie an Countess Nadasdys Bemerkung dachte, dass die neuen Vampire kaum länger als ein paar Tage am Leben blieben. »Was immer es auch ist, es kann nichts Angenehmes sein.«

 »Nein«, pflichtete Lord Akeldama ihr leise bei. »Nein, das kann es nicht.«

 Er schwieg einen langen Augenblick lang, dann meinte er nüchtern: »Mein liebes Kind, darf ich dich um etwas bitten, in aller Ernsthaftigkeit?«

 Alexia zog die Augenbrauen hoch. »Ich weiß nicht. Können Sie das? Ich dachte nicht, dass Sie tatsächlich über die Fähigkeit verfügen, ernsthaft zu sein, Mylord.«

 »Ach ja, das ist eine Annahme, die ich mit großer Sorgfalt gepflegt habe.« Der Vampir räusperte sich. »Aber lass es mich dieses eine Mal nach besten Kräften versuchen. Es erscheint mir unwahrscheinlich, dass ich unser kleines Missgeschick überleben werde. Aber falls doch, möchte ich dich um einen Gefallen bitten.«

 Miss Tarabotti wusste nicht, was sie darauf sagen sollte. Sie war wie betäubt von der Vorstellung, wie trostlos ihr Leben mit einem Mal aussehen würde, wenn Lord Akeldama keine Farbe mehr hineinbrachte. Sie war außerdem verblüfft darüber, mit welcher Gleichmut er sein drohendes Dahinscheiden akzeptierte. Sie vermutete, dass der Tod nach so vielen Jahrhunderten nicht länger etwas Furchterregendes war.

 »Es ist sehr, sehr lange her, dass ich die Sonne gesehen habe«, fuhr er fort. »Glaubst du, du könntest mich vielleicht einmal früh am Abend durch deine Berührung aufwecken, damit ich zusehen kann, wie sie untergeht?«

 Miss Tarabotti war tief gerührt von dieser Bitte. Es wäre ein sehr gefährliches Unterfangen für ihn, denn er würde ihr bedingungslos vertrauen müssen, dass sie ihn nicht losließ. Wenn sie auch nur einen Augenblick lang den Körperkontakt unterbrach, würde er sofort verglühen.

 »Sind Sie sicher, dass Sie das riskieren wollen?«

 Er hauchte die Bestätigung, als wäre sie ein Segen. »Absolut sicher.«

 In diesem Augenblick flog die Zellentür auf. Einer der Handlanger kam herein und warf sich Lord Akeldama grob über die massige Schulter.

 »Versprochen?«, fragte der Vampir, mit dem Kopf nach unten hängend.

 »Ich verspreche es«, antwortete Miss Tarabotti und hoffte, dass sie die Gelegenheit haben würde, ihr Versprechen auch einzulösen.

 Mit diesen Worten wurde Lord Akeldama aus dem Raum getragen und die Tür hinter ihm geschlossen und verriegelt. Miss Tarabotti blieb mit nichts als ihren eigenen Gedanken im Dunkeln zurück. Sie war ein bisschen verärgert über sich selbst. Eigentlich hatte sie vorgehabt, nach den Oktopussen aus Messing zu fragen, die überall zu sehen waren.

 11

 [image: Regenschirm_leer.tif]

 Inmitten von Maschinen

 Miss Tarabotti fiel nichts ein, was sie tun konnte, außer mit den Händen und Füßen zu wackeln, um die Blutzirkulation in den strammen Fesseln in Gang zu halten. Eine scheinbare Ewigkeit lag sie einfach nur da und gelangte allmählich zu dem Schluss, dass man sie vergessen hatte, denn niemand kam, um nach ihr zu sehen oder zeigte auch nur irgendein Interesse an ihrem körperlichen Befinden. Sie fühlte sich ziemlich unbehaglich, denn Korsetts, Tournüren und all die anderen Ausstaffierungen der angemessenen Kleidung einer Dame machten es nicht gerade bequemer, gefesselt auf dem harten Fußboden zu liegen. Sie verlagerte das Gewicht, seufzte und starrte zur Decke empor, während sie versuchte, über alles außer an Lord Maccon, ihre gegenwärtige Zwangslage oder Lord Akeldamas Schicksal nachzudenken. Was bedeutete, dass sie nichts anderes tun konnte, als über das komplexe Elend der jüngsten Stickereiarbeit ihrer Mama zu sinnieren. Das an sich war eine schlimmere Folter, als sich irgendeiner ihrer Entführer ausdenken konnte.

 Schließlich wurde sie von ihren masochistischen Betrachtungen durch die Stimmen zweier Männer auf dem Gang vor ihrer Zelle erlöst. Die Stimmen kamen ihr vage bekannt vor. Als sie nahe genug waren, dass Alexia Einzelheiten verstehen konnte, erinnerte die Unterhaltung sehr an eine Museumsführung.

 »Natürlich müssen Sie anerkennen, dass wir, um die übernatürliche Bedrohung eliminieren zu können, diese zuerst einmal verstehen müssen. Professor Sneezeworts bisher interessanteste Forschungsarbeit hat gezeigt… Ah, in dieser Zelle haben wir einen weiteren Vampir-Schwärmer. Ein ausgezeichnetes Exemplar des Homo sanguis, wenngleich noch etwas jung für die Exsanguination. Unglücklicherweise sind seine Herkunft und der Stock, aus dem er stammt, unbekannt. Das ist das traurige Resultat, wenn man sich mit Schwärmer-Exemplaren begnügen muss. Aber Sie verstehen, hier in England stehen die Mitglieder eines Vampirhauses zu sehr im Blickpunkt der Öffentlichkeit und sind darum geschützt. Wir haben sehr große Schwierigkeiten, diesen hier zum Reden zu bringen. Sehen Sie, er wurde aus Frankreich hergebracht und ist seitdem nicht mehr ganz richtig im Kopf. Es scheint ein paar sehr schädliche körperliche und geistige Auswirkungen zu haben, wenn man einen Vampir aus seinem angestammten Gebiet entfernt: unkontrolliertes Zittern, Desorientiertheit, Schwachsinn und dergleichen. Wir konnten die Entfernungen, ab der diese Zustände eintreten, noch nicht mathematisch exakt bestimmen oder ob Gewässer dabei eine Rolle spielen oder andere Umstände, aber es verspricht, ein faszinierender Forschungszweig zu werden. Einer unserer jüngeren Forscher, der sehr ambitioniert ist, leistet dazu interessante Arbeit, bei der ihm dieses spezielle Exemplar als Hauptforschungsobjekt dient. Er hat versucht, uns davon zu überzeugen, eine Sammelexkursion über den Ärmelkanal in die entlegeneren Regionen von Osteuropa zu unternehmen. Ich glaube, er möchte russische Exemplare, aber im Augenblick wollen wir nicht auffallen. Ich bin sicher, Sie verstehen das. Und dann sind da auch noch die Kosten zu berücksichtigen.«

 »Das ist ziemlich beeindruckend«, antwortete eine zweite männliche Stimme mit etwas monotonem Akzent. »Von dem territorialen Aspekt der Vampirpsychologie habe ich bereits gehört, aber ich wusste nichts von den körperlichen Auswirkungen. Ich bin sehr an dem Forschungsbericht hierzu interessiert, sobald er vorliegt. Welches kleine Schmuckstück haben Sie in der letzten Zelle?«

 »Ach, darin befand sich bis eben Akeldama, einer der ältesten Vampire Londons. Seine Gefangennahme heute Abend war ein ziemlicher Erfolg. Doch er liegt bereits auf dem Exsanguinationstisch, deshalb befindet sich im Augenblick nur unser geheimnisvoller Gast darin.«

 »Geheimnisvoll?« Die zweite Stimme klang fasziniert.

 Miss Tarabotti wusste immer noch nicht, warum diese Stimme ihr so unglaublich bekannt vorkam.

 »In der Tat«, antwortete die erste. »Eine junge, alleinstehende Dame aus bescheidenen Verhältnissen, die uns während unserer Nachforschungen hartnäckig immer wieder in die Quere kam. Als sie sich zu sehr einmischte, brachten wir sie hierher.«

 Schockiert sagte die zweite Stimme: »Sie haben eine Dame eingesperrt?«

 »Leider ließ sie uns keine Wahl. Sie hat es sich selbst zuzuschreiben. Allerdings gibt sie uns auch ziemliche Rätsel auf.« Der erste Mann klang in gleichem Maße verärgert wie fasziniert. »Möchten Sie sie sehen? Vielleicht könnten Sie ein wenig Licht in die Angelegenheit bringen. Immerhin betrachten Sie das Problem mit den Übernatürlichen von einem völlig neuen Blickwinkel aus, und wir wissen Ihren Beitrag sehr zu schätzen.«

 Der zweite Mann klang aufrichtig erfreut. »Ich wäre entzückt, Ihnen meine Hilfe anbieten zu dürfen. Wie liebenswürdig von Ihnen, mich darum zu bitten.«

 Miss Tarabottis Frustration über ihre schreckliche Unfähigkeit, die Stimme des Mannes zuordnen zu können, wuchs immer mehr. Da war etwas an seinem Akzent. Was war es nur?

 Zu ihrem Glück (oder genauer gesagt Unglück) musste sie nicht länger mit dieser Ungewissheit leben.

 Die Tür zur ihrem Wandschrank von einem Gefängnis schwang auf.

 Miss Tarabotti blinzelte und zuckte unweigerlich vor dem scheinbar gleißend hellen Licht des Korridors zurück.

 Jemand schnappte nach Luft.

 »Aber, Miss Tarabotti!«

 Mit tränenden Augen blinzelte Miss Tarabotti die beiden Silhouetten im Gegenlicht an. Schließlich gewöhnten sich ihre Augen an das unruhige Licht der Öllampen, und sich drehend und windend versuchte sie, auf dem Fußboden eine etwas elegantere Haltung einzunehmen, womit sie jedoch aufgrund der Fesseln nur mäßigen Erfolg hatte. Es gelang ihr allerdings, einen besseren Blickwinkel zu bekommen, was ihr ermöglichte, ihre Besucher besser betrachten zu können.

 Einer davon erwies sich als der Schattenmann, doch zum ersten Mal seit ihrer unangenehmen Bekanntschaft lag sein Gesicht einmal nicht völlig im Schatten. Er war es, der die Rolle des Museumsführers innegehabt hatte. Sein Antlitz endlich erkennen zu können, war eine unbefriedigende Erfahrung. Alexia hatte etwas besonders Schauriges und Bösartiges erwartet. Doch sein Äußeres hatte nichts dergleichen an sich: ergrauende Koteletten, ausgeprägte Hängebacken und wässrig blaue Augen. Da war nicht mal eine Narbe oder etwas in der Art wie erwartet. Da stand ihr großer und finsterer Erzfeind nun und war enttäuschend gewöhnlich.

 Der andere Mann war rundlich, trug eine Brille und hatte einen schwindenden Haaransatz. Und sein Gesicht war Alexia ziemlich vertraut.

 »Guten Abend, Mr MacDougall«, sagte sie. Auch wenn man gefesselt am Boden lag, bestand kein Grund, unhöflich zu sein. »Wie schön, Sie wiederzusehen!«

 Der junge Wissenschaftler eilte augenblicklich mit einem Aufschrei tiefster Überraschung zu ihr und kniete sich besorgt neben sie. Vorsichtig half er ihr, sich in eine sitzende Position aufzurichten, wobei er sich überreich dafür entschuldigte, sie unsanft behandeln zu müssen.

 Miss Tarabotti machte es nicht das Geringste aus, denn aufgerichtet empfand sie ihre Haltung gleich als erheblich würdevoller. Auch war sie erfreut darüber, dass Mr MacDougall bei ihrer Entführung nicht seine Hand im Spiel gehabt hatte. Das hätte sie schwer bekümmert, denn sie mochte den jungen Mann und wollte nicht schlecht von ihm denken. Sie zweifelte nicht daran, dass seine Überraschung und Sorge aufrichtig waren. Sie war vielleicht sogar in der Lage, überlegte sie, seine Anwesenheit zu ihrem Vorteil zu nutzen.

 Dann wurde Miss Tarabotti bewusst, in welchem Zustand sich ihr Haar befand, und sie erstarrte. Ihre Entführer hatten ihr natürlich das Haarband und ihre beiden tödlichen Haarnadeln– die eine aus Holz und die andere aus Silber– abgenommen. Ohne sie fielen ihr die schweren dunklen Locken in hemmungsloser Wildheit über den Rücken. Mit einer jämmerlichen Geste zog sie eine Schulter hoch und neigte sich zur Seite, in dem Versuch, sich das Haar aus dem Gesicht zu streifen, wobei sie sich natürlich nicht bewusst war, wie fesselnd exotisch sie mit offenem Haar in Kombination mit ihren aparten Zügen, dem üppigen Mund und der dunklen Haut aussah.

 Sehr italienisch, dachte Mr MacDougall, als er während seiner Sorge um ihr Wohlergehen einen Augenblick erübrigen konnte. Er war ehrlich besorgt. Darüber hinaus fühlte er sich schuldig, denn wenn Miss Tarabotti in diesen Schlamassel verwickelt war, musste das an ihm liegen. Hatte er sie denn während ihrer gemeinsamen Ausfahrt nicht dazu ermutigt, sich für das Übernatürliche zu interessieren? Und das sie, eine wohlerzogene Dame aus gutem Hause! Wie hatte er nur so unbedacht über seine wissenschaftlichen Bestrebungen sprechen können? Eine Frau von Miss Tarabottis Format gab sich natürlich nicht damit zufrieden, etwas auf sich beruhen zu lassen, wenn sie davon fasziniert war. Es musste seine Schuld sein, dass man sie eingesperrt hatte.

 »Sie kennen die junge Dame?«, fragte der Schattenmann, während er seine Pfeife und einen kleinen Tabakbeutel aus Samt hervorzog. Auf der Außenseite des Beutels war ein Oktopus aufgestickt, goldenes Garn auf schokoladenbraunem Samt.

 Mr MacDougall blickte aus kniender Haltung zu ihm hoch. »Selbstverständlich tue ich das. Das hier ist Miss Alexia Tarabotti«, sagte er verärgert, bevor Miss Tarabotti ihn daran hindern konnte.

 Ach herrje, dachte Alexia philosophisch, jetzt ist die Katze wirklich und wahrhaftig aus dem Sack.

 Mr MacDougall sprach weiter, während ihm eine aufgeregte Röte die teigigen Wangen färbte und ihm ein leichter Schweißfilm auf die Stirn trat. »Eine junge Dame von solchem Rang so schäbig zu behandeln!«, ereiferte er sich. »Das ist ein schwerer Schlag, nicht nur für den Ruf des Clubs, sondern auch für den wissenschaftlichen Berufsstand als Ganzes. Wir sollten ihr augenblicklich die Fesseln abnehmen! Schämen Sie sich!«

 Wie sagte man noch gleich?, fragte sich Alexia. Ach ja, dreist wie ein Amerikaner. Nun, irgendwie hatten sie sich die Unabhängigkeit erkämpft, und das nicht mit Höflichkeit.

 Der Mann mit den Koteletten stopfte den Kopf seiner Pfeife und trat einen Schritt zurück in den Gang, um sie an einer der Öllampen anzuzünden. »Warum kommt mir dieser Name so bekannt vor?« Er trat wieder näher und paffte einen Moment lang aromatischen, nach Vanille riechenden Rauch in die Zelle. »Natürlich, die BUR-Akten! Wollen Sie mir sagen, dass dies hier die Alexia Tarabotti ist?« Er nahm die Pfeife aus dem Mund und deutete mit dem langen Elfenbeinstiel auf Alexia.

 »Die einzige, der ich in Ihrem Land bisher begegnet bin«, erwiderte Mr MacDougall, wobei er unglaublich unhöflich klang, sogar für einen Amerikaner.

 »Natürlich.« Endlich zählte der Schattenmann zwei und zwei zusammen. »Das erklärt alles: ihre Verwicklung mit BUR, ihr Besuch im Vampirhaus und ihre Bekanntschaft mit Lord Akeldama!« Streng sah er Miss Tarabotti an. »Sie haben uns ganz schön an der Nase herumgeführt, junge Dame.« Dann richtete er den Blick wieder auf Mr MacDougall. »Wissen Sie denn nicht, was sie ist?«

 »Abgesehen von gefesselt? Was sie nicht sein sollte, Mr Siemons, also geben Sie mir augenblicklich die Schlüssel!«

 Miss Tarabotti war gebührend beeindruckt von Mr MacDougalls Beharrlichkeit. Sie hätte nicht gedacht, dass er so viel Rückgrat hatte.

 »Ach ja, natürlich«, murmelte Mr Siemons. Endlich hatte der Schattenmann einen Namen. Er lehnte sich die Tür hinaus und lief den Gang entlang. Dann trat er in die Zelle und beugte sich zu Miss Tarabotti hinunter. Ziemlich grob packte er ihr Gesicht und drehte es ins Licht, das aus dem Korridor hereinfiel. Dabei paffte er weiter seine Pfeife und blies ihr Rauch in die Augen.

 Alexia hustete demonstrativ.

 Mr MacDougall war noch mehr schockiert. »Also wirklich, Mr Siemons, was für eine haarsträubende Behandlung!«

 »Erstaunlich«, meinte Siemons. »Sie wirkt völlig normal. Man würde es durch bloßes Ansehen allein niemals erkennen, nicht wahr?«

 Endlich überwand Mr MacDougall seine ehrenhaften Empfindungen weit genug, dass sich der wissenschaftliche Teil in ihm in die Unterhaltung einmischen konnte. Sowohl zögerlich als auch scheu fragte er: »Warum sollte sie denn nicht normal sein?«

 Mr Siemons hörte damit auf, Miss Tarabotti Rauch ins Gesicht zu paffen, und blies ihn stattdessen zu dem Amerikaner. »Diese junge Dame ist eine Außernatürliche, ein Homo exanimus. Wir suchen schon nach ihr, seit wir von ihrer Existenz hier in London erfahren haben. Was, wie ich hinzufügen möchte, nur kurz nach unserer Erkenntnis war, dass Außernatürliche überhaupt existieren. Natürlich erscheint ihre Art, wenn man der Gegengewichtstheorie anhängt, völlig logisch. Es überrascht mich, dass wir noch nie zuvor daran gedacht hatten, nach ihnen zu forschen. Und selbstverständlich wussten wir von den alten Legenden der Übernatürlichen, die von gefährlichen Geschöpfen handeln, die dazu geboren sind, sie zu jagen. Die Werwölfe haben ihre Fluchbrecher, die Vampire ihre Seelensauger und die Geister ihre Exorzisten. Aber wir wussten nicht, dass es sich dabei um das gleiche Wesen handelt und dass dieses Wesen eine wissenschaftliche Tatsache und kein Mythos ist. Wie sich herausstellt, sind sie erstaunlich rar. Miss Tarabotti hier ist wirklich eine seltene Kreatur.«

 Mr MacDougall wirkte entsetzt. »Eine was?«

 Mr Siemons teilte seine Bestürzung nicht. Tatsächlich sah er mit einem Mal besonders erfreut aus– ein blitzartiger Stimmungsumschwung, der Miss Tarabotti nicht unbedingt völlig geistig gesund vorkam.

 »Eine Außernatürliche!« Grinsend schwenkte er seine Pfeife. »Fantastisch! Es gibt so vieles, was wir über sie in Erfahrung bringen müssen.«

 »Sie haben die Akten aus dem BUR-Büro gestohlen«, sagte Alexia.

 Mr Siemons schüttelte den Kopf. »Nein, meine Liebe, nicht gestohlen. Wir stellten wichtige Dokumente sicher, um gefährliche gesellschaftliche Elemente daran zu hindern, sich fälschlicherweise als normal zu präsentieren. Diese Akten werden uns dabei helfen, die Bedrohung durch diese übernatürliche Verschwörung besser einschätzen zu können und die entsprechenden Personen zu identifizieren.«

 »Sie ist eine von ihnen?«, stieß Mr MacDougall, immer noch mit Miss Tarabottis außernatürlicher Eigenschaft beschäftigt, hervor. Er zuckte vor ihr zurück, sodass er Alexia in ihrer sitzenden Position nicht mehr stützen konnte. Zum Glück konnte sie es vermeiden, nach hinten zu kippen.

 Er schien beinahe von ihr abgestoßen. Alexia hingegen dachte noch einmal über die Geschichte seines Bruders nach, der zum Vampir geworden war. Wie viel davon war die Wahrheit gewesen?

 Mr Siemons klopfte Mr MacDougall erfreut auf den Rücken. »Nein, nein, nein, mein guter Mann. Ganz im Gegenteil! Sie ist das Gegengift für das Übernatürliche. Wenn man sich ein lebendes Wesen in seiner Gesamtheit als Gegengift vorstellen mag. Nun, da wir sie haben, sind die Möglichkeiten, die sich unseren Forschungen daraus ergeben, endlos! Denken Sie nur, was wir erreichen könnten!« Seine wässrig blauen Augen leuchteten vor übermäßiger wissenschaftlicher Begeisterung.

 Alexia schauderte es bei der Vorstellung, was seine Forschungen zur Folge haben könnten.

 Mr MacDougall wirkte nachdenklich, dann stand er auf und zog seinen Begleiter hinaus in den Korridor, wo sie sich flüsternd unterhielten.

 Während ihrer kurzen Abwesenheit versuchte Miss Tarabotti fieberhaft, sich von den Handschellen zu befreien. Sie hatte den dringenden Verdacht, dass ihr nichts von dem gefallen würde, was man ihr an diesem grauenhaften Ort antun würde. Doch es gelang ihr nicht einmal, sich aufrecht hinzustellen.

 »Das ist ein ausgezeichneter Vorschlag«, hörte sie Mr Siemons sagen. »Jedenfalls kann es nichts schaden. Wenn sie so intelligent ist, wie Sie behaupten, mag sie vielleicht noch den Nutzen unserer Arbeit erkennen. Es wäre natürlich etwas Neues, mit einem bereitwilligen Teilnehmer zu arbeiten.«

 Daraufhin erfuhren Miss Tarabottis Umstände eine höchst wundersame Wendung. Sanft wurde sie von ein paar unterwürfigen Lakaien hochgehoben und nach oben in das verschwenderisch ausgestattete Foyer mit all den edlen Orientteppichen und luxuriösen Möbeln getragen. Die Fesseln wurden ihr abgenommen, und man führte sie in ein kleines Ankleidezimmer, wo sie sich reinigen und wieder fassen konnte.

 Ihr elfenbeinfarbenes Taftkleid hatte etwas gelitten; einer der Puffärmel und ein Stück der goldenen Spitzenborte waren zerrissen, und es hatte an mehreren Stellen Flecken, die nicht mehr herausgehen würden.

 Alexia war verärgert. Zugegeben, es war aus der Mode, aber sie hatte dieses Kleid gemocht. Sie seufzte und gab ihr Bestes, die Falten zu glätten, während sie sich interessiert im Ankleidezimmer umsah.

 Es gab keine Möglichkeit zu fliehen, aber sie fand ein Stück Band, mit dem sie ihr Haar zurückbinden konnte, und einen Spiegel, um darin den allgemein unschicklichen Zustand ihrer Erscheinung zu überprüfen. Der Spiegel war kunstvoll verschnörkelt, mit einem Rahmen aus geschnitztem, vergoldetem Holz, und hätte besser in Lord Akeldamas Haus gepasst als in diese moderne Umgebung. Der Rahmen schien aus einer langen Kette aus Oktopussen zu bestehen, deren Fangarme ineinander verschlungen waren. Diese ganze Vorherrschaft von Oktopussen wurde Alexia allmählich etwas unheimlich.

 Sie zerschlug den Spiegel so leise wie möglich mit der Rückseite der Haarbürste aus Elfenbein, die man ihr gegeben hatte. Dann wickelte sie vorsichtig eine scharfe Glasscherbe in ein Taschentuch und steckte sie zur sicheren Aufbewahrung vorn in ihr Mieder, zwischen Kleid und Korsett.

 Mit einem etwas besseren Gefühl verließ sie das Ankleidezimmer und wurde nach unten zurück in den Empfangssalon mit dem braunen Lederarmsessel gebracht. Dort erwarteten sie eine heiße Tasse Tee und ein interessantes Angebot.

 Mr MacDougall übernahm die offizielle Vorstellung.

 »Miss Tarabotti, dies hier ist Mr Siemons. Mr Siemons, Miss Alexia Tarabotti.«

 »Ich bin entzückt«, sagte der Pfeife rauchende Gentleman und beugte sich über Alexias Hand, als habe er sie nicht vor Kurzem erst entführt, mehrere Stunden lang eingesperrt und einem ihrer teuersten Freunde vermutlich unaussprechliche Dinge angetan.

 Miss Tarabotti entschied, bei diesem Spiel, was immer es auch für eines sein mochte, einfach mitzuspielen, zumindest so lange, bis sie die Spielregeln kannte. Es entsprach ihrem Charakter, dass sie schlicht und einfach davon ausging, letzten Endes die Kontrolle über die Situation zu erlangen. Nur einem Mann war es bisher gelungen, sie im fortlaufenden verbalen Gerangel des Lebens immer wieder zu übertrumpfen, und Lord Maccon hatte dazu eine hinterhältige nonverbale Taktik angewendet. Der Gedanke an Lord Maccon veranlasste Alexia dazu, einen verstohlenen Blick durchs Zimmer schweifen zu lassen und sich zu fragen, ob man ihren Sonnenschirm mitgenommen hatte, als sie verschleppt worden war.

 »Lassen Sie mich gleich auf den Punkt kommen, Alexia«, sagte ihr Gefängniswärter. Alexia hatte keinen Zweifel daran, dass sie, obwohl man ihr die Fesseln abgenommen hatte, noch weit davon entfernt war, freigelassen zu werden.

 MrSiemons saß im Ledersessel und bedeutete ihr, sich ihm gegenüber auf eine rote Chaiselounge zu setzen.

 Das tat sie auch. »Ich bitte Sie darum, Mr Siemons. Direktheit ist eine sehr bewundernswerte Eigenschaft bei Entführern.« Nachdenklich hielt sie kurz inne. »Und bei Wissenschaftlern.« Sie hatte mehr als genug wissenschaftliche Artikel gelesen, deren Verfasser sich auf höchst schauderhafte Weise in Schwafelei ergingen und um die Fakten herumredeten.

 Als Mr Siemons wieder das Wort ergriff, nippte Miss Tarabotti an ihrem Tee und bemerkte, dass die silbernen Beschläge des ledernen Armsessels ebenfalls winzig kleine Oktopusse waren. Also wirklich, warum nur diese Besessenheit von Wirbellosen?

 Während Mr Siemons sprach, hastete Mr MacDougall besorgt umher und besorgte dies und das, damit Alexia es bequemer hatte. Ob sie gern ein Kissen hätte? Etwas Zucker? Noch ein Schlückchen Tee? War es ihr warm genug? Hatten die Handschellen ihre Handgelenke irgendwie verletzt?

 Schließlich wandte sich Mr Siemons heftig zu dem jungen Mann um und brachte ihn mit einem finsteren Blick zu reglosem Schweigen.

 »Wir würden Sie sehr gern untersuchen«, erklärte er Alexia. »Und das würden wir gerne mit Ihrem Einverständnis tun. Es wäre viel leichter für alle Beteiligten, wenn Sie bereitwillig an den Vorgängen teilnehmen.« Mit einem eigenartigen Ausdruck des Eifers auf seinem Hängebackengesicht lehnte er sich zurück.

 Alexia war verwirrt. »Sie müssen verstehen«, sagte sie schließlich, »dass ich einige Fragen habe. Obwohl Sie, da Sie ja meine Teilnahme voraussetzen, ob nun bereitwillig oder nicht, sich natürlich weigern können, sie zu beantworten.«

 Der Mann lachte. »Ich bin Wissenschaftler, Miss Tarabotti. Ich weiß einen wissbegierigen Verstand zu schätzen.«

 Miss Tarabotti zog die Augenbrauen hoch. »Warum wollen Sie mich untersuchen? Welche Informationen hoffen Sie, dadurch zu erhalten? Und wie würden diese Untersuchungen genau aussehen?«

 Er lächelte. »Gute Fragen, eine jede von ihnen. Ganz offensichtlich wollen wir Sie untersuchen, weil Sie eine Außernatürliche sind. Und während sowohl Sie als auch BUR wissen mögen, was das bedeutet, wissen wir nur sehr wenig darüber und sind ziemlich begierig darauf, alles zu verstehen. Am allermeisten hoffen wir, die einzelnen Faktoren zu begreifen, aus denen sich Ihre Fähigkeit, übernatürliche Kräfte zu neutralisieren, zusammensetzt. Wenn wir diese Fähigkeit herausdestillieren und beherrschen könnten, was für eine Waffe wären Sie!« Vergnügt rieb er sich die Hände. »Also, es wäre eine wahre Freude, Sie einfach nur in Aktion zu sehen.«

 »Und die Untersuchungen selbst?« Miss Tarabotti fühlte sich mittlerweile aufs Höchste besorgt, doch war sie andererseits stolz darauf, dass man ihr das an ihrem Verhalten nicht anmerkte.

 »Wie ich erfuhr, haben Sie einige von Mr MacDougalls Theorien gehört?«

 Miss Tarabotti dachte an jenen morgendlichen Ausflug zurück. Das schien eine Ewigkeit her zu sein. Dennoch erinnerte sie sich an die Unterhaltung mit ihm, denn sie war höchst kurzweilig gewesen. »Ich entsinne mich an ein wenig«, antwortete sie vorsichtig, »natürlich sofern mich mein Erinnerungsvermögen und meine beschränkte weibliche Auffassungsgabe nicht täuschen.« Alexia hasste es, so etwas zu sagen, aber es war immer von Vorteil, wenn einen der Feind nicht für übermäßig intelligent hielt.

 Mr MacDougall starrte sie schockiert an.

 So unauffällig wie möglich zwinkerte Alexia ihm zu.

 Er sah zwar aus, als würde er in Ohnmacht fallen, als er sich in den Stuhl zurücksinken ließ, aber er wollte ihr damit offenbar signalisieren, dass sie die Situation so handhaben sollte, wie sie es für richtig hielt.

 Kurz kam Miss Tarabotti der flüchtige Gedanke, dass er vielleicht doch einen ganz geeigneten Ehemann abgeben könnte. Dann aber wurde ihr bewusst, dass eine lebenslange Verbindung mit einem Mann von solch schwachem Charakter sie mit Sicherheit zu einer wahren Tyrannin machen würde.

 Sie täuschte Ängstlichkeit und mangelndes Verständnis vor, als sie fortfuhr. »Er glaubt, dass Übernatürlichkeit entweder eine Art durch Blut übertragene Erkrankung ist oder durch ein spezielles Organ entsteht, das einigen die Fähigkeit gibt, übernatürlich werden zu können, und das der Rest von uns nicht hat.«

 Bei dieser Erklärung lächelte Siemons auf überlegene Weise. Alexia wurde von dem recht undamenhaften Verlangen erfasst, ihm die Selbstgefälligkeit geradewegs aus dem fetten Gesicht zu schlagen. Bei diesen Hängebacken würde ihre Hand wahrscheinlich ein sehr befriedigendes Klatschen erzeugen. Hastig nahm sie stattdessen einen Schluck Tee.

 »Das kommt der Wahrheit nahe genug«, meinte er. »Wir vom Hypocras Club finden seine Theorien zwar faszinierend, bevorzugen jedoch die Vorstellung, dass die Metamorphose Resultat einer Energieübertragung ist, einer Art Elektrizität. Nur eine kleine Minderheit von uns glaubt diesbezüglich an das Wirken ätheromagnetischer Felder. Haben Sie schon von Elektrizität gehört, Miss Tarabotti?«

 Natürlich habe ich das, Sie Einfaltspinsel, hätte Alexia am liebsten geantwortet. Stattdessen sagte sie: »Ich glaube, ich habe mal etwas darüber gelesen. Warum glauben Sie, dass das die Antwort sein könnte?«

 »Weil übernatürliche Wesen auf Licht reagieren: Werwölfe auf den Mond und Vampire auf die Sonne. Licht, so unsere Theorie, die wir immer mehr bestätigt sehen, ist nur eine andere Form von Elektrizität, demzufolge glauben wir, dass beides miteinander in Zusammenhang stehen könnte.«

 Mr MacDougall beugte sich vor und mischte sich ein, da sich die Unterhaltung nun in seinem Fachbereich bewegte. »Andererseits schließen sich beide Theorien nicht gegenseitig aus. Nach meinem Vortrag heute Abend wurde darüber diskutiert, ob während der Blutübertragung möglicherweise Elektrizität entsteht oder ob es vielleicht ein Organ gibt, das Licht in Energie umwandelt. Mit anderen Worten: ob diese beiden Hypothesen kombiniert werden könnten.«

 Entgegen ihres Willens war Miss Tarabottis Interesse geweckt. »Und Sie glauben, die Fähigkeit, diese elektrische Energie zu verarbeiten, hängt mit der Seele zusammen?«

 Die beiden Wissenschaftler nickten.

 »Wie passe ich in dieses Bild?«

 Die beiden Männer wechselten einen Blick.

 Schließlich sagte Mr Siemons: »Das ist es, was wir herauszufinden hoffen. Dämpfen Sie diese Energie irgendwie? Wir wissen, dass gewisse Materialien keine Elektrizität leiten. Sind Außernatürliche das lebende Äquivalent zu einem Erdungsleiter?«

 Großartig, dachte Alexia, ich wurde soeben vom Seelensauger zur elektrischen Erdung. Die Beinamen werden einfach immer reizender. »Und wie genau planen Sie das herauszufinden?«

 Sie erwartete nicht, von ihnen zu hören, dass man sie aufzuschneiden gedachte. Obwohl sie davon ausging, dass zumindest Mr Siemons auch davor nicht zurückschrecken würde.

 »Vielleicht wäre es das Beste, wenn wir Ihnen etwas von unseren Versuchseinrichtungen zeigen«, schlug Mr Siemons vor. »Dann können Sie sich ein Bild davon machen, wie wir unsere Forschungen durchführen.«

 Das ließ Mr MacDougall erbleichen. »Sind Sie sicher, dass das eine gute Idee ist, Sir? Schließlich ist sie eine Dame aus gutem Hause. Es könnte ein wenig zu viel für sie sein.«

 Mr Siemons bedachte Miss Tarabotti mit einem abschätzenden Blick. »Oh, ich glaube, ihre Konstitution ist stark genug. Abgesehen davon könnte es sie zu einer bereitwilligen Mitwirkung… ermutigen.«

 Mr MacDougall wurde daraufhin noch bleicher. »Oh je«, murmelte er, die Stirn in besorgte Falten gelegt. Nervös schob er sich die Brille auf der Nase hoch.

 »Kommen Sie schon, mein lieber Sir«, sagte Mr Siemons jovial. »So schlimm ist das nicht. Wir haben eine Außernatürliche, die wir untersuchen können. Die Wissenschaft wird frohlocken, und der erfolgreiche Abschluss unserer Mission ist endlich in Sicht.«

 Miss Tarabotti sah ihn mit schmalen Augen an. »Und was genau ist Ihre Mission, Mr Siemons?«

 »Na, die Allgemeinheit zu schützen natürlich«, antwortete er.

 Miss Tarabotti stellte die offensichtliche Frage. »Vor wem?«

 »Vor der übernatürlichen Bedrohung, vor was denn sonst? Seit König Henrys Mandat lassen wir Engländer zu, dass Vampire und Werwölfe ganz offen unter uns wandeln, ohne genau zu verstehen, was sie wirklich sind. Sie sind Raubtiere. Jahrtausendelang haben sie uns gejagt und sich von uns ernährt. Was sie uns an militärischem Wissen gaben, erlaubte uns, ein Weltreich zu errichten, aber zu welchem Preis?« Er wurde leidenschaftlich und sein Tonfall zur schrillen Raserei eines Fanatikers. »Sie dringen in unsere Regierung ein, in unsere gesellschaftliche Ordnung, in die Belange der äußeren und inneren Sicherheit, aber ihr Motiv ist nicht die Wahrung der Interessen der gänzlich menschlichen Spezies. Sie sind nur daran interessiert, ihre eigenen Ziele voranzutreiben, und wir sind überzeugt davon, dass eines dieser Ziele letztendlich die Weltherrschaft ist. Wir wollen die Forschung mobilisieren, um das Heimatland vor übernatürlichen Angriffen und verdeckter Infiltration zu schützen. Das ist eine außerordentlich komplexe und schwierige Mission und erfordert die konzentrierte Anstrengung unserer gesamten Organisation. Unser wissenschaftliches Hauptziel ist es, diese Kreaturen zu verstehen, um sie letztlich in einem vereinten nationalen Aufbegehren mit Stumpf und Stil auszurotten!«

 Völkermord an Übernatürlichen, dachte Alexia und fühlte, wie ihr das Blut aus dem Gesicht wich. »Gütiger Gott, sind Sie etwa papistische Templer?« Sie sah sich nach religiösen Utensilien um. War das etwa die Bedeutung der Oktopusse?

 Beide Männer lachten.

 »Solche Fanatiker?«, sagte der Pfeifenmann. »Ganz gewiss nicht. Obwohl sich manche ihrer Strategien bei unseren Sammelexpeditionen als recht nützlich erwiesen. Und zudem haben unsere Recherchen ergeben, dass die Templer in der Vergangenheit Außernatürliche als verdeckte Agenten beschäftigten. Wir haben das zunächst für bloße religiöse Ausschmückung gehalten, dass die Macht des Glaubens die Macht des Teufels zurückdrängt. Aber nun haben wir die wissenschaftliche Grundlage dieser Legenden entdeckt. Sollte es uns gelingen, weitere entsprechende Erkenntnisse zu gewinnen, würde das nicht zuletzt den Weg zu einem besseren Verständnis Ihrer Physiologie ebnen. Aber um Ihre Frage zu beantworten: Nein, wir vom Hypocras Club vertreten eine rein wissenschaftliche Haltung.«

 »Obwohl Ihre Pläne durchaus politischer Art sind«, klagte Miss Tarabotti an und vergaß in ihrer Bestürzung über eine solch abscheuliche Missachtung der Grundsätze wissenschaftlicher Objektivität völlig, weiterhin die Dumme zu spielen und sie hinsichtlich ihrer Auffassungsgabe in die Irre zu führen.

 »Sagen wir stattdessen, dass wir einem ehrenwerten Ziel dienen«, entgegnete Mr Siemons, doch sein Lächeln war dem eines religiösen Fanatikers nicht unähnlich. »Wir erhalten die Freiheit jener, die es wert sind.«

 Alexia war verwirrt. „Warum erschaffen Sie dann mehr von ihnen? Wozu diese Experimente?«

 »Man muss seinen Feind kennen, Miss Tarabotti«, sagte Mr Siemons. »Um das Übernatürliche eliminieren zu können, müssen wir das Übernatürliche zuerst einmal verstehen. Allerdings sind weitere Sektionen am lebenden Übernatürlichen jetzt, da wir Sie haben, nicht mehr nötig. Wir können stattdessen all unsere Aufmerksamkeit auf die Erforschung und Reproduktion von Außernatürlichen richten.«

 Stolz eskortierten die beiden Männer sie durch die scheinbar endlosen, verzweigten weißen Laboratorien dieses albtraumhaften Clubs. Jedes von ihnen beinhaltete komplizierte Maschinen irgendeiner Art. Die meisten davon schienen dampfbetrieben; da waren große Blasebälger mit riesigen Spulen und Zahnrädern, um eine Auf-und-Ab-Bewegung zu ermöglichen, und glänzende Motoren, kleiner als Hutschachteln, mit organisch geschwungenen Formen, die auf ihre Art beängstigender waren als die größeren Apparate. Auf allen von ihnen prangte unabhängig von ihrer Größe ein Oktopus aus Messing, der auf das Gehäuse genietet war. Der Kontrast von Maschine und Wirbellosem wirkte eigenartigerweise unheimlich.

 Der Dampf, den die mechanischen Gerätschaften erzeugten, verfärbte Wände und Decken der Laboratorien und bewirkte, dass sich die weiße Tapete aufwölbte und gelbliche Blasen warf. Öl tropfte in zähen dunklen Rinnsalen von den Getrieben auf den Fußboden. Da waren auch noch andere Flecken, rostfarbene, über deren Ursprung Alexia nicht nachdenken wollte.

 Stolz erklärte Mr Siemons detailliert die Funktion jeder Maschine, als erzähle er von den außergewöhnlichen Leistungen seiner Lieblingskinder.

 Obwohl Miss Tarabotti aus den benachbarten Räumen keuchendes Pfeifen und dumpfes, metallisches Schlagen hörte, zeigte man ihr keine der Maschinen in Betrieb.

 Sie hörte auch die Schreie.

 Zuerst war das klagende Heulen so hoch, dass sie glaubte, es stamme von einer der Maschinen. Sie war sich nicht sicher, wann sie erkannte, dass es aus einer menschlichen Kehle drang, doch die endgültige Erkenntnis seines Ursprungs traf sie so hart, dass sie taumelte. Keine Maschine konnte einen Laut wie dieses schrille, qualvoll stöhnende Kreischen erzeugen, wie ein Tier, das geschlachtet wurde.

 Alexia lehnte sich an eine Wand des Korridors. Ihre Haut fühlte sich kalt und feucht an, während sie die bittere Galle hinunterschluckte, die ihr sich windender Magen produzierte. Sie glaubte, nie zuvor einen derartigen Laut der Qual gehört zu haben.

 Die Maschinen, die sie gesehen hatte, bekamen eine neue, grauenhafte Bedeutung, als ihr bewusst wurde, was sie mit einem Körper anrichten konnten.

 Mr MacDougall war wegen ihrer plötzlichen Blässe besorgt. »Miss Tarabotti, fühlen Sie sich nicht wohl?«

 Mit großen dunklen Augen sah Alexia ihn an. »Dieser Ort hier ist völliger Irrsinn. Ist Ihnen das bewusst?«

 Mr Siemons’ Hängebacken erschienen in ihrem Blickfeld. »Also darf ich davon ausgehen, dass Sie hinsichtlich unserer Forschungen nicht kooperieren werden?«

 Ein weiterer schriller, klagender Schrei zerriss die Luft. In diesem Schrei konnte Alexia Lord Akeldamas Stimme erkennen.

 Mr Siemons legte den Kopf schief und leckte sich die Lippen, als genieße er einen angenehmen Geschmack.

 Miss Tarabotti erschauderte. In seinem Blick lag etwas beinahe Lustvolles. Erst dann dämmerte ihr endlich die Wahrheit.

 »Was bedeutet es schon, ob ich freiwillig mitmache, wenn es doch so oder so mein Schicksal ist?«, fragte Miss Tarabotti.

 »Nun, es wäre viel leichter, wenn Ihre Teilnahme freiwillig erfolgt.«

 Und warum, fragte sich Alexia, sollte ich Ihnen das hier einfacher machen wollen? Sie schnitt eine Grimasse. »Was wollen Sie, dass ich tue?«

 Mr Siemons lächelte, als habe er gerade eine Art Wettkampf gewonnen. »Wir müssen das Ausmaß Ihrer außernatürlichen Fähigkeiten verifizieren. Es hat keinen Sinn, mit umfassenden Experimenten zu beginnen, bevor wir nicht wissen, ob Ihre angeblich seelensaugenden, fluchbrechenden Kräfte tatsächlich vorhanden sind.«

 Miss Tarabotti zuckte mit den Schultern. »Na, dann bringen Sie mir einen Vampir. Alles, was nötig ist, ist eine Berührung.«

 »Wirklich? Bemerkenswert. Haut auf Haut, oder funktioniert es auch durch Kleidung hindurch?«

 »Auch durch Kleidung. Schließlich trage ich für gewöhnlich Handschuhe wie jede andere anständige Person auch. Aber ich habe die Einzelheiten noch nicht erprobt.«

 Mr Siemons schüttelte den Kopf, als wolle er ihn freibekommen. »Das werden wir untersuchen, aber später. Ich dachte an einen etwas endgültigeren Test. Schließlich ist heute Nacht Vollmond. Wie es der Zufall will, haben wir gerade eine beträchtliche Lieferung neuer Werwolfsexemplare in vollständiger Verwandlung erhalten. Ich würde gern sehen, ob Sie eine so erhebliche Verwandlung rückgängig machen können.«

 Mr MacDougall sah beunruhigt aus. »Das wird gefährlich, wenn ihre Fähigkeit doch nicht vorhanden oder nicht stark genug ist.«

 Mr Siemons grinste breiter. »Das ist doch Teil des Tests, oder etwa nicht?« Er wandte sich wieder an Miss Tarabotti. »Wie lange brauchen Sie für gewöhnlich, um übernatürliche Kräfte zu neutralisieren?«

 Alexia log sofort und ohne zu zögern. »Oh, normalerweise nicht viel länger als eine Stunde.«

 Da sie nicht wussten, wie schnell ihre Fähigkeit tatsächlich wirkte, war der Wissenschaftler gezwungen, ihr zu glauben. Er sah seine Handlanger an, von denen ihnen zwei wie ein Schatten während der Besichtigungstour gefolgt waren. »Bringt sie hin.«

 Mr MacDougall protestierte, doch ohne Erfolg.

 Wieder einmal eine Gefangene statt ein Gast wurde Miss Tarabotti grob zurück in den Zellenbereich auf der anderen Seite des Clubs gebracht.

 Sie führten sie nicht in den Korridor, in dem sie und Lord Akeldama eingesperrt worden waren, sondern in den anderen Gang. War es dort zuvor still gewesen, hallte der Gang nun vor knurrendem Schreien und Heulen wider. Regelmäßig erzitterte die eine oder andere Tür, als hätte sich ein großer Körper dagegengeworfen.

 »Ah«, rief Mr Siemons. »Sie sind aufgewacht.«

 »Chloroform wirkt anfangs besser bei Werwölfen als bei Vampiren, aber die Wirkung scheint nicht so lange vorzuhalten«, berichtete ein junger Mann in einer grauen Jacke, der wie aus dem Nichts aufgetaucht war und ein ledergebundenes Notizbuch in den Händen hielt. Er trug eines dieser monokularen Trans-was-auch-immer-Linsen-Dingern, ein Brilloskop, das bei ihm irgendwie weniger lächerlich wirkte als bei Professor Lyall.

 »Und in welchem Raum ist er?«

 Der Mann deutete mit seinem Notizbuch auf eine der Türen. Eine der wenigen, die nicht ständig erzitterten; in der Zelle dahinter war es unheimlich still und ruhig. »Nummer fünf.«

 Mr Siemons nickte. »Er dürfte der Stärkste von ihnen sein und daher am schwierigsten zurückzuverwandeln. Werft sie zu ihm hinein. In einer Stunde komme ich nachsehen.« Mit diesen Worten verließ er sie.

 Mr MacDougall protestierte lautstark. Er rang sogar mit den beiden Handlangern, um zu versuchen, das Unvermeidliche zu verhindern. Miss Tarabottis Einschätzung seiner moralischen Beschaffenheit stieg gewaltig. Doch es war zwecklos. Die beiden Lakaien waren von der übermäßig muskulösen Sorte. Sie stießen den pummeligen Wissenschaftler beinahe ohne Anstrengung beiseite.

 »Aber sie wird das niemals überleben. Nicht bei einem, der vollständig verwandelt ist! Nicht, wenn sie so lange braucht, um sie zurückzuverwandeln!« Mr MacDougall widersetzte sich weiterhin.

 Obwohl sie wusste, wie stark ihre Fähigkeit war und wie schnell die Wirkung einsetzte, war Alexia ebenfalls besorgt. Sie hatte noch nie zuvor einen wütenden Werwolf verwandelt, geschweige denn einen in Vollmond-Raserei. Sie war sich ziemlich sicher, dass es ihm gelingen würde, sie zumindest einmal zu beißen, bevor ihre Kräfte volle Wirkung zeigten. Und selbst wenn sie es schaffte, das zu überleben, mit was für einer Sorte Mann würde sie in der Falle sitzen? Werwölfe neigten dazu, körperlich sehr stark zu sein, sogar ohne ihre übernatürlichen Eigenschaften. So ein Mann stellte eine erhebliche Bedrohung für sie dar, ob sie nun außernatürlich war oder nicht.

 Miss Tarabotti hatte herzlich wenig Zeit, darüber nachzudenken, wie kurz ihre Zukunft möglicherweise war, denn im nächsten Moment wurde sie bereits in die unheilvoll stille Kammer gestoßen. Es war so still, dass sie hören konnte, wie die Tür hinter ihr geschlossen und verriegelt wurde.

 12

 [image: Regenschirm_leer.tif]

 Nichts als Werwolf

 Der Werwolf sprang sie an.

 Miss Tarabotti, deren Augen sich noch nicht an die Finsternis der Zelle gewöhnt hatten, nahm das Monster nur als massige verschwommene Dunkelheit wahr, die sich mit übernatürlicher Geschwindigkeit in ihre Richtung bewegte. Ungelenk hechtete sie mit einem Satz zur Seite, gerade noch schnell genug. Die Stäbe ihres Korsetts knarrten auf höchst beunruhigende Weise, als sie verzweifelt versuchte, sich aus dem Weg zu drehen. Bei der Landung stolperte sie und wäre beinahe auf die Knie gestürzt.

 Der Wolf prallte hart an der Stelle, an der sie gerade noch gestanden hatte, gegen die geschlossene Tür und glitt in einem unbeholfenen Haufen aus langen Läufen und einer peitschenden Rute zu Boden.

 Alexia wich zurück, die Hände in einer instinktiven und völlig nutzlosen Verteidigungshaltung vor der Brust erhoben. Sie schämte sich nicht, sich einzugestehen, dass sie Todesangst hatte. Der Werwolf war riesig, und sie war mehr und mehr davon überzeugt, dass das, was Außernatürliche tun konnten, nicht schnell genug Wirkung zeigte, um das zu verhindern, was er möglicherweise zuerst tat.

 Der Wolf nahm wieder aufrechte Haltung ein und schüttelte sich wie ein nasser Hund. Er hatte langes, seidig glänzendes Fell von wechselnder Farbe, die in den dunklen Schatten der Zelle schwer zu bestimmen war. Mit mächtigen bebenden Muskeln duckte er sich, um erneut anzugreifen, und Geifer troff ihm in silbrigen Fäden auf einer Seite aus dem Maul.

 Er sprang mit einem weiteren jähen Satz auf sie zu und zuckte dann, kurz bevor er sie erreichte, mitten im Sprung zurück.

 Diesmal hätte er sie sicherlich getötet. Alexia hegte keinen Zweifel daran, dass seine Fänge geradewegs auf ihren Hals gezielt hatten. Dass sie ihm das erste Mal hatte ausweichen können, war pures Glück gewesen. Sie war nicht im Geringsten dazu in der Lage, es mit einem gewöhnlichen Wolf aufzunehmen, geschweige denn mit einem übernatürlichen. Zugegeben, sie war eine eingefleischte Spaziergängerin und saß bei der Jagd anständig im Sattel, aber niemand hätte Miss Tarabotti je als sportlich bezeichnet.

 In einem offensichtlichen Zustand der Verwirrung schlich die große Bestie im Halbkreis um Alexia herum, erst zu der einen Seite der Zelle, dann zu der anderen, und schnupperte witternd in der Luft. Der Wolf gab ein eigenartiges, frustriertes kleines Winseln von sich und zog sich langsam von ihr zurück. In tiefer geistiger Bedrängnis schwang sein buschiger Kopf hin und her. Das Gelbe seiner Augen glühte schwach in dem dunklen Raum. Alexia glaubte, dass der Ausdruck darin eher Besorgnis als Hunger zeigte.

 Voller Erstaunen beobachtete Miss Tarabotti mehrere Minuten lang den inneren Kampf des Werwolfs, der unablässig auf und ab schritt. Ihre Atempause währte allerdings nicht lange. Bald wurde, ungeachtet dessen, was auch immer ihn zurückhielt, der Drang anzugreifen übermächtig. Das Maul des Wolfs öffnete sich zu einem mordgierigen Zähnefletschen, und er spannte die Muskeln, um sie erneut anzuspringen.

 Diesmal war Alexia verflixt sicher, dass sie nicht ungeschoren davonkommen würde. Noch nie zuvor hatte sie so viele scharfe Zähne auf einmal gesehen.

 Der Werwolf griff an.

 Miss Tarabotti konnte seine Gestalt nun deutlicher erkennen, da sich ihre Augen an das düstere Dämmerlicht in der Zelle gewöhnt hatten. Und doch war alles, was sie geistig erfassen konnte, nur eine große zottelige Masse mörderischer Raserei, die ihr an die Kehle sprang. Verzweifelt wollte sie fortlaufen, doch es gab nichts, wohin sie fliehen konnte.

 Geistesgegenwärtig trat Alexia dem angreifenden Ungeheuer einen Schritt entgegen und ein wenig zur Seite. In derselben Bewegung beugte sie sich so weit zur Seite, wie ihr Korsett es zuließ, warf sich gegen die Rippen der Bestie und schleuderte sie aus der Bahn. Es war ein großer Wolf, doch Alexia Tarabotti war ebenfalls kein Fliegengewicht, und es gelang ihr, ihn gerade genug aus dem Gleichgewicht zu bringen. In einem Gewirr aus Röcken und Tournürengestänge und Fell und Fangzähnen stürzten sie gemeinsam zu Boden.

 Alexia schlang Arme und Beine– soweit das ihr textiler Unterbau zuließ– und alles andere, was sie zur Verfügung hatte, um den riesigen pelzigen Körper und hielt sich so fest wie nur menschenmöglich.

 Mit einem tiefen Gefühl der Erleichterung spürte sie, wie das Fell verschwand und sich seine Knochen unter ihren Fingerspitzen neu formten. Das Geräusch von reißenden Muskeln, Sehnen und Knorpeln war grauenvoll und klang, als würde man eine Kuh zerteilen, doch wie es sich anfühlte, war sogar noch schlimmer: Fell verschwand bei ihrer Berührung und zog sich von jeder Stelle zurück, an der ihre Körper Kontakt hatten, und der Knochen veränderte sich unter seinem Fleisch, als wäre er flüssig geworden, ein Gefühl, das sie noch monatelang verfolgen würde. Doch schließlich hielt sie nur noch warme, menschliche Haut und feste, schlanke Muskeln umschlungen.

 Mit einem langen, tiefen, zittrigen Atemzug holte Miss Tarabotti Luft, und allein der Geruch ließ keinen Zweifel daran, wer es war, den sie da umschlungen hielt. Denn der Geruch war ganz freie Felder und Wiesen und Nachtluft. Unwillkürlich glitten ihre Hände vor Erleichterung über seine Haut. Dann wurde ihr schlagartig noch etwas anderes bewusst.

 »Also wirklich, Lord Maccon, Sie sind ja splitterfasernackt!«, rief Alexia. Sie war über jede Vernunft hinaus entsetzt über diese letzte in der langen Folge von Unwürdigkeiten, die sie in der Zeitspanne eines einzigen qualvollen Abends hatte erdulden müssen.

 Der Earl of Woolsey war tatsächlich völlig nackt. Doch schien ihn dieser Umstand nicht besonders zu stören, während Miss Tarabotti das plötzliche Bedürfnis verspürte, die Augen fest zuzukneifen und an Spargel oder etwas ähnlich Banales zu denken. So wie sie um ihn geschlungen war, das Kinn auf eine seiner mächtigen Schultern gedrückt, starrte sie notgedrungen direkt hinunter auf ein beschämend bloßes Hinterteil, hell und rund wie der Vollmond, allerdings nicht gerade von der Art, die Werwölfe dazu bringt, sich zu verwandeln. Obwohl es schien, als verändere es gewisse Aspekte ihrer eigenen Anatomie, über die sie lieber nicht nachdachte. Es war eine sehr berauschende Erfahrung, die ihr zu Kopf stieg– oder eher in die entgegengesetzte Region ihres Körpers.

 Aber, sagte sich Alexia, wenigstens versucht er nicht mehr, mich umzubringen.

 »Nun ja, Miss Tarabotti«, gestand der Earl, »Nacktheit ist etwas, das, wie ich beschämt zugeben muss, bei uns Werwölfen besonders häufig vorkommt. Und um den Affront noch zu vertiefen, muss ich Sie aufs Herzlichste bitten, mich nicht loszulassen.« Lord Maccon atmete heftig, und seine Stimme klang eigenartig, ganz tief und rau.

 Die Brust fest gegen die seine gepresst konnte Alexia das rasende Schlagen seines über Gebühr beanspruchten Herzens spüren. Eine Reihe seltsamer Fragen schoss ihr durch den Kopf. War seine Erregung das Ergebnis seiner Attacke oder der Verwandlung? Was geschah, wenn er sich in voller Abendgarderobe in seine Wolfsgestalt verwandelte? Würden die Kleider zerreißen? Das war sicher unangenehm kostspielig! Wie kam es, dass es für Werwölfe in Wolfsgestalt gesellschaftlich akzeptabel war, völlig nackt herumzulaufen, aber für alle anderen nicht?

 Statt diese Fragen zu äußern, wollte sie wissen: »Ist Ihnen kalt?«

 Lord Maccon lachte. »Praktisch veranlagt wie immer, Miss Tarabotti. Es ist ein wenig kühl hier drinnen, aber ich fühle mich augenblicklich sehr wohl.«

 Zweifelnd starrte Alexia auf seine langen, kräftigen, aber bloßen Beine hinab. »Ich nehme an, ich könnte Ihnen meinen Unterrock borgen.«

 Der Earl schnaubte verächtlich. »Ich glaube kaum, dass das sehr würdevoll aussehen würde.«

 Miss Tarabotti lehnte sich zurück, sodass sie ihm ins Gesicht sehen konnte. »Ich meinte damit, dass Sie ihn wie eine Decke über sich breiten sollen, und nicht, dass Sie ihn anziehen, Sie lächerlicher Kerl!« Heiße Röte überzog ihr Gesicht, doch sie wusste, dass es bei ihrer dunklen Haut nicht auffallen würde. »Außerdem ist Ihr entblößter Zustand ebenfalls nicht gerade ein würdevoller.«

 »Aye, ich verstehe. Vielen Dank für das Angebot, aber…« Lord Maccon verstummte, da er von etwas weitaus Interessanterem abgelenkt wurde. »Äh, wo genau sind wir eigentlich?«

 »Wir sind Gäste des Hypocras Clubs. Dieses neue wissenschaftliche Etablissement, das vor Kurzem gleich neben dem Stadthaus der Snodgroves eröffnet wurde.« Sie machte nicht einmal eine kurze Pause, um ihn etwas einwerfen zu lassen, sondern sprach hastig und aufgeregt weiter. Zum Teil, weil sie ihm alles berichten wollte, was sie wusste, bevor sie noch etwas Wichtiges vergaß, und zum anderen, weil diese intime Nähe zu ihm sie nervös machte. »Die Wissenschaftler hier sind es, die hinter dem Verschwinden der Übernatürlichen stecken. Aber das ist Ihnen inzwischen sicher sehr wohl bewusst. Schließlich sind Sie selbst zu einem ebendieser Fälle geworden. Wir befinden uns gegenwärtig in unterirdischen Räumlichkeiten, die nur über eine Einrichtung mit der Bezeichnung Aufzugskammer erreicht werden können. Und es gibt Räume über Räume mit seltsamen Dampfmaschinen und elektronischen Geräten auf der anderen Seite des Foyers. Sie haben Lord Akeldama an etwas angeschlossen, das sich Exsanguinationsmaschine nennt, und ich habe fürchterliche Schreie vernommen. Ich glaube, dass er das war. Conall«, in tiefstem Ernst nannte sie ihn beim Vornamen, »ich glaube, sie foltern ihn zu Tode.«

 Miss Tarabottis große dunkle Augen füllten sich mit Tränen.

 Lord Maccon hatte sie noch nie zuvor weinen sehen. Es hatte eine höchst bemerkenswerte Auswirkung auf seine eigenen Emotionen. Er wurde unvernünftig wütend auf alles, was seine unerschütterliche Alexia traurig machte. Er wollte jemanden töten, und diesmal hatte es überhaupt nichts damit zu tun, dasss er ein Werwolf war. Das konnte gar nicht sein, da er fest in ihren Armen so menschlich wie nur möglich war.

 Alexia hielt kurz inne, um Luft zu holen, und Lord Maccon sagte in dem Versuch, sie von ihrem Kummer und sich selbst von seinen mörderischen Gedanken abzulenken: »Aye, das ist alles sehr informativ. Aber warum bist du hier?«

 »Oh, sie haben mich zu dir in die Zelle geworfen, um meine Fähigkeiten als Außernatürliche zu prüfen«, antwortete sie, als ob diese Tatsache völlig offensichtlich wäre. »Sie haben die BUR-Akte, die du über mich angelegt hast, die, die gestohlen wurde, und sie wollten sehen, ob die Informationen darin der Wahrheit entsprechen.«

 Lord Maccon wirkte beschämt. »Das tut mir leid. Ich weiß immer noch nicht, wie sie meine Sicherheitsvorkehrungen überwinden konnten. Aber was ich eigentlich meinte, war, wie bist du hierhergekommen, in den Club?«

 Sie versuchte, die am wenigsten peinliche Stelle zu finden, wo sie ihre Hände hinlegen konnte. Schließlich entschied sie, dass die Mitte seines Rückens am unverfänglichsten war. Sie wurde von dem höchst unvernünftigen Verlangen erfasst, mit den Fingerspitzen die Vertiefung seines Rückgrats auf- und abzufahren, doch sie widerstand der Versuchung und sagte: »In Wirklichkeit waren sie nur hinter Lord Akeldama her, weil er so ungeheuer alt ist. Offenbar ist das ein wichtiger Faktor bei ihren Experimenten. Ich war gerade zum Dinner mit ihm. Davon habe ich dir doch erzählt, erinnerst du dich? Sie haben sein ganzes Stadthaus mit Chloroform getränkt und mich mitgenommen, einfach weil ich bei ihm war. Erst als Mr MacDougall in meine Zelle kam und mich sah, wurde ihnen klar, wer ich bin. Er nannte mich beim Namen, und der andere Mann, er heißt Siemons, kannte ihn aus deinen Unterlagen. Oh, und noch etwas: Sie haben einen Golem.« Sie verkrampfte sich bei der Erinnerung an das abscheuliche wächserne Ding.

 Unbewusst strich ihr Lord Maccon mit seinen großen Händen besänftigend über den Rücken. Miss Tarabotti nahm das als Entschuldigung dafür, dass sie ihren eigenen Griff ein klein wenig lockerte. Die Versuchung, auch ihn zu streicheln, war beinahe überwältigend.

 Er deutete es falsch, als sie den Griff lockerte. »Nein, lass nicht los«, bat er und veränderte seine Umarmung, um sie, falls das überhaupt möglich war, noch fester an seinen nackten Körper zu ziehen. Dann erwiderte er auf ihre Eröffnung: »Wir hatten bereits angenommen, dass es ein Golem ist. Obwohl mir noch nie zuvor einer begegnete, der mit Blut gefüllt ist. Es muss sich um irgendeine neumodische Konstruktion handeln. Er hat vielleicht sogar ein Gerüst mit Federantrieb. Ich sage dir, die Wissenschaft bringt heutzutage erstaunliche Dinge zustande.« Er schüttelte den Kopf, und dabei streifte sein Haar Alexias Wange. Ein Hauch von Bewunderung hatte sich in den Ekel seines Tonfalls geschlichen.

 »Du wusstest, dass es ein Golem ist, und hast es mir nicht gesagt?« Miss Tarabotti war höchst verstimmt, zum Teil, weil er sie nicht darüber informiert hatte, und zum anderen, weil Lord Maccons Haar so überaus seidig war. Das war seine Haut ebenfalls. Alexia wünschte, sie hätte Handschuhe getragen, denn inzwischen hatte sie aufgegeben und strich ihm mit den Fingern in kleinen Kreisen über den Rücken.

 »Ich wüsste nicht, wie das die Angelegenheit verbessert hätte, hättest du davon gewusst. Ich bin sicher, du hättest mit deinem üblichen unbesonnenen Treiben einfach weitergemacht.« Lord Maccon ließ sich in seiner unhöflichen Art nicht im Geringsten von ihrer Liebkosung stören. Stattdessen war er, obwohl sie miteinander stritten, dazu übergegangen, zwischen den Sätzen seine Nase an ihren Hals zu schmiegen.

 »Na, das habe ich gern!«, entgegnete Alexia. »Darf ich dich daran erinnern, dass du jetzt auch gefangen wurdest? Ist das etwa nicht die Folge deines unbesonnenen Treibens?«

 Lord Maccon sah besorgt aus. »Ganz im Gegenteil, um ehrlich zu sein. Es war die Folge von einem zu vorhersehbaren, alles andere als unbesonnenen Verhalten. Sie wussten genau, wo sie mich finden würden und um welche Uhrzeit ich an einem Vollmondabend nach Hause zurückkehren würde. Sie wendeten Chloroform bei dem ganzen Rudel an. Der Teufel soll sie holen! Dieser Hypocras Club muss die Kapitalmehrheit an einem Chloroform-Unternehmen haben, wenn man die schiere Menge bedenkt, auf die sie offenbar Zugriff haben.« Lauschend legte er den Kopf schief. »Dem Heulen nach haben sie das gesamte Rudel hergebracht. Ich hoffe, die Claviger konnten entkommen.«

 »Die Wissenschaftler scheinen nicht an Drohnen oder Clavigern interessiert zu sein«, beruhigte ihn Miss Tarabotti. »Nur an vollkommen übernatürlichen und außernatürlichen Exemplaren. Sie glauben offenbar, dass sie die Allgemeinheit vor irgendeiner mysteriösen Bedrohung schützen müssen, die von dir und anderen deiner Art ausgeht. Und um das zu tun, versuchen sie, die Übernatürlichen zu verstehen, zu welchem Zweck sie alle möglichen grauenerregenden Experimente durchführen.«

 Lord Maccon hörte mit dem Naseschmiegen auf, hob den Kopf und knurrte: »Sind sie Templer?«

 »Nichts von der Art«, entgegnete Miss Tarabotti. »Rein wissenschaftlich orientierte Forscher, einfach nur verdreht, soweit ich das beurteilen kann. Und besessen von Oktopussen.« Sie sah traurig aus, da sie die Antwort bereits kannte, bevor sie die Frage stellte: »Glaubst du, dass die Royal Society darin verwickelt ist?«

 Lord Maccon zuckte mit den Schultern.

 Alexia konnte die Bewegung überall am ganzen Körper spüren, sogar durch die Schichten ihrer Kleidung hindurch.

 »Ich glaube fast, dass es so sein muss«, antwortete er. »Obwohl ich vermute, dass das schwierig zu beweisen sein wird. Da müssen auch noch andere dahinterstecken. Die Maschinen und ihre Gerätschaften deuten auf beträchtliche finanzielle Unterstützung von mehreren unbekannten Unterstützern hin. Das Ganze ist keine völlige Überraschung für uns, das sollte dir klar sein. Die normalen Menschen haben recht, wenn sie eine Verschwörung der Übernatürlichen befürchten. Wir sind im Grunde genommen unsterblich. Unsere Ziele dürften sich von denen der gewöhnlichen Leute ein wenig unterscheiden, mit ihnen manchmal sogar in Widerspruch stehen. Letzten Endes sind Tageslichtler immer noch Nahrung.«

 Alexia hörte auf damit, ihn zu streicheln, und zog die Augen in vorgetäuschtem Argwohn zu schmalen Schlitzen zusammen. »Habe ich mich in diesem kleinen Krieg etwa mit der falschen Partei verbündet?«

 In Wahrheit hatte sie hinsichtlich dieser Frage nicht den geringsten Zweifel. Schließlich hatte sie aus den Büroräumen von BUR noch nie qualvolle Schreie von Folteropfern vernommen. Sogar Countess Nadasdy und ihre Brut wirkten zivilisierter als Mr Siemons und seine Maschinen.

 »Das kommt darauf an.« Lord Maccon lag passiv in ihren Armen. Während des Vollmonds war er ihren Fähigkeiten und damit auch ihrer Laune vollkommen ausgeliefert, wollte er in menschlicher Gestalt verbleiben und nicht die Kontrolle über sich verlieren. So etwas gefiel einem Alpha überhaupt nicht. Jede Entscheidung lag in ihrer Hand, einschließlich dieser. »Hast du dich schon entschieden, welche der beiden Parteien du bevorzugst?«

 »Tatsächlich haben sie mich gebeten, mit ihnen zu kooperieren«, informierte sie ihn neckisch. Miss Tarabotti genoss es, die Oberhand über Lord Maccon zu haben.

 Der Earl wirkte besorgt. »Und?«

 Alexia hatte Mr Siemons’ Angebot niemals als ernsthafte Möglichkeit in Betracht gezogen. Dennoch sah Lord Maccon sie an, als hätte sie tatsächlich eine Wahl. Wie konnte sie dem Earl nur erklären, dass trotz allem– einschließlich ihrer ständigen Streitereien– er allein ihre uneingeschränkte Loyalität besaß? Das konnte sie nicht– nicht ohne sich selbst und ihm gegenüber eingestehen zu müssen, warum es so war.

 »Sagen wir einfach«, meinte sie schließlich, »dass ich deine Methoden vorziehe.«

 Lord Maccon wurde völlig regungslos, und ein Leuchten trat in seine wunderschönen goldbraunen Augen. »Ist das so? Welche denn?«

 Für diese unverhohlene Anspielung kniff ihn Miss Tarabotti. Es war unerheblich, wohin sie ihn kniff, da der Earl gegenwärtig eine nackte, leere Leinwand der Kneifbarkeit war.

 »Au!«, rief der Alpha mit schmerzverzerrter Miene. »Wofür war das denn?«

 »Darf ich dich daran erinnern, dass wir uns in ernster Gefahr befinden? Ich konnte uns nur eine Gnadenfrist von höchstens einer Stunde verschaffen.«

 »Wie, um alles in der Welt, hast du dir denn die ergaunert?«, fragte er, während er sich die Stelle rieb, wo sie ihn gerade gekniffen hatte.

 Alexia lächelte. »Zum Glück steht in deinen Akten nicht alles über mich. Ich sagte Mr Siemons einfach, dass meine außernatürlichen Kräfte eine Stunde brauchen, um zu wirken.«

 »Und sie haben dich dennoch zu mir in die Zelle geworfen?« Lord Maccon war darüber nicht im Geringsten erbaut.

 »Sagte ich denn nicht gerade, dass ich deine Methoden bevorzuge? Jetzt weißt du, warum.« Alexia wand sich unbehaglich. Sie bekam allmählich einen Krampf in der Schulter. Lord Maccons Oberkörper war ein wenig zu breit, um über längere Zeit hinweg die Arme um ihn zu schlingen, ganz besonders, wenn man dabei auf einem harten Holzfußboden lag. Nicht, dass sie sich darüber beschweren wollte, wohlgemerkt.

 Ihr offensichtliches Unbehagen veranlasste den Earl, allen Ernstes zu fragen: »Ich habe dir doch nicht wehgetan, oder?«

 Miss Tarabotti legte den Kopf schief und sah ihn mit einer hochgezogenen Augenbraue an.

 »Ich meine, als ich dich vorhin angegriffen habe, in Wolfsgestalt? Wir Werwölfe erinnern uns an nicht sehr viel von dem, was während des Vollmonds geschieht, verstehst du? Wir handeln dann auf beschämende Weise instinktiv.«

 Miss Tarabotti tätschelte ihn beruhigend. »Ich glaube, dir wurde bewusst, beinahe gegen deinen Willen, dass ich es war, die du beinahe getötet hättest.«

 »Ich konnte dich riechen«, gab er brummig zu. »Das löste eine ganze Reihe verschiedener Instinkte aus. Woran ich mich erinnere, ist, dass ich sehr verwirrt war, aber sonst an nicht viel.«

 »Was denn für verschiedene Instinkte?«, fragte Miss Tarabotti schelmisch. Sie wusste, dass sie sich auf gefährliches Terrain begab, doch aus irgendeinem Grund konnte sie nicht widerstehen. Sie wollte hören, wie er es aussprach. Verwundert fragte sie sich, wann sie gelernt hatte, so geschickt zu flirten. Nun ja, sagte sie sich, man muss ja auch von der mütterlichen Seite der Familie etwas mitbekommen.

 »Hmm. Instinkte, die der Fortpflanzung dienen.« Der Earl begann, mit konzentriertem Interesse an ihrem Hals zu knabbern.

 Miss Tarabottis Eingeweide verwandelten sich in etwas, das sich wie Kartoffelbrei anfühlte. Sie kämpfte gegen ihren eigenen Drang an, ebenfalls an ihm zu knabbern, und kniff ihn erneut, diesmal fester.

 »Au! Hör auf damit!« Er ließ das Knabbern bleiben und funkelte sie finster an. Es war ein lustiger Anblick, solch einen Ausdruck verletzter Würde auf dem Gesicht eines so mächtigen und höchst gefährlichen Mannes zu sehen– sogar wenn er nackt war.

 Praktisch veranlagt meinte Alexia: »Wir haben keine Zeit für solchen Unfug. Wir müssen einen Weg finden, um aus dieser misslichen Lage herauszukommen. Wir müssen Lord Akeldama retten und diesen elenden Club schließen. Deine amourösen Absichten sind gegenwärtig nicht Teil des Plans.«

 »Besteht denn eine Möglichkeit, dass sie das in nicht allzu ferner Zukunft werden?«, fragte Lord Maccon lammfromm, während er seine Haltung so verlagerte, dass sie erkennen musste, dass das Knabbern ebenso große Auswirkungen auf sein Äußeres wie auf ihr Inneres gehabt hatte. Alexia war halb schockiert, halb fasziniert von der Vorstellung, dass sie, da er nackt war, womöglich tatsächlich zu sehen bekommen könnte, wie er aussah. Sie hatte schon Zeichnungen des nackten männlichen Körpers betrachtet, aus rein wissenschaftlichem Interesse natürlich. Sie fragte sich, ob Werwölfe in gewissen Bereichen anatomisch großzügiger ausgestattet waren. Natürlich berührte sie Lord Maccon, deshalb sollten alle übernatürlichen Eigenschaften eigentlich verschwunden sein, aber in ihrer wissenschaftlichen Neugier schob sie ihren Unterkörper eine Handbreit von ihm fort und spähte nach unten.

 Der Stoff ihres Rockes, der sich zwischen ihnen bauschte, verwehrte ihr den Blick.

 Ihre Bewegung als Rückzug deutend, zog der Earl sie wieder an sich. Er ließ eines seiner Beine zwischen ihre gleiten und versuchte, die zahlreichen Röcke und Unterröcke aus dem Weg zu schieben.

 Miss Tarabotti seufzte langmütig.

 Er kehrte wieder zum Knabbern zurück und zog dann eine Spur aus kleinen Bissen und Küssen an der ganzen Länge ihres Halses auf und ab. Das hatte zur Folge, dass ihr dort höchst verwirrende, belebende Schauer auf- und abliefen, über die Rippen und in ihre unteren Regionen. Es fühlte sich beinahe unangenehm an, so als würde ihre Haut von innen her jucken. Außerdem bestätigte sich durch seinen unbekleideten Zustand der Wahrheitsgehalt einiger jener Zeichnungen, die Alexia sich angesehen hatte. Dennoch wurden die Bücher ihres Vaters der Situation nicht ganz gerecht.

 Lord Maccon ließ eine Hand hoch zu ihrem Haar gleiten.

 So viel dazu, es zurückzubinden, dachte Alexia, als er die hart erkämpfte Schleife löste.

 Der Earl zog an den schwarzen Locken und neigte dadurch ihren Kopf nach hinten, sodass ihr Hals noch mehr seinen Lippen und Zähnen ausgeliefert war.

 Miss Tarabotti entschied, dass es etwas quälend Erotisches an sich hatte, völlig angezogen zu sein, während sich ein großer, nackter Mann von der Brust bis zu den Füßen an sie presste.

 Da sie die Vorderseite des Earls nicht mit ihren Augen begutachten konnte, beschloss Alexia, das Zweitbeste aus ihrer Lage zu machen, indem sie sich mit der Hand vorarbeitete, um ihn zu berühren. Sie war sich nicht ganz sicher, ob eine junge Dame in einer Situation wie dieser so handeln sollte, doch andererseits brachten sich die meisten jungen Damen auch nicht in solche Situationen. Wer A sagt, muss auch B sagen, entschied sie. Miss Tarabotti war schon immer jemand gewesen, der die Gelegenheit beim Schopfe packte. Also packte sie zu.

 Lord Maccon und der gewisse Teil seiner Anatomie, den sie nun fest in ihrem Griff hielt, zuckten heftig.

 Miss Tarabotti ließ los. »Ups«, sagte sie. »Hätte ich das nicht tun sollen?«

 Hastig beeilte er sich, sie zu beruhigen. »O nein, das hättest du natürlich. Es war einfach nur unerwartet.« Mit diesen Worten drängte er sich wieder an sie.

 Beschämt, aber mehr als alles andere neugierig– natürlich war es eine rein wissenschaftliche Neugier, wohlgemerkt–, setzte Alexia ihre Erkundung fort, diesmal allerdings ein wenig sanfter. Seine Haut in diesem Bereich war sehr weich, und an der Wurzel befand sich ein Nest aus Haaren. Unter ihrer zögerlichen Berührung gab er die köstlichsten Laute von sich. Es faszinierte sie zunehmend, aber sie wurde auch immer beunruhigter, was die Logistik des weiteren Handlungsverlaufs anbelangte.

 »Ähm, Lord Maccon?«, flüsterte sie schließlich zaghaft.

 Der Earl lachte. »An dieser Stelle bleibt dir keine Wahl mehr, Alexia. Du musst mich weiterhin Conall nennen.«

 Sie schluckte. Er konnte die Bewegung unter seinen Lippen spüren.

 »Conall, lassen wir uns nicht ein wenig hinreißen, bedenkt man die Umstände?«

 Der Earl zog ihren Kopf ein wenig zurück, damit er ihr direkt in die Augen sehen konnte. »Was faselst du denn nun schon wieder, du unmögliches Weib?« Seine goldbraunen Augen wirkten leicht glasig vor Leidenschaft, und er atmete schwer. Es schockierte Alexia, zu entdecken, dass ihr eigener Atem weit davon entfernt war, ruhig zu sein.

 Sie legte die Stirn in Falten, während sie versuchte, die richtigen Worte zu finden. »Nun, sollten wir für diese Art Zeitvertreib nicht in einem Bett liegen? Außerdem dürften sie jeden Augenblick zurückkommen.«

 »Sie? Wer?« Er konnte der Unterhaltung eindeutig nicht mehr ganz folgen.

 »Die Wissenschaftler.«

 Lord Maccon gab ein ersticktes Lachen von sich. »Aye, ja. Und wir wollen doch nicht, dass sie zu viel über die Beziehungen zwischen den Spezies herausfinden, nicht wahr?« Er griff mit der freien Hand nach unten und zog die ihre von ihrem Forschungsobjekt fort.

 Miss Tarabotti war ein wenig enttäuscht. Bis er ihre Hand an die Lippen hob und küsste. »Ich möchte diese Dinge nicht überstürzen, Alexia. Du bist unerklärlich verlockend.«

 Sie nickte und stieß dabei leicht an seinen Kopf. »Das Gefühl ist einvernehmlich, Mylord. Ganz zu schweigen von unerwartet.«

 Er schien das als Ermunterung aufzufassen und rollte sich über sie, sodass sie sich unter ihm befand und er über ihr aufragte. Er lag nun zwischen ihren Beinen, die wichtigen Teile fest an die ihren gepresst.

 Dieser plötzliche Stellungswechsel ließ Alexia aufquietschen. Sie war sich nicht sicher, ob sie darüber dankbar oder verärgert sein sollte, dass die Damenmode so viele üppige Stoffschichten verlangte, da diese nun alles waren, das noch intimeren Kontakt und– darin war sie sich ziemlich sicher– eine sexuelle Zusammenkunft verhinderten.

 »Lord Maccon…«, sagte sie in ihrem besten gestrengen Altjungferntonfall.

 »Conall«, unterbrach er sie. Er lehnte sich zurück, und seine Hände wanderten über ihre Brust.

 »Conall! Jetzt ist nicht der richtige Zeitpunkt!«

 Er ignorierte es und fragte: »Wie bekomme ich dieses verteufelte Kleid auf?«

 Alexias elfenbeinfarbenes Taftkleid wurde von einer langen Reihe winziger Perlmuttknöpfe am Rücken geschlossen. Obwohl sie ihm nicht antwortete, fand der Earl diese Tatsache schließlich heraus und fing an, sie mit einer Schnelligkeit aufzuknöpfen, die von vollendetem Geschick in der Kunst, Damen ihrer Kleider zu entledigen, zeugte. Darüber hätte Miss Tarabotti eigentlich verstimmt sein sollen, doch sie sagte sich, dass es wohl besser war, wenn sich zumindest einer von ihnen bei dem auskannte, was sie unzüchtigerweise vorhatten. Und sie konnte kaum erwarten, dass ein Gentleman von über zweihundert Jahren im Zölibat gelebt hatte.

 In Windeseile hatte er genug der Knöpfe geöffnet, um den Ausschnitt des Kleides nach unten zu ziehen und die Spitzen ihrer Brüste freizulegen, die sich über das Korsett erhoben. Er beugte sich hinab und fing an, sie zu küssen, nur um innezuhalten, sehr plötzlich zurückzuzucken und mit vor unterdrücktem Verlangen rauer Stimme hervorzustoßen: »Was zum Teufel ist das?«

 Alexia stützte sich auf die Ellbogen und blickte an sich hinunter, um zu sehen, was die ärgerliche, aber unglücklicherweise höchst angenehme Schändung ihrer Person aufgehalten hatte. Allerdings konnte sie in Anbetracht ihrer üppigen Ausstattung im Bereich der Oberweite nicht erkennen, was an ihrem Korsett seine Aufmerksamkeit so sehr erregte.

 Lord Maccon nahm die in ein Taschentuch gewickelte Spiegelscherbe und zeigte sie ihr.

 »Oh, die hatte ich ganz vergessen. Ich ließ sie aus dem Ankleidezimmer mitgehen, als die Wissenschaftler mich einen Augenblick allein ließen. Dachte, sie könnte mir nützlich sein.«

 Lord Maccon bedachte sie mit einem langen, nachdenklichen, nur leicht amourösen Blick. »Sehr findig, mein Liebes. Es sind Momente wie dieser, in denen ich mir wirklich wünsche, du könntest auf der Mitgliederliste von BUR stehen.«

 Sie blickte hoch in sein Gesicht. Das Kompliment und der Kosename machten sie verlegener, als es ihre vorhergehenden körperlichen Stellungen vermocht hatten. »Also, wie sieht der Plan aus?«

 »Wir haben keinen Plan«, grollte er, während er die Spiegelscherbe vorsichtig neben sie auf den Boden legte, sodass sie von der Tür her nicht gleich zu sehen war.

 Alexia lächelte breit bei so viel törichtem Beschützerinstinkt. »Sei nicht albern. Du kannst wohl kaum hoffen, heute Nacht irgendetwas ohne meine Hilfe zustande zu bringen. Wir haben Vollmond, erinnerst du dich?«

 Lord Maccon, der den Mond empörenderweise tatsächlich vergessen hatte, verspürte vorübergehend einen Anflug des Entsetzens, dass er in seiner Zerstreutheit den Körperkontakt zu ihr verlieren könnte. Alexias außernatürliche Fähigkeit war im Augenblick das Einzige, das dafür sorgte, dass er zurechnungsfähig blieb. Also riss er sich hart am Riemen, um zu gewährleisten, dass sie in engem Körperkontakt blieben. Und ja, sein Körper erinnerte ihn daran, dass hart das richtige Wort war.

 »Nun, dennoch hältst du dich so weit zurück wie möglich«, ermahnte er sie. »Keine von diesen waghalsigen Eskapaden, die du so gern zum Besten gibst. Um uns hier herauszubringen, muss ich möglicherweise Gewalt anwenden. In diesem Fall wirst du dich an mir festklammern und ansonsten aus dem Weg bleiben. Hast du mich verstanden, lass?«

 Alexia wollte wütend werden und ihm ärgerlich erklären, dass sie schlau genug war, sich nicht an einem Handgemenge zu beteiligen, zumal sie ihren Messingsonnenschirm nicht zur Verfügung hatte, doch stattdessen sagte sie: »Hast du mich gerade lass genannt?« Sie musste grinsen.

 Lord Maccon wirkte beschämt über diesen verbalen Ausrutscher und murmelte leise etwas von Schottland.

 »Das hast du! Du hast mich lass genannt!« Es war ein schottischer Ausdruck und bedeutete soviel wie »Hübsches Mädchen« oder »Schätzchen«. Miss Tarabottis Grinsen wurde breiter. Sie konnte sich nicht zurückhalten, es gefiel ihr, wenn der Highland-Akzent des Earls durchbrach. Das war für sie gegenwärtig die zweitliebste Sache, die er mit seiner Zunge anstellen konnte. Sie stützte sich auf die Ellbogen und küsste ihn sanft auf die Wange. Beinahe gegen seinen Willen senkte Lord Maccon den Mund auf ihre Lippen und verwandelte ihren Kuss in einen weitaus tieferen.

 Als sich Alexia schließlich wieder zurückfallen ließ, atmeten sie beide wieder heftig.

 »Das muss aufhören«, sagte sie bestimmt. »Wir sind in Gefahr, erinnerst du dich?« Sie deutete hinter ihn. »Jeden Augenblick könnten böse Wissenschaftler hereinstürmen.«

 »Noch mehr Grund, die Gelegenheit beim Schopfe zu packen«, beharrte er, beugte sich über sie und drängte seinen Unterleib an sie.

 Abwehrend stemmte ihm Miss Tarabotti beide Hände gegen den Brustkorb, um ihn davon abzuhalten, sie erneut zu küssen. Sie verfluchte das Schicksal, das es so eingerichtet hatte, dass sie nun, da sie endlich Lord Maccons nackte Brust berühren konnte, keine Zeit hatte, es entsprechend zu genießen.

 Er knabberte an ihrem Ohrläppchen. »Stell es dir einfach als eine Art vorgezogene Hochzeitsnacht vor.«

 Alexia war sich nicht sicher, welcher Teil dieses speziellen Satzes am beleidigendsten war– dass er annahm, es würde eine Hochzeitsnacht geben, oder dass sie auf dem harten Fußboden eines leeren Zimmers stattfinden sollte.

 »Also wirklich, Lord Maccon!« Sie schob ihn energischer von sich.

 »O je, schon wieder zurück zur Förmlichkeit?«

 »Woher haben Sie nur diese fixe Idee, dass wir heiraten?«

 Lord Maccon rollte mit seinen goldbraunen Augen und deutete vielsagend auf seine Nacktheit. »Ich versichere Ihnen, Miss Tarabotti, ich tue diese Art von Dingen nicht mit einer Frau von Ihrem Format, ohne über eine Ehe in sehr naher Zukunft nachzudenken. Ich mag zwar Werwolf und Schotte sein, aber trotz allem, was Sie möglicherweise über beides gelesen haben mögen, sind wir keine Schurken!«

 »Ich will Sie zu nichts zwingen«, beharrte Alexia.

 Der Alpha rollte sich von ihrem ausgestreckten Körper und setzte sich auf, wobei er sich mit einer Hand an ihr festhielt. Obwohl er den Körperkontakt aufrechterhielt, um sich nicht zu verwandeln, war er bis auf diese Hand von Alexia getrennt.

 Miss Tarabottis Augen, die sich mittlerweile gänzlich auf das schwach erleuchtete Innere des Raumes eingestellt hatten, bot sich seine nackte Frontalansicht. Die Zeichnungen in den Büchern ihres Papas waren sehr zurückhaltend, wurde ihr bewusst.

 »Wirklich, wir müssen uns über deine alberne Einstellung unterhalten«, meinte er schließlich mit einem Seufzen.

 »Welche Einstellung?«, krächzte sie, während sie ihn mit großen Augen anstarrte.

 »Dass du mich nicht heiraten willst.«

 »Müssen wir darüber hier und jetzt reden?«, fragte sie, ohne ganz zu begreifen, was sie sagte. »Und warum ist das albern?«

 »Nun ja, zumindest sind wir hier unter uns.« Er zuckte die Schultern. Die Bewegung versetzte alle seine Muskeln an Brust und Bauch in Bewegung.

 »Äh… äh…«, stotterte Miss Tarabotti, »könnte das nicht warten, bis ich zu Hause bin und du… äh, angezogen bist?«

 Lord Maccon erkannte, dass er gegenüber Alexia einen Vorteil hatte, und den würde er so schnell nicht aufgeben. »Warum? Glaubst du etwa, deine Familie würde uns ein wenig Zeit unter vier Augen gönnen? Mein Rudel wird das ganz sicher nicht tun. Sie brennen schon darauf, dich kennenzulernen, seit ich über und über in deinen Geruch gehüllt nach Hause gekommen bin. Ganz zu schweigen von Lyall und seiner Tratscherei.«

 »Professor Lyall tratscht?« Alexia riss den Blick von seinem Körper und sah ihm ins Gesicht.

 »Wie ein altes Klatschweib auf dem Kirchplatz.«

 »Und was genau hat er ihnen erzählt?«

 »Dass das Rudel ein Alpha-Weibchen bekommt. Ich gebe nicht auf, ist dir das klar?« Er sagte es mit tödlicher Ruhe.

 Miss Tarabotti war verwirrt. »Aber ich dachte, ich wäre an der Reihe, meinen Schritt zu machen? Ist denn das nicht die Art und Weise, wie das funktioniert?«

 Lord Maccons Grinsen war ganz und gar wölfisch. »Bis zu einem gewissen Punkt. Sagen wir einfach, du hast deine Neigung deutlich gemacht.«

 »Ich dachte, du findest mich völlig unmöglich.«

 Er grinste fröhlich. »Absolut richtig.«

 In Alexias Bauch flatterte es, und sie wurde von dem plötzlichen Impuls erfasst, sich auf ihn zu werfen und sich an ihm zu reiben.

 Lord Maccon nackt war eine Sache. Nackt und mit diesem sanften, schiefen Lächeln war er– umwerfend.

 »Ich dachte, ich wäre zu herrisch«, entgegnete sie.

 »Und ich biete dir ein ganzes Rudel, das du nach Herzenslust herumkommandieren kannst. Sie könnten etwas Disziplin gut vertragen. Ich werde ein wenig weich auf meine alten Tage.«

 Das wagte Miss Tarabotti aufs Höchste zu bezweifeln. »Ich dachte, du findest meine Familie unmöglich.«

 »Die heirate ich ja auch nicht.« Eine Schwachstelle in ihrer Entschlossenheit spürend, rückte er langsam wieder auf sie zu.

 Miss Tarabotti war sich nicht sicher, ob seine Rückkehr eine gute Sache war. Zugegeben, dadurch bot sich ihr nicht mehr dieser höchst verwirrende Anblick seines ganzen Körpers, doch er hatte diesen Ausdruck im Gesicht, der besagte, dass er sie gleich wieder küssen würde. Sie fragte sich, wie sie es genau geschafft hatte, sich in so eine unhaltbare Situation zu bringen.

 »Aber ich bin groß und braun und habe eine große Nase, und alles andere ist auch groß.« Halbherzig deutete sie auf ihre Hüften und die Brust.

 »Mmm«, sagte der Earl, der völlig mit ihr einer Meinung war. »So ist es, ganz gewiss.« Er fand es interessant, dass sie jene Dinge nicht erwähnte, die ihn von Anfang an beunruhigt hatten: sein Alter (fortgeschritten) und ihren Zustand (außernatürlich). Aber er würde sie nicht auch noch in ihrem Protest unterstützen, indem er ihr Munition für neue Einwände gegen seinen Antrag gab. Über seine eigenen Bedenken konnten sie später sprechen, vorzugsweise nachdem sie verheiratet waren. Das hieß – innerlich schnitt er eine Grimasse–, falls es ihnen gelang, ihrer gegenwärtigen Zwangslage lebend zu entkommen und sie es bis vor den Altar schafften.

 Schließlich kam sie zu der Sache, die ihr wirklich am Herzen lag. Sie blickte auf ihre freie Hand hinunter, als würde sie ihre Handfläche äußerst faszinierend finden. »Du liebst mich nicht.«

 »Sagt wer? Du hast mich nie danach gefragt. Sollte es denn nicht meine Meinung sein, die du diesbezüglich in Betracht ziehst?«

 »Also«, stotterte Miss Tarabotti, der die Worte fehlten. »Also, das hätte ich nie…«

 »Nun?« Er zog eine Augenbraue hoch.

 Alexia kaute auf ihrer Unterlippe. Schließlich hob sie die zitternden Lider und betrachtete den Earl, der wieder viel zu nah bei ihr war, mit einem sehr beunruhigten Blick.

 Doch natürlich– denn das Schicksal ist ein launisches Biest– öffnete sich genau in diesem Augenblick die Zellentür.

 Im Türrahmen stand eine dunkle Silhouette und klatschte langsam und auf höhnische Art und Weise Beifall.

 13

 [image: Regenschirm_leer.tif]

 Der letzte Raum

 In einer blitzschnellen Bewegung, die von seiner Gewandtheit als Mensch zeugte, bevor er ein Werwolf geworden war, schob sich Lord Maccon vor Miss Tarabotti, sodass er dem Eindringling den Rücken zuwandte und er sie mit seinem Körper abschirmte. Alexia sah, dass es ihm in derselben Bewegung gelungen war, die Spiegelscherbe neben ihnen vom Fußboden aufzuheben. Er hielt sie vor Mr Siemons’ Blicken verborgen zwischen ihnen.

 »Nun, Miss Tarabotti«, sagte der Wissenschaftler, »Sie leisten zweifellos ausgezeichnete Arbeit. Ich hätte niemals gedacht, dass ich in einer Vollmondnacht einen Werwolf-Alpha in menschlicher Gestalt sehen würde.«

 Alexia setzte sich auf und zog sich dabei das Mieder ihres Kleides so unauffällig wie möglich über die Schultern hoch. Die Knopfleiste im Rücken war vollständig aufgegangen. Vorwurfsvoll funkelte sie Lord Maccon an, der ihren Blick auf eine Weise erwiderte, die besagte, dass es ihm überhaupt nicht leid tat.

 »Mr Siemons«, sagte sie kühl. Als der Wissenschaftler in den Raum trat, bemerkte sie, dass hinter ihm mindestens sechs andere Männer unterschiedlicher Größe standen, die meisten davon breit und hochgewachsen. Er ging ganz offensichtlich kein Risiko ein und hatte sich für den Fall gewappnet, dass ihre außernatürlichen Fähigkeiten nur Schwindel sein sollten. Doch einen Werwolf konnte er unter den in der Zelle Anwesenden nicht entdecken, und daraufhin starrte er Lord Maccons Rücken mit ausgeprägt klinischem Ausdruck an.

 »Hat sein Gehirn ebenfalls wieder menschliche Vernunft angenommen, so wie sein Körper menschliche Gestalt, oder ist er innerlich immer noch ein Wolf?«, fragte der Wissenschaftler.

 Alexia las die Absicht des Earls in der Art, wie er die Augen verengte und den Griff um die Spiegelscherbe veränderte. Noch immer stand er mit dem Rücken zur Tür und wusste nichts von Mr Siemons’ großem Gefolge. Beinahe unmerklich schüttelte Miss Tarabotti den Kopf. Er verstand, und seine angespannte Haltung ließ leicht nach.

 Mr Siemons kam näher. Über ihre auf dem Boden kauernden Gestalten gebeugt, machte er Anstalten, seine Hand in den Haaren des Earls zu verkrallen, um seinen Kopf nach hinten zu ziehen, sodass er ihm ins Gesicht sehen konnte. Mit einem Funken boshaften Humors knurrte Lord Maccon laut und schnappte nach ihm, als wäre er immer noch ein Wolf. Hastig zuckte Mr Siemons zurück und sah Alexia an.

 »Wirklich«, meinte er, »recht bemerkenswert. Wir werden Ihre Fähigkeiten ausführlich untersuchen müssen, und da gibt es einige Tests…« Er merkte, dass er abschweifte. »Sind Sie sicher, dass ich Sie nicht von unserer Sache überzeugen kann– der Sache von Recht und Sicherheit für die Öffentlichkeit? Nun, da Sie das wahre Grauen eines Werwolfangriffs erlebt haben, werden Sie doch zugeben, wie unbestreitbar gefährlich diese Kreaturen sind. Sie sind eine Plage für die gesamte menschliche Rasse. Unsere Forschungen werden dieser Bedrohung zuvorkommen, und mit Ihren Fähigkeiten werden wir neue Neutralisierungsstrategien entwickeln. Erkennen Sie denn nicht, wie wertvoll Sie für uns sind? Wir würden einfach nur hin und wieder ein paar physische Untersuchungen durchführen.«

 Alexia wusste nicht genau, was sie darauf antworten sollte. Die überaus vernünftige Art, mit der der Mann sprach, wirkte auf sie gleichermaßen abstoßend und beängstigend. Da saß sie, eng an einen Werwolf gedrängt, einen Mann, den ihr Entführer, dieser Folterknecht ein abscheuliches Monster nannte. Einen Mann, wie ihr ohne jegliche Überraschung bewusst wurde, den sie liebte.

 »Vielen Dank für das freundliche Angebot…«, hob sie an.

 Der Wissenschaftler fiel ihr ins Wort. »Ihre Kooperation wäre äußerst erfreulich, doch sie ist nicht zwingend notwendig, Miss Tarabotti. Verstehen Sie? Wir werden tun, was wir tun müssen.«

 »Dann würde ich lieber nach meinem Gewissen handeln, nicht nach Ihrem«, sagte sie entschlossen. »Ihre Wahrnehmung von mir muss logischerweise ebenso verzerrt sein wie Ihre Wahrnehmung von ihm.« Sie deutete mit dem Kinn auf Lord Maccon. Er starrte sie eindringlich an, als wollte er sie dadurch zum Schweigen bringen. Doch Miss Tarabottis Zunge gewann schon immer die Oberhand, zumal ihr Alexia ja ohnehin oft genug freien Lauf ließ. »Ich ziehe es vor, an Ihren teuflischen Experimenten nicht auch noch freiwillig teilzunehmen.«

 Mr Siemons zeigte ein knappes, kleines, psychopathisches Lächeln. Dann drehte er sich um und rief etwas auf Latein.

 Kurz wurde es still.

 Unter den Wissenschaftlern und den Schlägertypen, die sich vor der Tür versammelt hatten, entstand eine gewisse Unruhe, dann schob der Golem sie zur Seite, um die Zelle zu betreten.

 Lord Maccon sah die Abscheu auf Miss Tarabottis Gesicht, doch er drehte sich immer noch nicht um, um herauszufinden, was sie verursachte. Fest entschlossen blieb er vor ihr stehen, dem Wissenschaftler und denen, die hinter ihm standen, weiterhin den nackten Rücken zugewandt. Er war während des verbalen Schlagabtausches zwischen Alexia und Mr Siemons immer angespannter geworden.

 Miss Tarabotti spürte seine Verärgerung an jeder Stelle vibrieren, an der sich ihre Körper berührten. Sie sah sie in den harten Muskeln unter seiner nackten Haut. Er bebte regelrecht, wie ein Hund, der an seiner Leine zerrt.

 Alexia wusste, dass er die Beherrschung verlor, schon einen Augenblick, bevor es geschah.

 In einer einzigen geschmeidigen Bewegung fuhr Lord Maccon herum und holte mit der Spiegelscherbe aus. Mr Siemons, der bemerkt hatte, wie sich eine gewisse ängstliche Erwartung auf Alexias Gesicht zeigte, wich zurück und war außer Reichweite.

 Gleichzeitig sprang der Golem von der Seite her nach vorn und stürzte sich auf Miss Tarabotti.

 Mitten im Schwung und dadurch behindert, dass er mit ihr in Körperkontakt bleiben musste, konnte Lord Maccon die Richtung seiner Armbewegung nicht schnell genug umlenken, um den Golem zu treffen.

 Alexia war nicht derart gehandicapt. Als das bösartige Ding auf sie zuschnellte, kreischte sie auf und schlug zu, überzeugt davon, dass sie sterben würde, sollte diese abstoßende Imitation eines Menschen sie zu fassen bekommen.

 Doch Miss Tarabottis Gegenwehr völlig ignorierend packte sie der Golem mit seinen kalten, fingernagellosen Händen unter den Armen und hob sie hoch. Das Monster war erstaunlich stark. Alexia trat um sich, doch obwohl sie ihn mit dem Absatz ihres Stiefels traf, zeigte die Kreatur keinerlei Reaktion. Der Wachsgesichtige warf sie sich, während sie immer noch um sich trat und wie am Spieß kreischte, über die Schultern.

 Lord Maccon wirbelte zu ihr herum, doch sowohl seine eigene Bewegung als auch der Angriff des Golems hatten den Körperkontakt zwischen ihnen unterbrochen. Alexia, die mit dem Kopf nach unten baumelte, gewahrte durch das Gewirr ihrer Haare seinen panischen Gesichtsausdruck und sah dann etwas Scharfes aufblitzen. Mit seinem letzten zusammenhängenden Gedanken hatte Lord Maccon dem Golem die Spiegelscherbe in die untere Hälfte des Rückens gestoßen, unmittelbar unterhalb der Stelle, wo Alexia hing.

 »Er verwandelt sich zurück!«, schrie Mr Siemons und wich hastig rückwärts aus dem Raum. Der Golem, die zappelnde Miss Tarabotti auf der Schulter, folgte ihm.

 »Neutralisiert ihn! Schnell!«, befahl Mr Siemons den Männern, die an der Tür warteten. Sie stürmten in die Kammer.

 Miss Tarabotti verspürte ein kleines bisschen Mitleid mit ihnen. Sie selbst hatte keine Ahnung, wie schnell die Verwandlung vonstatten gehen würde. Sie hatte Siemons gegenüber behauptet, einen Werwolf in menschliche Gestalt zu verwandeln würde eine Stunde lang in Anspruch nehmen. Vermutlich nahmen sie an, dass seine Rückverwandlung ebenso lange dauern würde. Alexia hoffte, dass das Lord Maccon einen gewissen Vorteil verschaffte. So oder so war das, was nun folgen würde, Segen und Fluch zugleich, denn wenn die animalischen Instinkte wieder die Herrschaft über ihn übernahmen, war jeder in Gefahr, auch sie selbst.

 Während Siemons und der Golem mit schnellen Schritten den Gang hinuntergingen, hörte Miss Tarabotti ein lautes Knurren, ein grausiges schmatzendes Knirschen und entsetzte Schreie. Diese Schreie ließen ihr das Blut in den Adern gefrieren, sodass sie selbst aufhörte zu kreischen und stattdessen alles daransetzte, der Gewalt des Golems zu entkommen. Sie trat und zappelte mit animalischer Kraft. Unglücklicherweise umfasste der Kunstmensch ihre Taille mit eisenhartem Griff. Da sie keine Ahnung hatte, woraus diese Monstrosität bestand, kam ihr der Gedanke, dass der Griff des Golems tatsächlich aus Eisen sein konnte.

 Doch woraus auch immer das Skelettgerüst des homunculus simulacrum bestehen mochte, es war mit einer Schicht aus fleischartiger Substanz überzogen. Schließlich hörte Miss Tarabotti auf zu zappeln, weil das reine Energieverschwendung war, und starrte düster auf die Spiegelscherbe hinunter, die dem Golem aus dem Rücken ragte. Ein wenig einer zähen dunklen Flüssigkeit trat dort, wo die Scherbe steckte, hervor. Mit fasziniertem Entsetzen wurde ihr bewusst, dass Lord Maccon recht gehabt hatte: Das Ding war mit Blut gefüllt– altem, schwarzem, schmutzigem Blut. Ging es bei diesen Wissenschaftlern, so fragte sie sich, denn immer nur um Blut? Und noch eine Frage kam ihr in den Sinn: Warum war Lord Maccon so versessen darauf gewesen, den Golem zu verletzen? Dann kam ihr die Erkenntnis. Er brauchte eine Spur, der er folgen kann. Das wird nie funktionieren, dachte sie. Es blutet nicht genug, um eine deutlich sichtbare Fährte zu hinterlassen.

 Sie versuchte, nicht zu genau darüber nachzudenken, was sie tat, als sie die Hand nach dem Spiegelstück ausstreckte, das im weichen Fleisch des Golems steckte, und sie sich beherzt die weiche Innenseite ihres Unterarms an einer Kante der Scherbe aufschlitzte. Ihr eigenes Blut, von einem gesunden leuchtenden Rot, quoll hervor und tropfte auf den mit Teppich ausgelegten Fußboden. Sie fragte sich, ob für Lord Maccon wohl selbst ihr Blut nach Zimt und Vanille roch.

 Niemand bemerkte etwas. Der Golem trug sie, dem Befehl seines Meisters folgend, zurück durch das Empfangszimmer des Clubs und in den Bereich mit den Maschinen. Sie schritten an den Räumen vorbei, in die man Miss Tarabotti während der Besichtigung der Hypocras-Einrichtungen geführt hatte, und auf jenen Teil zu, den sie noch nicht kannte. Es war der Bereich, aus dem sie diese schrecklichen Schreie gehört hatte.

 Sie erreichten den letzten Raum ganz am Ende des Korridors. Alexia gelang es, sich weit genug zu drehen, um ein kleines Stück Papier lesen zu können, das neben die Tür geheftet war. Darauf stand in sauberer Schönschrift, zu beiden Seiten von einem geprägten Oktopus eingerahmt: EXSANGUINATIONS-KAMMER.

 Von ihrer Position auf dem Rücken des Golems aus konnte Miss Tarabotti nicht ins Innere des Raumes sehen, bis Mr Siemons einen Befehl in diesem merkwürdigen Latein aussprach und der Golem sie absetzte. Alexia machte einen Satz weg von der Kreatur wie eine nicht besonders flinke Gazelle. Sogleich packte der Golem ihre Arme, riss sie wieder an sich und hielt sie fest, sodass sie sich nicht bewegen konnte.

 Sie versteifte vor Abscheu. Obwohl er sie gerade quer durch den gesamten Club getragen hatte, erschauderte sie bei der Berührung dieses Monsters.

 Sie schluckte die aufsteigende Galle hinunter, holte tief Luft und versuchte, sich zu beruhigen. Nachdem sie ihr inneres Gleichgewicht wiedergefunden hatte, schüttelte sie sich das Haar aus dem Gesicht und sah sich um.

 Der Raum enthielt sechs eiserne Pritschen von gleicher Form und Größe, die fest mit dem Boden verschraubt und in drei Zweiergruppen angeordnet waren. Jede Pritsche hatte die Ausmaße eines großen Mannes und hatte Fixierungsmöglichkeiten aus verschiedenen Materialien. Zwei junge Wissenschaftler in grauen Kitteln und mit Brilloskopen hasteten geschäftig umher. Sie hielten ledergebundene Kladden in den Händen und notierten darin Beobachtungen mit von Schafsleder umhüllten Graphitstiften. Ein älterer Mann ungefähr in Mr Siemons’ Alter versah ebenfalls seinen Dienst in diesem Raum. Von allen scheußlichen Dingen, mit denen man sich kleiden konnte, trug er ausgerechnet einen Tweedanzug und eine Halsbinde, die mit solcher Nachlässigkeit gebunden war, dass diese Sünde seinen frevlerischen Taten beinahe gleichkam. Außerdem trug er ein Brilloskop, allerdings eines, das größer und aufwändiger war als jene, die Alexia bisher zu sehen bekommen hatte.

 Alle drei Gentlemen hielten inne, um sie anzusehen, als sie den Raum betraten, die Augen von den optischen Linsen ins Riesenhafte verzerrt. Dann wandelten sie wieder zwischen den reglosen Gestalten zweier Männer hin und her, die auf einem der Pritschenpaare lagen. Eine der Gestalten war mit Riemen aus Sisal fixiert, und die andere…

 Vor Entsetzen schrie Alexia auf. Der andere trug ein extravagantes Abendjackett aus blutbeflecktem pflaumenfarbenen Samt und eine meerschaumgrün und malvenfarben karierte Satinweste, die an mehreren Stellen zerrissen war. Er war ebenfalls mit Riemen fixiert, doch zusätzlich hatte man ihm durch beide Hände und Füße hölzerne Pflöcke getrieben, die in der Pritsche steckten, auf der er lag, und Alexia konnte nicht sagen, ob er wegen der Schmerzen, die sie ihm verursachten, so reglos dalag, oder weil er sich überhaupt nicht mehr bewegen konnte.

 Miss Tarabotti wand sich krampfhaft, um zu ihrem Freund zu gelangen, doch der Golem hielt sie eisern fest. Als sie endlich wieder zur Vernunft kam, wurde Alexia bewusst, dass das vermutlich auch gut so war, denn berührte sie Lord Akeldama, solange er sich in diesem geschwächten Zustand befand, würde ihre außernatürliche Gabe womöglich seinen sofortigen Tod herbeiführen. Nur seine übernatürliche Stärke war es, die ihn am Leben hielt– falls er überhaupt noch am Leben war.

 »Sie…«, zischte sie Mr Siemons an und suchte nach einem Wort, das schrecklich genug war, um diese sogenannten Wissenschaftler zu beschreiben. »Sie Philister! Was haben Sie mit ihm gemacht?«

 Nicht nur, dass Lord Akeldama fixiert und festgenagelt worden war, sie hatten ihn auch an eine ihrer Höllenmaschinen angeschlossen. Ein Ärmel seines schönen Jacketts war abgeschnitten worden, ebenso wie das Seidenhemd darunter, und eine lange Metallröhre ragte unter der Haut seines Oberarms hervor. Die Röhre führte in eine Art mechanischen, mit Dampf angetriebenen Apparat, aus dem eine weitere Röhre lief, an die der andere Mann angeschlossen war. Dieser zweite Mann war eindeutig nicht übernatürlich; seine Haut war gebräunt, die Wangen waren rosig. Doch er lag ebenfalls wie leblos da.

 »Wie weit sind wir, Cecil?«, fragte Mr Siemons einen der grau gekleideten Wissenschaftler und ignorierte Miss Tarabotti völlig.

 »Beinahe fertig, Sir. Wir glauben, dass Sie hinsichtlich des Alters recht hatten. Das Experiment verläuft viel besser als die vorhergehenden.«

 »Und der elektrische Strom?« Mr Siemons kratzte sich an seiner Kotelette.

 Der Mann warf einen Blick auf seine Notizen und schraubte an der Seite seines Brilloskops, um die Schärfe einzustellen. »Noch in dieser Stunde, Sir, noch in dieser Stunde.«

 Vergnügt rieb sich Mr Siemons die Hände. »Ausgezeichnet, wirklich ausgezeichnet. Ich werde Dr. Neebs nicht stören, er wirkt zutiefst konzentriert. Ich weiß, wie sehr er sich stets in seine Arbeit vertieft.«

 »Wir versuchen, die Intensität des Schocks zu mildern, Sir. Dr. Neebs glaubt, das könnte die Überlebenszeit des Empfängers verlängern«, erklärte der zweite junge Forscher und sah von einigen großen Hebeln an der Seite der Maschine hoch, an denen er hantierte.

 »Faszinierender Gedanke. Sehr interessant. Bitte, fahren Sie fort, fahren Sie fort! Kümmern Sie sich gar nicht um mich. Wir bringen nur ein neues Exemplar.« Er drehte sich um und deutete auf Miss Tarabotti.

 »Sehr gut, Sir. Dann mache ich mal weiter«, erwiderte der erste Wissenschaftler und wandte sich wieder der Arbeit zu, mit der er beschäftigt gewesen war, bevor sie den Raum betreten hatten. Er hatte nur einen flüchtigen Blick in Miss Tarabottis Richtung geworfen.

 Alexia sah Mr Siemons fest ins Gesicht. »Ich fange allmählich an zu verstehen, wer hier das Monster ist«, sagte sie mit leiser, drohender Stimme. »Was Sie tun, ist weiter davon entfernt, natürlich zu sein, als Vampire und Werwölfe das jemals sein könnten. Sie entweihen die Schöpfung, nicht nur mit dem hier«, sie deutete mit dem Daumen auf den Golem, der sie festhielt, »sondern damit.« Sie zeigte auf die Maschine mit ihren saugrüsselartigen Metallröhren, von denen sich eine hungrig in den Körper ihres teuren Freundes gebohrt hatte. Der grauenhafte Apparat schien ihn leer zu saugen, blutdurstiger als jeder Vampir, den sie je gesehen hatte. »Sie, Mr Siemons, sind die wahre Abscheulichkeit.«

 Mr Siemons trat einen Schritt vor und schlug sie hart ins Gesicht. Das Geräusch, ein scharfes Klatschen, ließ Dr. Neebs von seiner Arbeit aufblicken. Doch niemand sagte etwas, und alle drei Wissenschaftler wandten sich sofort wieder ihren Tätigkeiten zu.

 Alexia zuckte nach hinten gegen die kalte Reglosigkeit des Golems und rückte sofort wieder von ihm zurück, dabei die Tränen der Wut fortblinzelnd. Als ihr Blick wieder klar war, sah sie wieder einmal Mr Siemons’ knappes, kleines Psychopathenlächeln.

 »Haltung, Miss Tarabotti«, tadelte er. Dann sagte er etwas auf Latein.

 Der Golem schleppte Alexia hinüber zu einem der anderen Pritschenpaare. Einer der jungen Forscher hörte mit dem, was er gerade tat, auf und kam herüber, um sie festzuschnallen, während die Kreatur sie so hielt, dass sie sich nicht bewegen konnte. Mr Siemons half dabei, ihre Fußknöchel und Handgelenke mit Riemen zu fixieren, so stramm, dass Miss Tarabotti sich sicher war, dass jede Blutzirkulation in ihren Extremitäten unmöglich war. Die Pritsche hatte massive Schellen aus solidem Metall, die aussahen, als wären sie aus versilbertem Eisen, und es gab noch mehr von diesen entsetzlichen hölzernen Pflöcken, doch die Wissenschaftler waren offenbar der Ansicht, dass sie bei ihr solche extremen Maßnahmen nicht anwenden mussten.

 »Bringen Sie einen neuen Versuchsempfänger herein«, befahl Mr Siemons, sobald sie sicher fixiert war. Der junge Mann im grauen Kittel nickte, legte sein ledernes Notizbuch auf ein kleines Regal, nahm das Brilloskop ab und verließ das Zimmer.

 Der Golem stellte sich vor die geschlossene Tür, ein stummer, wachsgesichtiger Wächter.

 Alexia drehte den Kopf zur Seite. Links von sich konnte sie Lord Akeldama sehen, der immer noch stumm und reglos auf seiner Pritsche lag. Der ältere Wissenschaftler, Dr. Neebs, schien vorerst mit ihm fertig zu sein. Stattdessen schloss er eine andere Maschine an die mit all den Röhren an. Dieser neue Apparat war eine Art kleiner Motor, betrieben von allerlei Zahnrädern. In seinem Herzstück befand sich ein Glaszylinder mit Metallplatten an beiden Enden.

 Der zurückgebliebene grau gekleidete junge Forscher kam herbei und drehte heftig an einer Kurbel, die an dem Gerät angebracht war.

 Schließlich gab es ein scharfes knisterndes Geräusch, und ein zitternder, außerordentlich weißer Lichtstrahl lief die Röhre entlang, die in Lord Akeldamas Arm endete, und drang in seinen Körper. Der Vampir wand sich zuckend und zerrte unwillkürlich an den hölzernen Pflöcken in seinen Händen und Füßen. Er schlug die Augen auf und stieß einen klagenden Schmerzensschrei aus.

 Der junge Wissenschaftler, der immer noch mit einer Hand kurbelte, drückte mit der anderen einen kleinen Hebel nach unten, und der Lichtstrahl wanderte zurück in die Exsanguinationsmaschine, um dann die Röhre entlangzulaufen, die im Arm des anscheinend komatösen menschlichen Versuchsobjekts auf der Pritsche neben Lord Akeldama steckte.

 Der Mann schlug ebenfalls die Augen auf. Auch er zuckte und schrie. Der Wissenschaftler hörte auf zu kurbeln, und der elektrische Strom– jedenfalls vermutete Alexia, dass es sich um Strom handelte– versiegte. Ohne Lord Akeldama weitere Beachtung zu schenken, der die Augen wieder geschlossen hatte und auf einmal klein und eingefallen und sehr alt aussah, eilten Mr Siemons, Dr. Neebs und der junge Forscher zu dem anderen Mann. Dr. Neebs fühlte seinen Puls und zog ihm dann eines der wieder geschlossenen Augenlider hoch, um die Pupille zu überprüfen, wobei er angestrengt durch sein Brilloskop starrte. Der Mann lag vollkommen reglos.

 Dann, urplötzlich, begann er zu wimmern, wie ein Kind am Ende eines Tobsuchtsanfalls– ohne Tränen, mit nur noch ein paar kleinen, trockenen, nach Luft schnappenden Schluchzern. Alle Muskeln seines Körpers schienen sich zu verkrampfen, die Glieder versteiften, und die Augen traten ihm regelrecht aus den Höhlen. Die drei Wissenschaftler wichen zurück, betrachteten ihn jedoch weiter aufmerksam.

 »Ah, na bitte«, sagte Mr Siemons voller Zufriedenheit.

 »Ja, ja.« Nickend schlug Dr. Neebs die Hände zusammen und rieb sie erfreut. »Perfekt!«

 Der jüngere Wissenschaftler kritzelte eifrig Notizen in sein ledernes Buch.

 »Ein viel schnelleres und effizienteres Resultat, Dr. Neebs. Das ist ein rühmenswerter Fortschritt. Ich werde einen höchst positiven Bericht schreiben.« Mr Siemons lächelte breit und leckte sich die Lippen.

 Dr. Neebs strahlte vor Stolz. »Sehr zu Dank verpflichtet, Mr Siemons. Allerdings bin ich noch immer besorgt wegen der Intensität der Stromladung. Ich wäre gern in der Lage, den Seelentransfer mit noch größerer Genauigkeit zu steuern.«

 Mr Siemons sah zu Lord Akeldama hinüber. »Glauben Sie, Sie haben noch etwas übrig?«

 »Schwer zu sagen bei einem so alten Objekt«, antwortete Dr. Neebs ausweichend. »Aber vielleicht…«

 Er wurde durch ein lautes Klopfen an der Tür unterbrochen.

 »Ich bin es, Sir!«, rief eine Stimme.

 »Expositus«, sagte Mr Siemons.

 Der Golem drehte sich steif um und öffnete die Tür.

 Herein kam der andere junge Wissenschaftler in Begleitung von Mr MacDougall. Sie trugen den Körper eines Mannes zwischen sich, der fest in lange Leinenstreifen gewickelt war und wie eine alte ägyptische Mumie aussah.

 Als Mr MacDougall Miss Tarabotti erblickte, die ebenfalls auf ihre Pritsche geschnallt war, ließ er die vermeintliche Mumie los und eilte zur ihr.

 »Guten Abend, Mr MacDougall«, sagte Alexia höflich. »Ich muss schon sagen, dass ich keine allzu hohe Meinung von Ihren Freunden hier habe. Ihr Verhalten ist…« Sie hielt kurz inne. »…unanständig.«

 »Miss Tarabotti, es tut mir schrecklich leid.« Der Amerikaner verknotete händeringend die Finger und trippelte nervös um sie herum. »Wenn ich nur vom Beginn unserer Bekanntschaft an gewusst hätte, was Sie sind, dann hätte ich das hier vielleicht verhindern können. Ich hätte entsprechende Vorsichtsmaßnahmen getroffen. Ich hätte…« Er schlug sich die teigigen Hände vor den Mund und schüttelte den Kopf in einem Überschwang aufgewühlter Gefühle.

 Alexia rang sich ein kleines Lächeln ab. Der arme Kerl, dachte sie. Es ist sicher hart, wenn man stets so schwächlich ist.

 »Nun, Mr MacDougall«, unterbrach Mr Siemons ihr kleines Tête-à-tête. »Sie wissen, was hier auf dem Spiel steht. Die junge Dame weigert sich zu kooperieren. Also muss das hier nun mal sein. Sie können bleiben und zusehen, aber Sie müssen sich benehmen und dürfen nicht in die Prozedur eingreifen.«

 »Aber, Sir«, protestierte der Amerikaner. »Sollten Sie denn nicht zuerst das Ausmaß ihrer Fähigkeiten testen? Ein paar Untersuchungen durchführen, eine Hypothese aufstellen, eine wissenschaftlichere Herangehensweise planen. Wir wissen so wenig über diesen Zustand der sogenannten Außernatürlichkeit. Sollten Sie nicht ein wenig Vorsicht walten lassen? Wenn sie so einzigartig ist, wie Sie behaupten, können Sie sich unnötige Risiken in Bezug auf ihr Wohlergehen schwerlich leisten.«

 Selbstherrlich hob Mr Siemons die Hand. »Wir führen nur eine einleitende Transferprozedur durch. Die Vampire nennen ihre Art seelenlos. Wenn unsere Prognosen korrekt sind, wird keine Elektroschockbehandlung zur Wiederbelebung notwendig sein. Keine Seele, verstehen Sie?«

 »Aber was ist, wenn meine Theorie richtig ist und nicht Ihre?« Mr MacDougall wirkte bis an die Grenzen seiner Belastbarkeit besorgt. Seine Hände zitterten, und ein leichter Schweißfilm lag auf seiner Stirn.

 Mr Siemons lächelte boshaft. »Wir sollten besser um Miss Tarabottis willen hoffen, dass sie es nicht ist.« Er wandte sich ab und gab seinen Landsmännern Anweisungen. »Bereiten Sie die Exsanguination vor. Lassen Sie uns das wahre Ausmaß der Fähigkeiten dieser Frau analysieren. Dr. Neebs, wenn Sie mit diesem Objekt fertig sind…«

 Dr. Neebs nickte. »Fürs Erste. Cecil, bitte überwachen Sie es weiter. Bei dentaler Protuberanz sagen Sie mir sofort Bescheid.« Er begann, geschäftig herumzuhantieren, und trennte zuerst die beiden Maschinen voneinander und dann von Lord Akeldama und seinem Leidensgenossen, indem er ihnen grob die Röhren aus den Armen zog. Es verstörte Alexia, zu sehen, dass sich das klaffende Loch in Lord Akeldamas Fleisch nicht sofort schloss und zu heilen begann.

 Dann hatte sie keine Zeit mehr, sich um Lord Akeldama zu sorgen, denn sie schoben die Maschine auf ihre Pritsche zu. Dr. Neebs näherte sich ihrem Arm mit einem sehr scharf aussehenden Messer. Er riss den Ärmel ihres Kleides ab und drückte auf der Suche nach einer Vene mit den Fingern in ihrer Armbeuge herum, während Mr MacDougall in seiner Verzweiflung sinnloses Gemurmel von sich gab, jedoch nichts unternahm, um ihr zu helfen. Stattdessen wich er furchtsam zurück und wandte das Gesicht ab, als habe er Angst, zuzusehen. Vergeblich bäumte sich Alexia gegen ihre Fesselung auf.

 Dr. Neebs stellte sein Brilloskop scharf und setzte das Skalpell an.

 Ein lauter Knall hallte durch den Raum.

 Etwas Großes, Schweres und sehr Wütendes warf sich so hart gegen die Außenseite der Tür, dass es den Golem, der davor stand, durchschüttelte.

 »Was, zum Teufel, war das?«, fragte Dr. Neebs und hielt inne, während das Messer bereits Alexias Haut berührte.

 Die Tür erzitterte erneut.

 »Sie wird schon standhalten«, sagte Mr Siemons zuversichtlich.

 Doch beim dritten Krachen begann die Tür zu splittern.

 Dr. Neebs hob das Messer, das er bereits angesetzt hatte, und hielt es wie zur Verteidigung vor sich. Einer der jüngeren Wissenschaftler begann zu schreien. Der andere lief herum und suchte unter den wissenschaftlichen Gerätschaften im Raum nach irgendetwas, das sich als Waffe einsetzen ließ.

 »Cecil, beruhigen Sie sich!«, brüllte Mr Siemons. »Sie wird standhalten!« Eindeutig versuchte er, sich selbst ebenso zu überzeugen wie alle anderen.

 »Mr MacDougall«, zischte Alexia in diesem ganzen Tumult. »Könnten Sie eventuell in Erwägung ziehen, mich loszuschnallen?«

 Am ganzen Körper zitternd starrte Mr MacDougall sie an, als würde er nicht verstehen, was sie sagte.

 Die Tür krachte und wölbte sich nach innen, und durch das zersplitterte Durcheinander sprang ein riesiger Wolf. Das Fell um sein Gesicht herum war verfilzt und blutverklebt. Rötlich gefärbter Geifer troff von langen, scharfen, weißen Zähnen. Der Rest seines Pelzes war schwarz und golden und braun gescheckt. Seine Augen glühten gelb, als sich sein Blick auf Miss Tarabotti richtete, ohne eine Spur Menschlichkeit darin.

 Lord Maccon wog vermutlich gut neunzig Kilogramm. Und Alexia verfügte seit Kurzem über genug intime Erkenntnisse, um zu wissen, dass ein großer Teil dieses Gewichts Muskelmasse war. Das ergab einen sehr großen, sehr starken Wolf. Und alles an ihm war wütend, hungrig und von der Raserei des Vollmonds getrieben.

 Der Werwolf kam über die Exsanguinationskammer wie ein teuflischer Sturm aus Fängen und Klauen und riss rücksichtslos alles in Stücke, was ihm in die Quere kam, einschließlich der Wissenschaftler. Urplötzlich war überall Lärm und Blut und Panik.

 Miss Tarabotti zuckte unter dem Grauen zusammen und wandte das Gesicht so weit wie möglich ab. Erneut versuchte sie, zu dem Amerikaner durchzudringen. »Mr MacDougall, bitte, machen Sie mich los! Ich kann ihn aufhalten.« Doch der Angesprochene hatte sich in eine entlegene Ecke des Raums gekauert, schlotternd vor Angst, den Blick auf den rasenden Wolf geheftet.

 »Oh!«, rief Miss Tarabotti in wütender Frustration. »Schnallen Sie mich augenblicklich los, Sie lächerlicher Kerl!«

 Wo Bitten versagte, fruchteten offenbar Befehle. Ihre scharfen Worte durchbrachen sein Entsetzen. Wie in Trance begann er, an ihren Fesseln herumzufummeln, bis er ihre Hände befreit hatte, sodass sie sich aufsetzen und die Riemen um ihre Knöchel selbst lösen konnte. Sie schwang sich über den Rand der Pritsche.

 Ein Strom lateinischer Worte erklang über dem Lärm des Blutbads, und der Golem setzte sich geschmeidig in Bewegung.

 Als Alexia endlich stand– es hatte einige Augenblicke gedauert, bis das Blut in ihre Füße zurückgekehrt war–, rangen der Golem und der Werwolf bereits im Türrahmen miteinander. Was von Dr. Neebs und den beiden jungen Wissenschaftlern übrig war, lag zusammengekrümmt am Boden, in Lachen aus Blut, Brilloskopteilen und Eingeweiden.

 Miss Tarabotti bemühte sich sehr angestrengt, sich nicht zu übergeben oder in Ohnmacht zu fallen. Der Geruch des Gemetzels war wirklich abstoßend; es roch nach frischem Fleisch und geschmolzenem Kupfer.

 Mr Siemons war bisher unverletzt geblieben, und während seine Konstruktion mit dem übernatürlichen Geschöpf kämpfte, wandte er sich Alexia zu.

 Er hob Dr. Neebs langes, scharfes Skalpell auf und kam für so einen wohlgenährten Mann unerwartet schnell auf sie zu. Bevor Alexia reagieren konnte, war er bei ihr und presste ihr das Messer an die Kehle.

 »Keine Bewegung, Miss Tarabotti. Und Sie ebenso wenig, Mr MacDougall. Bleiben Sie, wo Sie sind.«

 Der Werwolf hatte die Kehle des Golems zwischen den mächtigen Fängen und mühte sich ab in dem Versuch, ihm den Kopf abzubeißen, allerdings erfolglos, denn das Skelett des Kunstmenschen bestand aus einer Substanz, die sogar für die Kiefer eines Werwolfs zu stark war. Der Kopf blieb auf dem Körper, wackelte zwar, aber blieb mit ihm verbunden. Das träge, schwärzliche Blut des Golems quoll aus klaffenden Wunden über die Schnauze des Wolfs. Das übernatürliche Geschöpf nieste und ließ los.

 Mr Siemons arbeitete sich langsam zur Tür vor, die zum größten Teil von den kämpfenden Ungeheuern blockiert war. Er schob Miss Tarabotti vor sich, das Messer an ihrer Kehle, und schob sich seitlich auf den Wolf zu.

 Der massige Kopf des Werwolfs fuhr herum, und seine Lefzen zogen sich mit einem warnenden Knurren zurück.

 Mr Siemons fuhr zurück, wobei er die ersten Hautschichten an Alexias Hals aufschlitzte. Vor Schreck quietschte sie auf.

 Der Wolf schnüffelte witternd, und seine leuchtend gelben Augen zogen sich zu schmalen Schlitzen zusammen, als er seine Aufmerksamkeit vollständig auf Alexia und Mr Siemons richtete.

 Der Golem griff ihn von hinten an und packte ihn an der Kehle, um ihn zu erwürgen.

 »Du liebef biffchen, waf bin ich hungrig!«, lispelte jemand. Die bisher völlig vergessene menschliche Hälfte des Lord-Akeldama-Experiments erhob sich von der Pritsche, zeigte lange, kräftige Fangzähne und sah sich mit zielstrebigem Interesse im Raum um. Der Blick huschte hierhin und dorthin, auf Lord Akeldama, den Werwolf und den Golem und blieb schließlich voller Interesse an Miss Tarabotti und Mr Siemons hängen, bevor er sich auf die am leichtesten erreichbare Mahlzeit im Raum fokussierte: Mr MacDougall.

 Der in seiner Ecke zusammengekauerte Amerikaner kreischte auf, als der frisch erschaffene Vampir mit übernatürlicher Gewandtheit und Schnelligkeit über Lord Akeldama hinwegsprang und den Abstand zwischen ihnen mit einem einzigen Satz überwand.

 Miss Tarabotti konnte nicht sehen, was geschah, da ihre Aufmerksamkeit wieder auf den Eingang gelenkt wurde. Sie hörte Mr MacDougall erneut schreien und dann die dumpfen Geräusche eines Kampfes.

 Der Werwolf versuchte, den Golem von seinem Rücken zu schütteln. Doch das Ding hatte seinen mörderischen Griff um seinen pelzigen Hals gelegt und ließ nicht locker. Da der Wolf vorübergehend abgelenkt war, war der Weg durch die zerbrochene Tür nahezu frei, und Mr Siemons schob Alexia wieder darauf zu.

 Miss Tarabotti wünschte sich wohl zum hundertsten Mal an diesem Abend, ihren treuen Sonnenschirm zur Hand zu haben. Da dem nicht so war, tat sie das Nächstbeste: Sie stieß Mr Siemons den Ellbogen hart in den Unterleib, während sie ihm gleichzeitig mit dem Stiefelabsatz heftig auf den Fuß trat.

 Mr Siemons schrie vor Schmerz und Überraschung auf und ließ sie los.

 Mit einem triumphierenden Schrei entwand sich Miss Tarabotti seinem Griff, und mit diesem Laut lenkte sie die Aufmerksamkeit des Werwolfs wieder auf sich.

 Seine eigene Sicherheit allem anderen vorziehend gab Mr Siemons Miss Tarabotti verloren und floh aus der Kammer, wobei er lauthals nach seinen Handlangern rief, während er blindlings den Korridor entlangrannte.

 Der Golem kämpfte weiter. Seine Hände schlossen sich noch fester um die scheckige Kehle des Wolfs.

 Alexia wusste nicht, was sie tun sollte. In Werwolfsgestalt hatte Lord Maccon ohne Zweifel eine bessere Chance gegen den Golem. Doch keuchend stampfte er auf sie zu, den Golem, der ihn würgte, völlig ignorierend. Sie konnte nicht zulassen, dass er sie berührte, wenn sie wollte, dass er am Leben blieb.

 Eine heisere Stimme flüsterte: »Wisch das Wort fort, meine liebste Tulpe.«

 Alexia sah zu Lord Akeldama hinüber, der, immer noch blass und Schmerzen leidend, den Kopf gehoben hatte und mit glasigen Augen die grausamen Vorgänge an der Tür beobachtete.

 Miss Tarabotti stieß einen Aufschrei der Erleichterung aus. Er war am Leben! Doch sie verstand nicht, was er von ihr wollte.

 »Das Wort«, wiederholte er mit schwacher Stimme. »Auf der Stirn des homunculus simulacrum. Wisch es fort.« Erschöpft sank er wieder zurück.

 Miss Tarabotti machte einen Satz zur Seite und brachte sich in Position. Dann streckte sie, vom Ekel geschüttelt, die Hand aus und wischte mit der Hand über das wächserne Gesicht des Golems. Sie erreichte nur das Ende des Wortes, sodass das VIXI zu VIX wurde, doch das schien auszureichen, denn der Golem versteifte sich und lockerte seinen Griff gerade genug, dass der Werwolf ihn abschütteln konnte. Die künstliche Kreatur bewegte sich immer noch, aber nun mit offensichtlichen Schwierigkeiten.

 Der Werwolf konzentrierte seine ganze Aufmerksamkeit auf Miss Tarabotti.

 Doch noch bevor er sie anspringen konnte, trat Alexia unerschrocken vor und schlang ihm beide Arme um den zottigen Hals.

 Die Verwandlung war beim zweiten Mal ein kleines bisschen weniger schrecklich. Oder vielleicht gewöhnte sie sich auch einfach nur an das Gefühl. Fell zog sich von den Stellen, an denen sie ihn berührte, zurück, Knochen, Haut und Fleisch formten sich neu, und wieder einmal hielt sie den nackten Körper von Lord Maccon in den Armen.

 Er hustete und spuckte.

 »Dieses Golem-Ding schmeckt scheußlich«, offenbarte er ihr und wischte sich mit dem Handrücken übers Gesicht, womit er das klebrige Rot auch noch über Kinn und Wange verschmierte.

 Miss Tarabotti sah davon ab, ihn darauf hinzuweisen, dass er sich auch an den Wissenschaftlern gütlich getan hatte, und wischte ihm das Gesicht mit dem Rockzipfel ihres Kleides sauber; es war ohnehin nicht mehr zu retten.

 Goldbraune Augen richteten sich auf ihr Gesicht. Alexia bemerkte mit Erleichterung, dass sie voller Intelligenz und völlig frei von Wildheit oder Hunger waren.

 »Bist du unverletzt?«, fragte er. Mit seiner großen Hand streichelte er ihr zärtlich übers Gesicht und den Hals entlang. Als er den Schnitt an ihrer Kehle erreichte, hielt er inne, und obwohl er sie berührte, leuchteten seine Augen wieder im wilden Gelb. »Ich werde den Bastard zerreißen«, sagte er leise, und seine Stimme klang durch den ruhigen Tonfall nur noch wütender. »Ich werde ihm jeden seiner Knochen einzeln durch die Nasenlöcher aus dem Leib ziehen.«

 »Schh«, machte Alexia bezähmend. »Der Schnitt ist gar nicht so tief.« Doch sie schmiegte sich in seine Berührung und stieß langsam und zittrig den Atem aus.

 Seine Hand, die vor Wut zitterte, setzte die sanfte Untersuchung ihrer Verletzungen fort. Sie glitt sanft über die blauen Flecken, die sich an ihren entblößten Schultern bildeten, und hinunter zu dem Schnitt an ihrem Arm.

 »Die alten Nordmänner haben es schon richtig gemacht, indem sie ihren Feinden die Haut abzogen und ihre Herzen fraßen«, grollte er.

 »Lass das, das ist abscheulich«, ermahnte ihn der Gegenstand seines Interesses. »Außerdem habe ich mir das da selbst zugefügt.«

 »Was?«

 Sie zuckte leichthin mit den Schultern. »Du brauchtest eine Spur, der du folgen konntest.«

 »Du kleine Närrin«, sagte er liebevoll.

 »Es hat funktioniert, oder etwa nicht?«

 Seine Berührung wurde drängend. Er zog sie an seine große, nackte Gestalt und küsste sie rau, als bräuchte er sie, um weiter existieren zu können. Es war nahezu unerträglich intim. Sogar noch intimer, als jemanden ihre Fußknöchel sehen zu lassen. Alexia presste sich an ihn und öffnete begierig die Lippen.

 »Ich hasse es zutiefst, euch unterbrechen zu müssen, meine kleinen Turteltäubchen«, erklang eine leise Stimme und störte ihre innige Umarmung, »aber könntet ihr es eventuell einrichten, mich loszuschnallen?«

 Lord Maccon kam wieder in die Realität zurück und sah sich blinzelnd um, als wäre er gerade aus einem Traum erwacht, der halb Albtraum, halb erotische Fantasie gewesen war.

 Miss Tarabotti trat von ihm zurück, sodass sie ihn nur noch mit jener Hand berührte, die in seiner großen Pranke lag. Das reichte an Körperkontakt, um tröstlich zu sein, ganz zu schweigen von außernatürlich wirksam.

 Lord Akeldama lag immer noch auf seiner Pritsche, und zwischen ihm und der Pritsche, auf die Alexia festgeschnallt gewesen war, kämpften auch immer noch Mr MacDougall und der frischgebackene Vampir.

 »Du meine Güte!«, stieß Miss Tarabotti überrascht hervor. »Er lebt ja noch immer!« Niemand wusste, nicht einmal sie selbst, ob sie damit Mr MacDougall oder den künstlich erschaffenen Vampir meinte.

 Sie schienen ebenbürtige Gegner zu sein. Der Vampir war an seine neuen Kräfte und Fähigkeiten noch nicht gewöhnt und Mr MacDougall in seiner Verzweiflung und Panik stärker als erwartet.

 »Nun, mein Liebster«, sagte Alexia mit außerordentlicher Kühnheit zu Lord Maccon. »Sollen wir?«

 Der Earl setzte sich in Bewegung, doch dann blieb er abrupt stehen und sah auf sie hinunter, stocksteif. »Bin ich das?«

 »Bist du was?« Sie spähte durch ihre zerzausten Locken zu ihm hoch und täuschte Verwirrung vor. Auf keinen Fall würde sie ihm die Sache einfach machen.

 »Dein Liebster?«

 »Nun ja, du bist ein Werwolf, Schotte, nackt, blutbeschmiert, und trotzdem halte ich weiterhin deine Hand.«

 Er seufzte vor offensichtlicher Erleichterung. »Gut. Dann wäre das geklärt.«

 Sie eilten hinüber zu Mr MacDougall und dem Vampir. Alexia war sich nicht sicher, ob sie zwei übernatürliche Wesen auf einmal wirksam verwandeln konnte, doch sie wollte es versuchen.

 »Entschuldigen Sie bitte«, sagte sie und packte den Vampir an der Schulter. Überrascht wandte der sich dieser neuen Bedrohung zu. Doch seine Fangzähne bildeten sich bereits zurück.

 Miss Tarabotti lächelte ihn an, und Lord Maccon packte ihn am Ohr wie einen ungezogenen Schuljungen, noch bevor er sie hätte attackieren können.

 »Na, na«, tadelte Lord Maccon. »Auch neue Vampire dürfen sich nur freiwillige Opfer nehmen.« Er ließ das Ohr los und versetzte dem Mann einen äußerst harten Kinnhaken. Ein gekonnter Boxhieb, der den armen Kerl bewusstlos niederstreckte.

 »Wird das lange anhalten?«, fragte Alexia mit einem Blick auf den Vampir. Sie berührte ihn nicht länger, daher würde er sich schnell erholen.

 »Ein paar Minuten«, antwortete Lord Maccon in seinem BUR-Tonfall.

 Mr MacDougall, der nur leicht aus einer Reihe von kleinen Löchern an der Seite seines Halses blutete, starrte seine Retter blinzelnd an.

 »Seien Sie ein guter Junge, und fesseln Sie ihn doch bitte. Ich habe nur eine Hand frei«, bat Lord Maccon und reichte dem Amerikaner einen Strick, der auf einer der Pritschen gelegen hatte.

 »Wer, Sir, sind Sie?«, fragte Mr MacDougall, wobei er den Earl von oben bis unten musterte und dann den Blick auf die verschränkten Hände von ihm und Alexia richtete. Zumindest nahm Alexia an, dass es das war, worauf er starrte.

 »Mr MacDougall«, mischte sich Miss Tarabotti ein, »Ihre Fragen werden warten müssen.«

 Gehorsam nickte Mr MacDougall und begann, den Vampir zu fesseln.

 »Mein Liebster.« Alexia sah Lord Maccon an. Beim zweiten Mal fiel es viel leichter, die Worte auszusprechen, doch sie fühlte sich immer noch sehr kühn dabei. »Vielleicht solltest du dich um Lord Akeldama kümmern. Ich wage es nicht, ihn in einem so geschwächten Zustand zu berühren.«

 Lord Maccon unterließ es, zu erwähnen, dass er so ziemlich alles tun würde, worum sie ihn bat, wenn sie ihn ihren Liebsten nannte.

 Sie gingen zu Lord Akeldamas Pritsche.

 »Hallo, Prinzessin«, begrüßte Lord Maccon den Vampir. »Da haben Sie sich ja ganz gehörig in die Bredouille gebracht, nicht wahr?«

 Lord Akeldama musterte ihn von Kopf bis Fuß. »Mein lieber, süßer, nackter Junge, da müssen Sie wohl gerade reden! Nicht, dass das mir etwas ausmachen würde, natürlich.«

 Lord Maccon errötete so gründlich, dass es sich bis hinunter auf seinen Hals und die Schultern erstreckte. Alexia fand das absolut anbetungswürdig.

 Ohne ein weiteres Wort schnallte er Lord Akeldama los und zog ihm die hölzernen Pflöcke so sanft wie möglich aus Händen und Füßen. Noch eine ganze Weile, nachdem er damit fertig war, lag der Vampir stumm und reglos da.

 Miss Tarabotti machte sich Sorgen. Seine Wunden hätten eigentlich von selbst heilen müssen. Doch die großen, klaffenden Löcher blieben bestehen. Es sickerte nicht einmal Blut daraus hervor.

 »Mein liebstes Mädchen«, sagte der Vampir schließlich, wobei er Lord Maccon mit erschöpftem, aber anerkennendem Blick musterte. »Was für ein Leckerbissen. Ich selbst hatte ja nie eine Vorliebe für Werwölfe, aber er ist doch wirklich sehr gut ausgestattet, nicht wahr?«

 Miss Tarabotti bedachte ihn mit einem schelmischen Blick. »Und er ist mein Leckerbissen«, warnte sie.

 »Menschen!« Der Vampir kicherte. »So besitzergreifend.« Er verlagerte seine Haltung ein wenig.

 »Es geht Ihnen nicht gut«, erkannte Lord Maccon.

 »Stimmt auffallend, Lord Schnellmerker.«

 Miss Tarabotti nahm die Wunden des Vampirs ein wenig genauer in Augenschein, sorgfältig darauf bedacht, ihn nicht zu berühren. Sie wünschte sich verzweifelt, ihren Freund zu umarmen und ihm Trost zu spenden, doch der geringste Körperkontakt mit ihr, und er würde mit Sicherheit sterben. Er war dem Tod ohnehin schon nahe genug, und ihn in einen Menschen zu verwandeln hätte zweifellos sein Ende bedeutet.

 »Sie sind blutleer«, bemerkte sie.

 »Ja«, stimmte der Vampir ihr zu. »Das hat alles er erhalten.« Er deutete mit dem Kinn zu dem neuen Vampir, den Mr MacDougall gerade fürsorglich versorgte.

 »Ist es möglich, dass ich Ihnen Blut spende?«, schlug Lord Maccon unsicher vor. »Würde das funktionieren? Ich meine, wie vollständig menschlich macht mich die Berührung einer Außernatürlichen?«

 Lord Akeldama schüttelte schwach den Kopf. »Nicht genug, dass ich mich von Ihnen ernähren könnte, befürchte ich. Es könnte funktionieren, aber es könnte Sie möglicherweise auch umbringen.«

 Völlig unerwartet zuckte Lord Maccon zurück und zog Alexia mit sich. Zwei Hände hatten sich um seine Kehle gelegt und drückten fest zu. Die Finger hatten keine Nägel.

 Der Golem war über den Fußboden auf sie zugekrochen und versuchte nun, seinen letzten Befehl zu Ende zu führen und Lord Maccon zu töten. Und diesmal, da der Earl menschliche Gestalt angenommen hatte, standen seine Chancen ziemlich gut, dass er damit Erfolg haben würde.

 14

 [image: Regenschirm_leer.tif]

 Königliche Intervention

 Lord Maccon keuchte und rang nach Atem, während er versuchte, die abstoßende Kreatur mit nur einer Hand abzuwehren. Miss Tarabotti schlug mit ihrem freien Arm auf den Golem ein. Doch nichts, was sie taten, schien dazu geeignet, den Griff des Geschöpfs vom Hals des Earls zu lösen. Alexia wollte gerade Lord Maccons Hand loslassen und zurückweichen, damit er sich selbst in Werwolfsgestalt befreite, als Lord Akeldama zittrig von der Pritsche aufstand, auf der er lag.

 Der Vampir zog ein auf wundersame Weise immer noch makellos sauberes weißes Spitzentaschentuch aus der Westentasche, stolperte herbei und wischte den Rest des verschmierten Wortes von der Stirn des Golems.

 Die Monstrosität ließ Lord Maccon los und sackte auf dem Fußboden zusammen.

 Dann geschah etwas höchst Bemerkenswertes. Seine Haut schmolz zu zähflüssigen Rinnsalen, die wie warmer Honig wirkten. Träges schwarzes Blut vermengt mit einer bröckligen schwarzen Substanz sickerte hervor und vermischte sich mit der aufgeweichten Haut, und darunter kam ein mechanisches Skelett zum Vorschein. Bald war von dem Golem nur noch ein Metallgerüst in schäbiger Kleidung geblieben, das in einer zähflüssigen Pfütze aus altem Blut, Wachs und kleinen schwarzen Bröckchen lag. Seine Innereien schienen vollständig aus Zahnrädern und Federmechanismen bestanden zu haben.

 Miss Tarabottis Aufmerksamkeit war zunächst auf diese faszinierende Schweinerei gerichtet, wurde dann aber von Lord Maccon abgelenkt, der »Hoppla, immer schön langsam!« rief und seinen freien Arm nach Lord Akeldama ausstreckte.

 Der Vampir kippte ebenfalls um, denn er hatte seine letzten Energiereserven durch das Schwingen des tödlichen Taschentuchs vollständig aufgebraucht. Lord Maccon, der mit der einen Hand die von Alexia festhielt, schaffte es so gerade eben, Lord Akeldamas Sturz mit der anderen Hand etwas zu bremsen, aber nicht, ihn ganz aufzufangen. Der Vampir sackte in einem traurigen kleinen Häufchen aus pflaumenfarbenem Samt zu Boden.

 Miss Tarabotti beugte sich über ihn, immer noch verzweifelt darauf bedacht, ihn ja nicht zu berühren. Wie durch ein Wunder war er immer noch am Leben.

 »Warum?«, stotterte sie und warf einen Blick zu dem Golem hinüber– oder vielmehr dem, was einst der Golem gewesen war. »Wie hat das funktioniert?«

 »Du hast nur das I weggewischt?«, fragte Lord Maccon, während er nachdenklich auf die Pfütze aus homunculus-simulacrum-Überresten starrte.

 Alexia nickte.

 »Dadurch hast du aus dem VIXI– dem lebendig sein– ein VIX gemacht, was unter Schwierigkeiten bedeutet. Deshalb konnte sich der Golem noch bewegen, aber eben nur kaum. Um ihn vollständig zu vernichten, mussten das Wort und die aktivierenden Partikel vollständig verwischt und dadurch die ätheromagnetische Verbindung aufgehoben werden.«

 Miss Tarabotti schnaubte verstimmt. »Woher sollte ich so etwas denn wissen? Das war schließlich mein erster Golem.«

 »Und du hast deine Sache auch sehr gut gemacht, meine Perle, bedenkt man, dass du dich kaum mit ihm vertraut machen konntest«, lobte Lord Akeldama liebevoll vom Fußboden aus, wo er dahingestreckt lag, ohne dabei die Augen zu öffnen. Er war noch nicht gänzlich von dannen, doch er sah aus, als stände er kurz davor.

 Aus dem Korridor hinter ihnen hörten sie lautes Scheppern und eine Menge Geschrei.

 »Himmelarschundzwirn, was ist denn jetzt los?«, rief Lord Maccon, stand auf und zerrte Miss Tarabotti mit sich.

 Ein Haufen makellos gekleideter junger Männer stürmte in den Raum, in ihrer Mitte den gefesselten und fest verschnürten Mr Siemons. Einstimmig stießen sie einen Schrei aus, als sie Lord Akeldama zusammengesunken auf dem Boden liegen sahen. Mehrere von ihnen rannten zu ihm, um ihn in einem Überschwang besorgter Gefühle zu hätscheln und zu kosen.

 »Lord Akeldamas Drohnen«, klärte Alexia Lord Maccon auf.

 »Da wäre ich von selbst niemals darauf gekommen«, entgegnete er sarkastisch.

 »Wo sind die denn auf einmal alle hergekommen?«, wunderte sich Miss Tarabotti.

 Einen der jungen Männer hatte Alexia bereits gesehen– war das wirklich erst vor wenigen Stunden gewesen?–, und er begriff sofort, welches Heilmittel sein Meister brauchte. Er schob die anderen Dandys beiseite, zog sein blaues seidenes Abendjackett aus, rollte den Hemdsärmel hoch, bot dem schwachen Vampir seinen Arm, und langsam öffnete Lord Akeldama die Augen.

 »Ah, mein tüchtiger Biffy. Lass mich nicht zu lange von dir allein trinken.«

 Biffy beugte sich vor und küsste Lord Akeldama auf die Stirn, als wäre er ein kleines Kind. »Natürlich nicht, Mylord.« Sanft legte er dem Vampir sein Handgelenk an die bleichen Lippen.

 Mit einem Seufzer der Erleichterung biss Lord Akeldama zu.

 Biffy war sowohl klug als auch stark genug, um sich ihm zu entziehen, als sich Lord Akeldama halbwegs gestärkt hatte. Er befahl einer der anderen Drohnen, seinen Platz einzunehmen. So durstig, wie Lord Akeldama nach seiner erst kürzlich erlittenen Misshandlung war, könnte er einem einzelnen Spender leicht einen nicht wiedergutzumachenden Schaden zufügen. Zum Glück war keine seiner Drohnen töricht genug, bis zum Ende aushalten zu wollen. Ein dritter junger Mann stellte sich zur Verfügung, dann ein vierter. Schließlich begannen sich Lord Akeldamas Wunden zu schließen, und seine Haut verfärbte sich von dem erschreckenden Grau zurück zu dem üblichen porzellanhellen Weiß.

 »Eine Erklärung bitte, meine Lieblinge«, ordnete Lord Akeldama an, sobald er wieder dazu in der Lage war.

 »Unser kleiner Spionagestreifzug zu den Feierlichkeiten der besseren Gesellschaft trug weitaus mehr Früchte, als wir zu hoffen wagten, und auch weitaus schneller, Mylord«, sagte Biffy. »Als wir zeitig nach Hause zurückkehrten und Ihr verschwunden wart, gingen wir sofort den jüngst erhaltenen Informationen nach– nämlich denen, die von verdächtigen Aktivitäten und gleißendem weißem Licht berichteten, das spätnachts aus dem vor Kurzem eröffneten wissenschaftlichen Club in der Nähe des Stadthauses des Duke of Snodgrove drang. Und wie sich zeigte, war das auch gut so.« Biffy band sich ein lachsrosa besticktes Taschentuch ums Handgelenk und zog den Knoten mit den Zähnen zu. »Nicht, dass ich an Ihrer Fähigkeit, mit der Situation fertigzuwerden, gezweifelt hätte, Sir«, sagte er respektvoll zu Lord Maccon, ohne den Sarkasmus, den man dieser Aussage hätte beimessen können, zog man in Betracht, dass der Alpha immer noch völlig nackt war. »Ich muss sagen, dass uns diese Transporteinrichtung mit der sich bewegenden Kammer ein wenig verwirrte, aber am Ende haben wir dann doch herausgefunden, wie sie funktioniert. Wir sollten eines von diesen Dingern im Stadthaus installieren, Mylord.«

 »Ich werde darüber nachdenken«, sagte Lord Akeldama.

 »Sie haben Ihre Sache sehr gut gemacht«, lobte Miss Tarabotti die Dandys. Ehre, wem Ehre gebührt, war ihre Überzeugung.

 Biffy rollte seinen Ärmel nach unten und zog sich das Abendjackett wieder über die breiten, muskulösen Schultern. Schließlich war eine Dame anwesend– auch wenn sie ihr Haar höchst skandalös offen trug.

 »Jemand muss sich zu BUR begeben und ein paar Agenten herholen, die sich um die Formalitäten kümmern«, meinte Lord Maccon. Er sah sich um und machte eine Bestandsaufnahme: drei tote Wissenschaftler, ein neuer Vampir, ein verschnürter Mr Siemons, ein vor sich hin brabbelnder Mr MacDougall, die mumienhafte Leiche, für die Alexias Blut bestimmt gewesen war, und die Überreste eines Golems. Der Raum glich regelrecht einem Schlachtfeld. Er zuckte innerlich zusammen, als er an den ganzen Papierkram dachte, der vor ihm lag. Die drei Männer, die er selbst getötet hatte, würden keine allzu großen Umstände machen, immerhin war er der oberste Sundowner, sanktionierter Vollstrecker für Königin und Vaterland. Doch allein hinsichtlich des Golems kamen ihm spontan acht Formulare in den Sinn, und vermutlich gab es noch ein paar weitere, die ihm im Augenblick nicht einfielen.

 Er seufzte. »Derjenige, den wir zu BUR schicken, wird ihnen auch sagen müssen, dass wir hier schnellstmöglich ein paar Cleaner brauchen, die dieses Durcheinander beseitigen. Sie sollen nachsehen, ob irgendein Geist hier in der Nähe seine Ruhestätte hat. Vielleicht kann er dazu rekrutiert werden, nach verborgenen Kammern zu suchen. Das hier ist ein logistischer Albtraum.«

 Miss Tarabotti streichelte ihm mitfühlend mit dem Daumen über die Fingerknöchel. Abwesend hob Lord Maccon ihre Hand an die Lippen und küsste die Innenseite ihres Handgelenks.

 Biffy gab einer der anderen Drohnen ein Zeichen. Mit einem eifrigen Grinsen stülpte sich der Mann den Zylinder auf den Kopf und tänzelte aus dem Raum. Alexia wünschte sich, sie hätte solche Energie. Allmählich machten sich die Strapazen des Abends bei ihr bemerkbar. Ihre Muskeln schmerzten, und all die kleinen misshandelten Stellen– die von den Riemen aufgescheuerte Haut an den Knöcheln, der Kratzer an ihrem Hals, der Schnitt am Arm– schmerzten mittlerweile ebenfalls.

 »Wir werden den Wesir brauchen, wenn wir diese Operation vollständig zu Ende bringen wollen«, sagte Lord Maccon zu Biffy. »Hat Ihr Meister irgendwelche Drohnen von ausreichend hohem Rang, dass sie sich ins Schattenkonzil begeben können, ohne dass dies Aufmerksamkeit erregt? Oder werde ich das selbst erledigen müssen?«

 Abschätzig, jedoch nicht ohne den Anstand zu wahren, musterte Biffy den Alpha von oben bis unten. »In dieser Verfassung, Sir? Nun, ich bin mir sicher, dass sich Ihnen so manche Tür öffnen würde, aber nicht die des Wesirs.«

 Lord Maccon, der in regelmäßigen Abständen zu vergessen schien, dass er nackt war, seufzte bei diesen Worten. Alexia schloss daraus, dass er in seinen privaten Gemächern häufiger im Adamskostüm herumlief. Eine Eheschließung mit ihm wurde zu einer immer attraktiveren Perspektive. Obwohl sie vermutete, dass solche eine Gewohnheit auf Dauer doch recht ablenkend sein konnte.

 Ungeniert fuhr Biffy damit fort, den Alpha mit seiner Erscheinung aufzuziehen. »Unserem Wissen nach sind die Neigungen des Wesirs anderweitig orientiert. Es sei denn, er befindet sich gerade bei der Königin. In diesem Fall würde man Sie vermutlich sofort einlassen, denn wie wir alle wissen, hat sie ab und an nichts gegen etwas Schottisches einzuwenden.« Er wackelte auf höchst zweideutige Weise mit den Augenbrauen.

 »Was Sie nicht sagen!« Miss Tarabotti schnappte nach Luft, zum ersten Mal an diesem Abend aufrichtig schockiert. »Diese Gerüchte über Mr Brown, die sind wahr?«

 Biffy war in seinem Element. »Jedes Wort davon, meine Teuerste! Wissen Sie, erst vorgestern kam mir zu Ohren, dass…«

 »Nun?«, unterbrach Lord Maccon.

 Biffy schüttelte sich und deutete auf einen der jungen Männer, die fürsorglich um Lord Akeldama herumwuselten, einen schmächtigen, femininen Blondschopf mit aristokratischer Nase, der von Kopf bis Fuß buttergelben Brokat trug. »Sehen Sie den Kanarienvogel? Das ist Viscount Trizdale, ob Sie es glauben oder nicht. He da, Tizzy! Komm rüber! Ich hab einen kleinen Zeitvertreib für dich.«

 Der gelb gekleidete Dandy tänzelte herbei. »Unser Lord sieht nicht gut aus, Biffy. Ziemlich schlecht sogar, will mir scheinen.«

 Beruhigend tätschelte Biffy eine gelbe Schulter. »Zerbrich dir darüber nicht den hübschen Kopf. Er wird schon wieder. Also, Lord Maccon hier hat eine kleine Aufgabe für dich. Sollte im Handumdrehen erledigt sein. Will, dass du schnell mal beim alten Bucky Palace vorbeischaust und den Wesir auftreibst. Braucht ’n bisschen politischen Einfluss, wenn du weißt, was ich meine, und es ist ja nicht so, als ob der Diwan heute Nacht recht viel von Nutzen wär. Vollmond und so, ha ha! Na los jetzt, schieb schon ab!«

 Mit einem letzten besorgten Blick in Lord Akeldamas Richtung trabte der junge Viscount davon.

 Alexia starrte Biffy an. »Weiß der Duke of Trizdale, dass sein einziger Sohn eine Drohne ist?«

 Biffy antwortete nur ausweichend. »Nicht wirklich.«

 »Hah!«, sagte Miss Tarabotti sinnierend– so viel Klatsch in nur einer einzigen Nacht!

 Ein anderer Dandy erschien und reichte Lord Maccon einen der langen grauen Kittel, wie sie die jüngeren Wissenschaftler des Clubs getragen hatten.

 Der Earl nahm ihn mit einem gebrummten »Danke« entgegen und zog ihn über. Er war ein so großer Mann, dass der Kittel an ihm ohne Hosen beinahe skandalös kurz wirkte, doch zumindest bedeckte er die wichtigsten Teile.

 Alexia war ein klein wenig enttäuscht.

 Biffy ganz offensichtlich ebenso. »Also wirklich, Eustace, warum gehst du denn her und machst so etwas?«, fragte er seinen Drohnenkollegen.

 »Es lenkt doch etwas zu sehr ab«, entgegnete Eustace ungerührt.

 Lord Maccon unterbrach sie alle dadurch, dass er eine Reihe von Befehlen erteilte, und die versammelten Gentlemen begannen sogleich damit, sie auszuführen, wobei sie sich kaum etwas anmerken ließen. Allerdings versuchten sie kollektiv, es immer wieder so einzurichten, dass sich Lord Maccon bücken musste. Da war ein amüsiertes Funkeln in den Augen des Earls, das vermuten ließ, dass der Alpha genau wusste, was sie beabsichtigten, dennoch tat er ihnen den Gefallen.

 Eine kleine Schar ging, um die Räumlichkeiten nach anderen Wissenschaftlern abzusuchen, die sie ergriffen und in ebenjene Zellen sperrten, die zuvor für Vampire bestimmt gewesen waren. Lord Akeldamas Jungs mochten zwar wie verweichlichte Gecken erster Güte aussehen, aber sie alle gingen bei Whites ins Boxtraining, und wenigstens ein halbes Dutzend von ihnen trug Kleidung mit speziellem Schnitt, um ihre Muskeln zu kaschieren. Lord Maccons Anweisungen befolgend ließen sie die eingesperrten Mitglieder seines Rudels, wo sie waren. Nicht nötig, Miss Tarabottis Fähigkeiten über Gebühr zu beanspruchen. Die gefangenen Vampire ließen sie frei und baten sie, bitte noch zu bleiben und die BUR-Agenten bei ihrer Bestandsaufnahme zu unterstützen. Einige davon taten dies auch, doch die meisten mussten dringend nach Hause in ihre Reviere oder hinunter in die Blutgasse, um zu trinken. Ein paar durchstöberten den Club und löschten auf höchst grauenhafte Weise die letzten verbliebenen Wissenschaftler aus, die sich bis zu diesem Zeitpunkt glücklich gewähnt hatten, Lord Akeldamas Dandys entkommen zu sein.

 »Pah«, meinte Lord Maccon, als er dies hörte. »Noch mehr Papierkram, und das auch noch in einer Nacht, wo mir Lyall nicht zur Verfügung steht. Wie ärgerlich.«

 »Ich werde dir helfen«, bot Miss Tarabotti munter an.

 »Ach, wirst du das? Wusste ich’s doch, dass du jede Gelegenheit nutzen würdest, dich in meine Arbeit einzumischen, du unerträgliches Weib.«

 Miss Tarabotti wusste inzwischen nur zu gut, wie sie sein mürrisches Gegrummel zu nehmen hatte. Verstohlen sah sie sich um: Alle schienen beschäftigt, deshalb schmiegte sie sich eng an ihn und knabberte sanft an seinem Hals.

 Lord Maccon zuckte ein wenig zusammen, und seine Hand fuhr zur Vorderseite seines grauen Kittels, dessen Saum sich leicht hob. »Hör auf damit!«

 »Ich bin sehr effektiv«, hauchte Alexia ihm ins Ohr. »Du solltest mir eine nützliche Aufgabe zuteilen. Sonst werde ich mir andere Methoden einfallen lassen, um mich zu beschäftigen.«

 Er stöhnte. »Also gut, in Ordnung. Du kannst mir mit dem Papierkram helfen.«

 Sie ließ von ihm ab. »War das denn so hart?«

 Er zog beide Augenbrauen hoch und nahm seine schützende Hand ein wenig zur Seite, damit sie einen flüchtigen Blick auf das Ergebnis ihres neckischen Treibens werfen konnte.

 Miss Tarabotti räusperte sich. »War das denn so schwer?«, formulierte sie die Frage anders.

 »Ich vermute, du bist in Sachen Büroarbeit ohnehin viel besser als ich«, gab er widerstrebend zu.

 Vor Miss Tarabottis innerem Auge erschien ein kurzer, schrecklicher Erinnerungsfetzen an den Zustand seines Büros, als sie es das letzte Mal besucht hatte. »Zweifellos habe ich mehr Organisationstalent.«

 »Du und Lyall werdet mir ständig im Nacken sitzen, nicht wahr?«, brummte der Earl und klang äußerst schwer geprüft.

 Danach ging das Aufräumen mit bemerkenswerter Geschwindigkeit vonstatten. Miss Tarabotti begann zu verstehen, wie es kam, dass Lord Akeldama immer so viel zu wissen schien. Seine jungen Mitarbeiter waren erstaunlich effektiv und schafften es irgendwie, überall gleichzeitig zu sein. Alexia fragte sich, bei wie vielen Gelegenheiten in ihrer Vergangenheit wohl irgendein junger Stutzer, der sich viel zu albern oder betrunken gegeben hatte, sie in Wirklichkeit genau beobachtet hatte.

 Als die fünf BUR-Agenten– zwei Vampire, zwei Menschen und ein Gespenst– eintrafen, war bereits alles so gut wie geregelt. Man hatte die Räumlichkeiten gründlich durchsucht, die Aussagen der Vampire aufgenommen, die Gefangenen und Werwölfe befanden sich in sicherer Verwahrung, und jemandem war es sogar gelungen, für Lord Maccon ein paar schlecht sitzende Kniehosen aufzutreiben. Weit über den Ruf der Pflicht hinaus hatte Biffy zudem mithilfe von ein paar losen Metallfedern aus einer von Dr. Neebs Maschinen Miss Tarabottis Haar zu einer Interpretation der neuesten Hochsteckfrisur aus Paris frisiert.

 Lord Akeldama, der auf einer der Pritschen saß und mit dem Blick eines stolzen Elternteils seine Jungen bei der Arbeit beobachtete, sagte lobend zu Biffy: »Bezaubernde Arbeit, mein Lieber.« Dann an Alexia gewandt: »Siehst du, mein kleines Sahne-Baiser, du brauchst einfach unbedingt eine nette französische Zofe.«

 Mr Siemons wurde von zwei der BUR-Agenten ins Gefängnis verbracht. Miss Tarabotti musste Lord Maccon sehr streng ermahnen, ihm nicht einen Besuch abzustatten, sobald sie nicht mehr in der Nähe war.

 »Dem Gesetz muss Genüge getan werden«, verlangte sie. »Immerhin arbeitest du für BUR und unterstützt das System, und das kannst du nicht nur dann tun, wenn es dir nützlich ist.«

 Die Augen auf die kleine Linie aus verkrustetem Blut am unteren Teil ihres Halses geheftet, sagte er im säuselnden Tonfall: »Nur einen kurzen Besuch, gerade lang genug für eine leichte Verstümmelung?«

 Sie bedachte ihn mit einem mürrischen Blick. »Nein.«

 Der Rest der BUR-Agenten und eine tüchtig aussehende Reinigungstruppe eilten geschäftig umher, kritzelten in Formularen herum und reichten dem Earl Dinge zur Unterschrift. Sie waren völlig verblüfft gewesen, ihn in menschlicher Gestalt anzutreffen, doch der schiere Berg an Arbeit, der im Hypocras Club auf sie gewartet hatte, sorgte schnell dafür, dass sie eher dankbar als überrascht darüber waren, seinen Verstand und seine Kompetenz zur Verfügung zu haben.

 Miss Tarabotti versuchte, hilfreich zu sein, doch ihre Augen begannen zu brennen, und sie musste sich immer öfter an Lord Maccons breite Schulter lehnen. Schließlich verlegte der Earl seine Tätigkeit ins Empfangszimmer des Clubs, wo sie sich beide auf dem roten Sofa niederließen. Jemand machte Tee. Lord Akeldama inthronisierte sich selbst auf dem nietenbeschlagenen braunen Ledersessel. Obwohl es ihrer gesellschaftlichen Stellung eigentlich unwürdig war, lag Miss Tarabotti bald zusammengerollt auf dem Sofa, den Kopf auf Lord Maccons festen Oberschenkel gebettet und leise schnarchend.

 Während er Anordnungen erteilte und Formulare unterzeichnete, streichelte der Earl ihr übers Haar, Biffys Protesterklärungen zum Trotz, dass dies ihre neue Frisur ruinieren würde.

 Von Oktopussen aus Messing träumend schlief Miss Tarabotti den ganzen Rest der Nacht. Weder erwachte sie bei der Ankunft noch beim Aufbruch des Wesirs und seinem Streit mit Lord Maccon, dessen ärgerliches Knurren über die Begriffsstutzigkeit des Politikers sie nur noch tiefer in ihre Träume zu lullen schien. Sie erwachte auch nicht, als Lord Maccon mit Dr. Caedes darüber stritt, was mit den Gerätschaften und Forschungsaufzeichnungen des Hypocras Clubs geschehen sollte. Sie schlief noch, als Lord Akeldama und seine jungen Männer aufbrachen, die Sonne aufging und die Werwölfe– nun in menschlicher Gestalt– freigelassen wurden und Lord Maccon seinem Rudel die Ereignisse der vergangenen Nacht schilderte.

 Sie verschlief sogar, wie der Earl sie sanft in Professor Lyalls Arme übergab und der Beta sie schnell an der eintreffenden Presse vorbeitrug, ihren Kopf– und damit ihre Identität– von einem von Lord Akeldamas allgegenwärtigen Spitzentaschentüchern verhüllt.

 Allerdings verschlief sie nicht das Kreischen ihrer Mutter bei ihrer Rückkehr ins Stadthaus der Loontwills. Mrs Loontwill wartete im vorderen Empfangszimmer auf sie. Und sie war not amused.

 »Wo warst du die ganze Nacht, junge Dame?«, fragte ihre Mutter mit der Grabesstimme der tiefst Empörten.

 Felicity und Evylin erschienen im Türrahmen des Empfangszimmers. Sie trugen Nachthemden, hatten sich in schwere Morgenmäntel gehüllt und trugen schockierte Mienen zur Schau. Als sie Professor Lyall bemerkten, quiekten sie erschrocken auf und stürzten zurück in ihre Zimmer, um sich so schnell wie möglich anzuziehen, völlig entsetzt darüber, dass ihnen die Schicklichkeit vorschrieb, einen Teil der Tragödie zu verpassen, die sich unten im Empfangszimmer zweifellos ereignete.

 Verschlafen blinzelte Miss Tarabotti ihre Mutter an. »Äh…« Sie konnte nicht klar denken. Ich habe mich mit einem Vampir getroffen, wurde von Wissenschaftlern entführt, von einem Werwolf angegriffen und verbrachte dann den Rest der Nacht händchenhaltend mit einem nackten Mitglied des britischen Hochadels. Sie sagte noch einmal: »Äh…«

 »Sie war mit dem Earl of Woolsey zusammen«, erklärte Professor Lyall, in einem Tonfall, als ob damit die Angelegenheit geregelt wäre.

 Mrs Loontwill ignorierte ihn und machte ganz den Eindruck, als wollte sie ihre Tochter schlagen. »Alexia! Du lüsternes Flittchen!«

 Professor Lyall drehte sich so schnell zur Seite, dass sich sein Schützling, den er immer noch auf den Armen hielt, außerhalb von Mrs Loontwills Reichweite befand. Wütend starrte er sie an.

 Daraufhin richtete Mrs Loontwill ihre Raserei gegen ihn, wie ein tollwütiger Pudel. »Nur damit Sie es wissen, junger Mann! Keine meiner Töchter verbringt eine ganze Nacht fort von zu Hause mit einem Gentleman, ohne zuerst mit ihm vermählt zu werden! Es ist mir egal, ob er ein Earl ist. Ihr Werwolfskerle mögt hinsichtlich solcher Dinge vielleicht andere Regeln haben, aber wir leben im neunzehnten Jahrhundert und lehnen derart unsittliches Verhalten schlichtweg ab! Also wirklich, ich sollte meinen Mann veranlassen, Ihren Alpha auf der Stelle zu fordern!«

 Professor Lyall zog eine wohlgeformte Augenbraue hoch. »Es steht ihm jederzeit frei, dies zu tun. Allerdings würde ich diese spezielle Vorgehensweise nicht empfehlen. Soweit ich mich zurückbesinne, hat Lord Maccon tatsächlich noch nie ein Duell verloren.« Er sah auf Alexia hinab. »Außer gegen Miss Tarabotti natürlich.«

 Alexia lächelte zu ihm hoch. »Sie können mich jetzt absetzen, Professor. Ich bin nun hellauf wach und in der Lage zu stehen. Mama hat so eine Wirkung auf die Leute. Sie ist wie ein Guss kaltes Wasser.«

 Professor Lyall tat wie gebeten.

 Miss Tarabotti stellte fest, dass sie nicht ganz die Wahrheit gesagt hatte. Ihr ganzer Körper schmerzte, und ihre Beine wollten ihr den Dienst verweigern. Schwer taumelte sie zur Seite.

 Professor Lyall wollte sie ergreifen, doch er verfehlte sie.

 Mit der majestätischen Tüchtigkeit aller guten Butler erschien Floote an ihrer Seite, nahm ihren Arm und verhinderte so ihren Sturz.

 »Vielen Dank, Floote«, sagte Alexia, während sie sich dankbar auf ihn stützte.

 Felicity und Evylin, beide nun anständig in Tageskleider aus Baumwolle gehüllt, erschienen erneut und setzten sich sofort auf das Chesterfield-Sofa, bevor ihnen noch jemand befehlen könnte, den Raum wieder zu verlassen.

 Alexia sah sich um und bemerkte, dass ein Mitglied der Familie immer noch mit Abwesenheit glänzte. »Wo ist denn der Squire?«

 »Mach dir darüber mal keine Gedanken, mein Fräulein. Was geht hier vor? Ich verlange eine augenblickliche Erklärung«, forderte ihre Mutter und schwenkte drohend den Finger.

 Genau in diesem Augenblick erklang ein höchst gebieterisches Klopfen an der Eingangstür. Floote übergab Alexia wieder an Professor Lyall und ging öffnen, während Lyall Miss Tarabotti hinüber zum Armsessel geleitete. Mit einem wehmütigen Lächeln setzte sich Alexia hinein.

 »Wir sind nicht zu sprechen!«, brüllte Mrs Loontwill Floote hinterher. »Für niemanden!«

 »Für Uns sind Sie zu sprechen, Madam«, sagte eine sehr gebieterische Stimme.

 Die Königin von England rauschte in den Raum: eine kleine Frau in den späten mittleren Jahren, die jedoch jünger wirkte.

 Floote folgte in ihrem Schlepp und sagte in einem geschockten Tonfall, den Alexia niemals von ihrem unerschütterlichen Butler zu hören geglaubt hätte: »Ihre königliche Hoheit, Queen Victoria, für Miss Tarabotti.«

 Mrs Loontwill fiel in Ohnmacht.

 Alexia hielt das für das Beste und Vernünftigste, was ihre Mama seit sehr langer Zeit getan hatte.

 Floote entkorkte eine Flasche Riechsalz, doch Alexia schüttelte entschieden den Kopf. Dann machte sie Anstalten, sich zu erheben und zu knicksen, doch die Königin hob abwehrend die Hand.

 »Keine Förmlichkeiten, Miss Tarabotti. Wie Wir hörten, hatten Sie eine interessante Nacht«, sagte sie.

 Miss Tarabotti nickte stumm und bedeutete der Königin mit einer höflichen Geste, sich zu setzen. Sie war tief beschämt über das– wie es ihr mit einem Mal erschien– schäbige Durcheinander des Empfangszimmers. Ihre königliche Hoheit schien es nicht zu kümmern, sie setzte sich auf einen Mahagonistuhl neben Alexia, den sie so platzierte, dass sie mit dem Rücken zu der zusammengesunkenen Gestalt von Mrs Loontwill saß.

 Miss Tarabotti wandte sich an ihre Schwestern. Beide schnappten mit offenem Mund nach Luft wie Fische auf dem Trockenen.

 »Felicity, Evylin, hinaus, sofort!«, befahl sie barsch.

 Professor Lyall scheuchte die beiden Mädchen aus dem Raum und wollte ihnen folgen, doch die Königin sagte knapp: »Bleiben Sie, Professor. Wir könnten Ihre Sachkompetenz gebrauchen.«

 Floote glitt mit einem Gesichtsausdruck hinaus, der besagte, dass er alle lauschenden Ohren vertreiben würde, nur vermutlich seine eigenen nicht.

 Die Königin betrachtete Alexia einen Moment lang. »Sie sind völlig anders, als Wir erwartet hatten«, erklärte sie schließlich.

 Miss Tarabotti verzichtete darauf zu entgegnen: Sie ebenso wenig. Stattdessen sagte sie: »Also habt Ihr von mir gehört?«

 »Liebes Mädchen, Sie sind eine der wenigen Außernatürlichen auf britischem Boden. Wir unterzeichneten die Einwanderungspapiere Ihres Vaters vor so vielen Jahren und wurden sogleich über Ihre Geburt informiert. Seitdem beobachten Wir mit Interesse Ihre Entwicklung. Wir hatten sogar erwogen einzugreifen, als all dieser Firlefanz mit Lord Maccon die Angelegenheit zu komplizieren begann. Das geht nun schon lange genug so. Wie Wir hörten, werden Sie ihn heiraten?«

 Alexia nickte stumm.

 »Gut, Wir sind einverstanden.« Sie nickte, als hätte sie bei dieser Angelegenheit irgendwie die Hand im Spiel gehabt.

 »Nicht jeder ist das«, warf Professor Lyall ein.

 Daraufhin schnaubte die Königin tatsächlich. »Wir sind es, deren Meinung zählt, oder etwa nicht? Der Wesir und der Diwan sind vertrauenswürdige Berater, aber das ist auch alles, was sie sind: Berater. Kein Gesetzesdokument Unseres Reiches oder irgendeines vorhergegangenen verbietet die Ehe zwischen Übernatürlichen und Außernatürlichen. Nun gut, der Wesir informierte Uns, dass die Vampirtradition eine solche Verbindung verbietet, und Werwolfslegenden warnen vor einer Verbrüderung zwischen Außernatürlichen und Werwölfen. Doch Wir wünschen diese Angelegenheit erledigt. Wir möchten nicht, dass unser bester BUR-Agent weiterhin von seiner wichtigen Tätigkeit abgelenkt ist, und Wir möchten diese junge Dame verheiratet wissen.«

 »Warum?«, fragte Alexia, verwirrt darüber, dass ihr unverheirateter Status die Königin von England beschäftigen sollte.

 »Sie wissen über das Schattenkonzil Bescheid?« Die Königin machte es sich auf dem harten Stuhl bequem, soweit Königinnen das eben tun, indem sie die Schultern leicht entspannte.

 Alexia nickte. »Der Wesir ist Ihr offizieller Berater in Vampirbelangen und der Diwan in Werwolfsangelegenheiten. Gerüchte besagen, dass Euer politischer Scharfsinn auf den Rat des Wesirs zurückzuführen ist und Euer militärisches Geschick auf den des Diwans.«

 »Alexia!«, knurrte Professor Lyall warnend.

 Die Königin wirkte eher amüsiert als beleidigt. Sie vergaß sogar für einen Moment die Verwendung des Pluralis Majestatis. »Nun ja, ich nehme an, meine Feinde müssen irgendjemandem die Schuld dafür in die Schuhe schieben, dass ich ihnen derart überlegen bin. Tatsächlich sind diese beiden von unschätzbarem Wert für mich, wenn sie nicht einander in den Haaren liegen. Aber da gibt es einen dritten Posten, der schon vor meiner Zeit unbesetzt war. Jemand, der mich berät, wenn die beiden entgegengesetzter Meinungen sind.«

 Miss Tarabotti runzelte die Stirn. »Ein Geist?«

 »Nein, nein. Wir haben genug von denen im Buckingham Palace. Können sich nicht einmal die Hälfte der Zeit ruhig verhalten. Wir brauchen ganz gewiss keinen in irgendeiner offiziellen Funktion, zumal sie ihre verstofflichte Form nicht über einen längeren Zeitraum hinweg aufrechterhalten können. Nein, was Wir benötigen, ist ein Muhjah.«

 Alexia war leicht verwirrt.

 Die Königin erklärte es ihr. »Traditionell ist das dritte Mitglied des Schattenkonzils ein Außernatürlicher, der Muhjah. Ihr Vater lehnte das Amt ab.« Sie schnaubte verächtlich. »Italiener. Nun, es sind schlicht und einfach nicht genug von Ihrer Art übrig, um über Ihre Einsetzung abzustimmen, meine Liebe, darum werde ich das Amt durch Ihre Ernennung besetzen. Doch die Wahl ist ohnehin hauptsächlich eine Formalität, selbst hinsichtlich der Posten des Diwans und des Wesirs. Zumindest war es so während meiner Regierungszeit.«

 »Niemand sonst will den Posten«, sagte Professor Lyall inbrünstig.

 Die Königin bedachte ihn mit einem tadelnden Blick.

 Er beugte sich zu Alexia vor und erklärte: »Es ist ein politisches Amt. Ständig Diskussionen und jede Menge Papierkram und alte Bücher, die man zu Rate ziehen muss. Ganz anders als bei BUR, verstehen Sie?«

 Miss Tarabottis Augen funkelten auf einmal. »Klingt wundervoll.« Und doch blieb sie argwöhnisch. »Aber warum gerade ich? Was habe ich gegen zwei so erfahrene Stimmen schon zu bieten?«

 Die Königin war es nicht gewohnt, dass man ihre Entscheidungen hinterfragte. Sie sah zu Professor Lyall hinüber.

 »Ich sagte Ihnen ja, dass sie schwierig ist«, meinte er.

 »Abgesehen davon, dass der Muhjah eine Pattsituation bei Entscheidungen verhindern kann, ist er von den drei Beratern der Einzige, der wirklich mobil ist. Der Wesir ist wie die meisten Vampire an ein eng gestecktes Revier gebunden und kann tagsüber nicht agieren. Der Diwan ist zwar mobiler, kann aber nicht per Luftschiff reisen und ist bei jedem Vollmond handlungsunfähig. Bisher kommt es BUR zu, diese Schwachstelle des Schattenkonzils auszugleichen, doch wir würden einen Muhjah bevorzugen, dessen Aufmerksamkeit allein auf die Belange der Krone gerichtet ist und der sich direkt an Uns wendet.«

 »Also gibt es da doch eine Art aktiven Dienst?« Miss Tarabotti war noch mehr fasziniert.

 »Oh-oh«, murmelte Professor Lyall. »Ich glaube nicht, dass Lord Maccon diesen Aspekt des Postens genauer durchdacht hat.«

 »Der Muhjah ist die Stimme des modernen Zeitalters. Wir haben Vertrauen in Unseren Wesir und den Diwan, doch sie sind alt und in ihren Methoden festgefahren. Sie brauchen das Gegengewicht von jemandem, der in Bezug auf die aktuelle wissenschaftliche Forschung auf der Höhe der Zeit ist, ganz zu schweigen von den Interessen und dem Misstrauen der Tageslichtler. Wir haben die Sorge, dass dieser Hypocras Club Zeichen einer größeren Unruhe sein könnte. Wir sind betroffen, dass unsere BUR-Agenten das Treiben dort nicht schneller aufdecken konnten. Sie haben sich als fähige Ermittlerin und sehr belesene junge Frau erwiesen. Als Lady Maccon würden Sie auch über den nötigen Rang verfügen, um die höchsten Ebenen der Gesellschaft zu infiltrieren.«

 Alexias Blick wanderte zwischen Professor Lyall und der Königin hin und her. Lyall sah besorgt aus. Das war ausschlaggebend für ihre Entscheidung. »Nun gut, ich nehme das Amt an.«

 Die Königin nickte glücklich. »Ihr zukünftiger Ehemann deutete an, dass Sie dem Posten nicht abgeneigt sein würden. Ausgezeichnet. Wir versammeln uns zweimal die Woche, donnerstags und sonntags abends, es sei denn, es kommt zu einer Krise irgendeiner Art, in welchem Fall von Ihnen erwartet wird, dass Sie sofort zur Verfügung stehen. Sie werden allein der Krone unterstehen. Wir erwarten, dass Sie eine Woche nach Ihrer Hochzeit den Dienst antreten. Also beeilen Sie sich damit.«

 Alexia lächelte dümmlich und sah Professor Lyall unter gesenkten Wimpern hervor an. »Conall ist einverstanden?«

 Der Werwolf grinste. »Er hat Sie bereits vor Monaten für diese Aufgabe empfohlen. Schon beim ersten Mal, als Sie sich in eine seiner Untersuchungen einmischten. Allerdings wusste er nicht, dass der Muhjah an Ermittlungen im Auftrag der Königin aktiv beteiligt sein würde.«

 »Natürlich wiesen Wir diese Empfehlung eingangs zurück«, warf die Königin ein. »Wir können eine so bedeutende Position nicht mit einer unverheirateten jungen Dame besetzen. So etwas tut man einfach nicht.« Sie sah beinahe schelmisch aus und senkte verschwörerisch die Stimme. »Ganz im Vertrauen, meine Liebe: Wir sind der Überzeugung, dass der Woolsey-Alpha glaubt, Muhjah zu sein würde Sie davon abhalten, sich in seine Arbeit einzumischen.«

 Alexia schlug sich die Hand vor den Mund, zutiefst beschämt darüber, dass die Königin von England sie für eine Wichtigtuerin halten könnte, die sich überall einmischte.

 Professor Lyall verschränkte die Arme vor der Brust und meinte: »Ich bitte um Vergebung, Eure Majestät, aber ich glaube, er beabsichtigt eher, dass sich Miss Tarabotti mit dem Diwan anlegt und dann die Fetzen fliegen.«

 Königin Victoria lächelte. »Die beiden kamen noch nie gut miteinander aus.«

 Professor Lyall nickte. »Beide sind viel zu sehr Alpha.«

 Miss Tarabotti wirkte mit einem Mal besorgt. »Das ist doch hoffentlich nicht der Grund, warum er mich heiraten will, oder etwa doch? Damit ich Muhjah sein kann?« Etwas von ihrer alten Unsicherheit kehrte zurück, um sie zu quälen.

 »Seien Sie nicht albern«, rügte die Königin sie barsch. »Er ist schon seit all diesen vielen Monaten verrückt nach Ihnen, schon seit Sie ihn mit einem Igel in die niederen Gefilde piekten. Dieses ganze Tamtam trieb jeden in den Wahnsinn. Gut, dass das endlich geregelt wird. Ihre Hochzeit wird das gesellschaftliche Ereignis der Saison. Die Hälfte der anwesenden Gäste wird nur dort sein, um sich zu vergewissern, dass Sie beide es auch wirklich zu Ende bringen.«

 Zum ersten und letzten Mal in ihrem Leben fehlten Miss Tarabotti die Worte.

 Die Königin erhob sich. »Nun, dann wäre das ja geklärt. Wir sind höchst zufrieden. Und nun schlagen Wir vor, dass Sie sich zu Bett begeben, junge Dame. Sie sehen erschöpft aus.« Mit diesen Worten rauschte sie aus dem Haus.

 »Sie ist so klein«, sagte Miss Tarabotti zu Professor Lyall, sobald die Königin verschwunden war.

 »Alexia«, erklang eine zittrige Stimme von der anderen Seite des Zimmers, »was geht hier vor?«

 Alexia seufzte auf, stemmte sich mühsam hoch und ging auf wackligen Beinen zu ihrer verwirrten Mama. Mrs Loontwills gesamte Wut hatte sich schlagartig verflüchtigt, als sie erwacht war, um ihre Tochter in einer Unterhaltung mit der Königin von England zu sehen.

 »Warum war die Königin hier? Warum habt ihr über das Schattenkonzil gesprochen? Was ist ein Muhjah?« Mrs Loontwill war aufs Äußerste verwirrt.

 Ich, dachte Alexia voller Freude. Ich werde Muhjah sein. Das wird sicherlich eine Menge Spaß machen! Laut sagte sie das Einzige, was ihre Mutter beruhigen konnte. »Mach dir keine Sorgen, Mama. Ich werde Lord Maccon heiraten.«

 Es funktionierte. Mrs Loontwills Mund klappte zu. Ihr Gesichtsausdruck verwandelte sich von einem Moment zum anderen von völliger Verstörung zu unkontrollierbarer Freude. »Du hast ihn dir geangelt!«, hauchte sie begeistert.

 Felicity und Evylin kamen wieder ins Zimmer, beide mit großen Augen. Zum ersten Mal in ihrem ganzen Leben betrachteten sie ihre ältere Schwester mit etwas anderem als milder Verachtung.

 Als sie bemerkte, dass ihre anderen beiden Töchter hereingekommen waren, fügte Mrs Loontwill hastig hinzu: »Nicht, dass ich deine Methoden, ihn dir zu angeln, gutheiße, natürlich. Also wirklich, die ganze Nacht unterwegs zu sein. Aber dem Himmel sei Dank, dass du das getan hast!« Dann sagte sie ganz nebenbei zu ihren anderen Töchtern: »Mädchen, eure Schwester wird Lord Maccon heiraten.«

 Felicity und Evylin sahen daraufhin noch schockierter aus, doch sie erholten sich schnell wieder von dem Schreck.

 »Aber Mama, warum war die Königin hier?«, wollte Evylin wissen.

 »Mach dir darüber keine Gedanken, Evy«, warf Felicity ungeduldig ein. »Die wichtige Frage ist doch: Was für ein Hochzeitskleid wirst du tragen, Alexia? In Weiß siehst du schrecklich aus!«

 Die Nachmittagsausgaben der Zeitungen berichteten ausführlich über die ungeheueren Vorkommnisse der Nacht, doch Miss Tarabottis und Lord Akeldamas Namen blieben unerwähnt, und die genaue Beschreibung der Experimente wurde zugunsten der Betonung ihrer beispiellosen Abscheulichkeit und illegalen Natur unterlassen.

 Die Berichte stürzten ganz London in wilde Spekulationen. Die Royal Society bemühte sich, jede Verbindung mit dem Hypocras Club abzustreiten, doch BUR leitete eine Welle verdeckter Operationen ein. Eine ganze Reihe von Wissenschaftlern, darunter sogar so mancher namhafte, fanden sich plötzlich ohne finanzielle Unterstützung auf der Flucht oder im Gefängnis wieder. Doch niemand von ihnen gab preis, was es mit den Oktopussen auf sich hatte.

 Der Hypocras Club wurde dauerhaft geschlossen und das Gebäude beschlagnahmt und zum Verkauf freigegeben. Es wurde von einem netten jungen Paar aus East Duddage erstanden, deren Erfolg im Nachttopf-Geschäft sie gesellschaftlich hatte aufsteigen lassen. Die Duchess of Snodgrove betrachtete die ganze Affäre als eine Farce, die einzig und allein dazu bestimmt war, ihrem Ansehen zu schaden. Die Tatsache, dass ihre neuen Nachbarn, nettes junges Paar hin oder her, aus Duddage stammten und ein Gewerbe unterhielten, stürzte sie in einen so überzeugenden hysterischen Anfall, dass ihr Ehemann sie sofort zum Wohle der Gesundheit aller auf den herzöglichen Landsitz in Berkshire verfrachtete. Das Stadthaus verkaufte er.

 Soweit es Miss Tarabotti betraf, war die schlimmste Folge dieser ganzen schmutzigen Affäre, dass BUR ihren Messingsonnenschirm nirgends mehr ausfindig machen konnte, obwohl sowohl die Räumlichkeiten des Clubs als auch Lord Akeldamas Haus vom Keller bis zum Dach durchsucht worden waren.

 »So eine Schande!«, beschwerte sie sich bei ihrem Zukünftigen, während sie eines späten Abends zusammen durch den Hydepark schlenderten. »Dabei habe ich diesen Sonnenschirm so geliebt.«

 Eine Kutsche voller Matronen zog vorbei. Eine oder zwei von ihnen nickten in ihre Richtung. Lord Maccon hob grüßend den Hut.

 Die Gesellschaft hatte sich, wenn auch widerstrebend, mit der Tatsache abgefunden, dass einer der begehrtesten Junggesellen bald vom Markt war, weil er eine unbedeutende alte Jungfer heiratete. Der eine oder andere ließ sich, wie das grüßende Nicken bezeugte, sogar so weit herab, Miss Tarabotti zurückhaltende Freundschaftsangebote entgegenzubringen. Miss Tarabotti verbesserte ihren Ruf als ernst zu nehmende Macht in der Aristokratie noch dadurch, dass sie über ein solches Anbiedern nur ihre große Nase rümpfte. Die zukünftige Lady Maccon war eindeutig so Respekt einflößend wie ihr Verlobter.

 Beruhigend nahm Lord Maccon Miss Tarabottis Arm. »Ich werde dir hundert solche Sonnenschirme machen lassen, für jedes Kleid einen.«

 Miss Tarabotti sah ihn mit hochgezogenen Augenbrauen an. »Mit einer silbernen Spitze, das ist dir doch klar?«

 »Nun ja, du wirst mehrmals die Woche dem Diwan gegenübertreten, da könntest du ein wenig Silber durchaus gebrauchen. Obwohl ich nicht erwarte, dass er dir allzu viele Schwierigkeiten bereiten wird.«

 Alexia, die bisher noch nicht die Gelegenheit gehabt hatte, die anderen Mitglieder des Schattenkonzils kennenzulernen und das vor ihrer Hochzeit auch nicht mehr tun würde, sah Lord Maccon neugierig an. »Ist er wirklich so umgänglich?«

 »Nay. Nur schlecht vorbereitet.«

 »Auf was?«

 »Auf dich, meine Liebe«, antwortete er, die Beleidigung mit dem Kosewort abschwächend.

 Alexia empörte sich auf so bezaubernde Weise, dass Lord Maccon sie einfach küssen musste, an Ort und Stelle, mitten im Hydepark. Woraufhin sie sich nur noch mehr empörte. Weshalb er sie noch mehr küssen musste. Es war ein Teufelskreis.

 Natürlich war es Mr MacDougall, der den Messingsonnenschirm in seinen Besitz gebracht hatte. Der arme junge Mann war aus jedermanns– einschließlich Alexias– Gedächtnis entschwunden, kaum dass die Hypocras-Untersuchung beendet war. Er nahm den Parasol mit sich zurück nach Amerika– als eine Art Andenken. Es hatte ihm wahrhaft das Herz gebrochen, die Ankündigung von Miss Tarabottis Verlobung in der Gazette zu lesen. Er kehrte auf sein Herrenhaus in Massachusetts zurück und stürzte sich mit frischem wissenschaftlichen Elan und einer gemäßigten Einstellung auf die Messbarkeit der menschlichen Seele. Einige Jahre später heiratete er eine wahre Kneifzange von Frau und ließ sich für den Rest seiner Tage glücklich von ihr herumkommandieren.

 EPILOG

 [image: Regenschirm_leer.tif]

 Miss Tarabotti trug kein Weiß bei ihrer Hochzeit. Abgesehen davon, dass Felicity mit ihrer Bemerkung, dass es überhaupt nicht zu ihrem Hautton passte, völlig recht hatte, war sie der Ansicht, dass man, wenn man seinen Verlobten bereits nackt und blutverschmiert gesehen hatte, nicht mehr unschuldig genug für Weiß war.

 Stattdessen trug sie Elfenbein: ein prächtiges französisches Kleid, das mit Lord Akeldamas tatkräftiger Unterstützung entworfen worden war. Es orientierte sich an dem neuen Trend zu klareren Linien und langen Ärmeln, umschmeichelte ihren Oberkörper und brachte ihre Kurven perfekt zur Geltung. Das rechteckige Dekolleté war ziemlich tief ausgeschnitten, sehr zu Lord Maccons Wohlgefallen, doch im Rücken und seitlich stieg das Mieder, an eine exotische Robe aus der Rokokozeit erinnernd, zu einem Halbkragen an. Er wurde am Hals von einer erlesenen Opalbrosche zusammengehalten und löste eine neue Kragenmode aus, die beinahe drei ganze Wochen anhielt.

 Miss Tarabotti erzählte niemandem, dass der Schnitt des Kleides eine Änderung in letzter Minute und dem Umstand zu verdanken war, dass der Earl sie zwei Tage vor der Hochzeit allein im Speisezimmer erwischt hatte, wo sie anschließend beinahe eine ganze Stunde lang unter sich gewesen waren. Wie immer waren die Bissmale, die sie bei ihm hinterlassen hatte, verblasst, sobald sie sich voneinander gelöst hatten. Sie seufzte, nicht unglücklich. Wirklich, bei der Aufmerksamkeit, die er ihrem Hals widmete, hätte man glauben können, er wäre ein Vampir.

 Biffy frisierte ihr das Haar für das glanzvolle Ereignis. Für die Dauer der Hochzeitsvorbereitungen war er an Miss Tarabotti ausgeborgt worden. Er wusste bemerkenswert viel darüber, wer eingeladen werden musste, wer eingeladen werden sollte, wie die Einladungen auszusehen hatten, welche Blumen zu bestellen waren und so weiter. Als Brautjungfer gab Ivy Hisselpenny ihr Bestes, doch das arme Ding war ein bisschen von den Einzelheiten überfordert. Biffy zeigte ein geschicktes Händchen darin, Ivy sicher aus allem herauszuhalten, was irgendwie mit Stil zu tun hatte, sodass am Ende alles bezaubernd aussah und perfekt harmonierte. Sogar Ivy.

 Die Zeremonie sollte kurz nach Sonnenuntergang bei Viertelmond stattfinden, sodass jeder daran teilnehmen konnte. Und nahezu jeder tat das auch, einschließlich der Königin, Lord Akeldama und all seiner Drohnen und der Crème de la Crème der Londoner Gesellschaft. Wer besonders auffallend durch Abwesenheit glänzte, waren die Vampire, die sich nicht einmal die Mühe gemacht hatten, die Einladung höflich abzusagen, sondern das Paar unverblümt schnitten.

 »Sie haben guten Grund zu protestieren«, meinte Lord Akeldama.

 »Aber Sie nicht?«

 »Oh, ich habe ebenfalls guten Grund dazu, aber ich vertraue dir, und ich mag Veränderungen.« Dabei beließ er es, trotz Alexias hartnäckiger Nachfragen.

 Das Westminster-Haus bildete hinsichtlich der Vampire eine weitere Ausnahme: Countess Nadasdy schickte Lord Ambrose, um der Zeremonie beizuwohnen, was er eindeutig nicht aus freien Stücken tat. Sie übersandte Alexia außerdem ein unerwartetes Geschenk, das eintraf, als sie sich nachmittags gerade für die Hochzeit ankleidete.

 »’atte isch Ihnen nischt gesagt, dass sie misch loswerden will?«, sagte Angelique mit einem selbstironischen Lächeln.

 Miss Tarabotti war ein wenig erstaunt. »Sie sind an einer neuen Stellung interessiert? Bei mir?«

 Das Mädchen mit den veilchenblauen Augen zuckte auf gleichmütige französische Art mit den Schultern. »Mein Meister, er ist tot wegen der Wissenschaftler. Zofe, das ist besser als ’ausmädchen.«

 »Aber was ist mit Ihrem Drohnenstatus?«

 Angelique wirkte zurückhaltend. »Isch kann doch immer noch Claviger werden, oder?«

 »Also gut, dann willkommen«, sagte Miss Tarabotti. Natürlich war ihr klar, dass die junge Französin als Spionin zu ihr geschickt worden war, doch Alexia fand, dass es besser war, das zu wissen und sie in ihrer Nähe zu behalten, als das Westminster-Haus zu verzweifelteren Maßnahmen zu zwingen. Dennoch beunruhigte es sie. Warum machten die Vampire ein solches Aufheben?

 Angelique half Biffy sofort dabei, Alexias gelockte Hochsteckfrisur fertigzustellen, indem sie verhalten das Thema einer Blume über dem rechten Ohr kritisierte.

 Beide protestierten, als sich Alexia, noch nicht fertig angezogen, erhob und sie hinauswinkte.

 »Ich muss jemandem einen Besuch abstatten«, sagte sie gebieterisch. Es war später Nachmittag, die Sonne war noch nicht untergegangen, und es gab vor dem großen Ereignis an diesem Abend noch viel zu erledigen.

 »Aber ausgerechnet jetzt?«, ereiferte sich Biffy. »Das ist schließlich Ihr Hochzeitsabend!«

 »Und wir ’aben gerade erst Ihr ’aar fertig!«

 Miss Tarabotti wurde bewusst, dass die beiden eine ernst zu nehmende Größe waren, mit der sie in Zukunft würde rechnen müssen. Doch das war sie ebenfalls. Alexia wies sie an, ihr Kleid vorzubereiten, und versprach, innerhalb einer Stunde wieder zurück zu sein; also kein Grund zur Aufregung. »Es ist ja nicht so, als ob irgendjemand ohne mich anfangen könnte, nicht wahr? Ich muss einen Freund wegen der Sonne besuchen.«

 Ohne zu fragen nahm sie die Kutsche der Loontwills und fuhr zu Lord Akeldamas prächtigem Stadthaus. Sie rauschte durch die Eingangstür an mehreren Drohnen vorbei und weckte Lord Akeldama durch ihre Berührung aus seinem todesähnlichen Tagesschlaf.

 Ganz Mensch blinzelte er sie verschlafen an.

 »Es ist kurz vor Sonnenuntergang«, sagte Miss Tarabotti mit einem kleinen Lächeln, die Hand auf seine Schulter gelegt. »Kommen Sie mit.«

 Sie nahm den nur im Nachtgewand gekleideten Vampir fest bei der Hand und führte ihn durch die Pracht seines Hauses hinauf aufs Dach ins schwindende Tageslicht.

 Alexia legte ihm die Wange an die Schulter, und gemeinsam standen sie stumm beieinander und sahen zu, wie die Sonne über der Stadt unterging.

 Lord Akeldama sah davon ab, sie darauf hinzuweisen, dass sie zu ihrer eigenen Hochzeit zu spät kommen würde.

 Miss Tarabotti sah davon ab, ihn darauf hinzuweisen, dass er weinte.

 Sie war der Meinung, dass es eine gute Art und Weise war, ihre Laufbahn als alte Jungfer zu beenden.

 Lord Akeldama weinte auch während der Zeremonie, die in Westminster Abbey stattfand. Nun ja, er war ein wenig nah am Wasser gebaut. Mrs Loontwill ebenfalls. Miss Tarabotti, eher dickhäutig, dachte sich, dass die Tränen ihrer Mama eher über den Verlust des Butlers als über den Verlust der Tochter vergossen wurden. Floote war an ebenjenem Morgen zusammen mit der gesamten Bibliothek von Alexias Vater nach Woolsey Castle gezogen, wo beide sich sehr gut einfügten.

 Die Hochzeit wurde als Meisterstück gesellschaftlicher Planung und zur Schau gestellter Pracht gepriesen. Und das Beste von allem: Als Alexias Brautjungfer war es Miss Hisselpenny nicht gestattet, sich ihren Hut selbst auszusuchen. Die Zeremonie verlief unerwartet reibungslos, und im Handumdrehen wurde aus Miss Tarabotti Lady Maccon.

 Später versammelten sich alle im Hydepark, was zugegebenermaßen ungewöhnlich war, doch wenn Werwölfe beteiligt waren, musste man nun mal Ausnahmen machen. Und es war zweifellos eine gehörige Anzahl von Werwölfen anwesend. Nicht nur Lord Maccons Rudel, sondern auch alle Einzelgänger, andere Rudel und Claviger aus der Umgebung waren angereist und wohnten der Feier bei.

 Zum Glück gab es genug Fleisch für alle. Der einzige Aspekt der Hochzeitsvorbereitung, in den Alexia aufrichtiges Engagement und Zeit investiert hatte, war das Essen. Als Resultat ächzten die Tische, die in ihrer Ecke des Parks aufgestellt worden waren, regelrecht unter ihrer Last. Es gab Sülze aus mit faschierter Zunge gefülltem Perlhuhn in Aspik, die mit Federn aus in Zitronensaft getränkter Apfelschale dekoriert war. Nicht weniger als acht Tauben mit Trüffelsoße in Teignestern wurden serviert und verzehrt. Es gab gedämpfte Austern, gebratenes Schellfischfilet in Sardellensoße und gegrillte Seezunge mit Pfirsichkompott. Da sich die Köchin der Loontwills Lord Maccons Vorliebe für Geflügel gemerkt hatte, präsentierte sie Waldschnepfenpastete, gebratenen Fasan in Buttersoße mit Erbsen und Sellerie und ein Paar Moorhühner. Zudem gab es Sirloin-Steak, mit Rotwein glasierte Hammelkeule, Lammkotelett mit frischer Minze und dicken Bohnen, alles eher roh serviert. Die Beilagengerichte bestanden aus Hummersalat, Spinat mit Ei, in Teig ausgebackenem Gemüse und gebackenen Kartoffeln. Zusätzlich zu der riesigen Hochzeitstorte und den Bergen von Nusskuchenstücken für die Gäste zum Mitnachhausenehmen gab es Rhabarbertörtchen, Kirschkompott, frische Erdbeeren und blaue Trauben, Saucieren voller Schlagsahne und Plumpudding. Das Essen wurde zum uneingeschränkten Erfolg erklärt, und so mancher fasste den Plan, Woolsey Castle zur Mittagsmahlzeit einen Besuch abzustatten, sobald Alexia dort die Aufsicht über die Küche übernommen hatte.

 Miss Hisselpenny nahm die ganze Veranstaltung zum Vorwand, mit allem zu flirten, was männlich war und zwei Beine hatte und manchmal sogar vier. Das schien völlig akzeptabel, bis Alexia sie dabei ertappte, wie sie mit großen Augen den abstoßenden Lord Ambrose anstarrte. Mit gebieterischem Finger winkte die frischgebackene Lady Maccon Professor Lyall herbei und sandte ihn aus, dem ein Ende zu machen.

 Professor Lyall, der etwas darüber murmelte, dass frischgebackene Bräute genug andere Sachen hätten, um die sie sich kümmern sollten, als sich in das Liebesleben anderer einzumischen, tat dennoch, wie ihm geheißen. Er flocht sich nahtlos in die Unterhaltung zwischen Lord Ambrose und Miss Hisselpenny ein und entführte Ivy dann zu einem Walzer, ohne dass irgendjemand eine militärähnliche Interventions-Strategie darin erkannte. Anschließend führte er Ivy zur anderen Seite des Rasens, der als Tanzfläche diente, und machte sie mit Lord Maccons rothaarigem Claviger Tunstell bekannt.

 Tunstell sah Ivy an.

 Ivy sah Tunstell an.

 Professor Lyall bemerkte mit Genugtuung, dass beide den Gesichtsausdruck eines betäubten Esels zeigten.

 »Tunstell«, wies der Beta den Claviger an, »fragen Sie Miss Hisselpenny doch, ob sie gern tanzen würde.«

 »Würden Sie… ähm, gern… ähm, tanzen, Miss Hisselpenny?«, stotterte der normalerweise recht redselige junge Mann.

 »Oh«, sagte Ivy. »O ja, bitte!«

 Der völlig vergessene Professor Lyall nickte sich selbst anerkennend zu. Dann eilte er davon, um sich um Lord Akeldama und Lord Ambrose zu kümmern, die in eine hitzige Diskussion über Seidenwesten verstrickt waren.

 »Nun, meine Gemahlin?«, fragte Alexias frischgebackener Ehemann, während er sie über den Rasen wirbelte.

 »Ja, mein Gemahl?«

 »Meinst du, wir können uns schon offiziell von hier fortstehlen?«

 Alexia sah sich nervös um. Jeder schien mit einem Mal von der Tanzfläche zu fliehen, und die Musik wechselte. »Ähm… ich denke, vielleicht jetzt noch nicht.«

 Sie blieben beide stehen und sahen sich um.

 »Das war nicht im Hochzeitsablauf eingeplant«, sagte sie verärgert. »Biffy, was geschieht hier?«, brüllte sie.

 Vom Rand der Tanzfläche her zuckte Biffy die Schultern und schüttelte den Kopf.

 Es waren die Claviger, die die Unruhe verursachten. Sie hatten sich in einem großen Kreis um Lord Maccon und Alexia aufgestellt und drängten nach und nach alle anderen aus dem Weg. Alexia bemerkte, dass Ivy, die kleine Verräterin, ihnen dabei half.

 Jäh schlug sich Lord Maccon mit der Hand gegen die Stirn. »Heiliger Strohsack, das werden sie doch nicht wirklich tun? Diese alte Tradition?« Er brach ab, als das Geheul einsetzte. »Aye, sie tun es. Nun, meine Liebe, am besten gewöhnst du dich an solche Dinge.«

 Die Wölfe strömten in den offenen Kreis wie ein Fluss aus Fell. Unter einem Viertelmond lag keine Wut oder Blutlust in ihren Bewegungen. Stattdessen war es wie ein Tanz, fließend und wunderschön. Der zottige Haufen setzte sich nicht nur aus dem Woolsey-Rudel zusammen, sondern auch aus den Werwölfen, die zu Besuch gekommen waren. Beinahe dreißig von ihnen sprangen und tänzelten und jaulten, während sie um das junge Brautpaar kreisten.

 Alexia blieb reglos und entspannt in diesem schwindelerregenden Durcheinander stehen. Die Wölfe zogen immer engere Kreise um sie, bis sie ihre Röcke streiften, heißer Raubtieratem und weiches Fell. Dann blieb ein Wolf unmittelbar neben Lord Maccon stehen, ein schmales, sandfarbenes, fuchshaftes Geschöpf– Professor Lyall.

 Mit einem Zwinkern in Alexias Richtung warf der Beta den Kopf in den Nacken und stieß einen knappen Laut aus, der fast wie ein Bellen klang.

 Die Wölfe blieben stocksteif stehen und taten dann etwas sehr Organisiertes und höflich Amüsantes. Sie stellten sich in einem sauberen Kreis auf, und einer nach dem anderen trat vor das frisch verheiratete Paar, senkte den Kopf zwischen die Vorderpfoten und zeigte seinen Nacken in einer ulkigen kleinen Verbeugung.

 »Ist das eine Huldigung an dich?«, fragte Alexia ihren Ehemann.

 Er lachte. »Gott, nein. Warum sollten sie wegen mir so einen Aufstand machen?«

 »Oh«, antwortete Alexia, als ihr bewusst wurde, dass sie es ihr zu Ehren machten. »Soll ich vielleicht irgendetwas tun?«

 Conall küsste sie auf die Wange. »Sei einfach so wunderbar, wie du bist.«

 Der Letzte, der vortrat, war Lyall. Seine Verbeugung wirkte irgendwie eleganter und maßvoller als die der anderen.

 Dann stieß er erneut diesen bellenden Laut aus, und sie alle sprangen jäh auf, rannten dreimal um das Paar und jagten dann hinaus in die Nacht.

 Von da an verlief der Abend ruhiger, und sobald es die Regeln des Anstands erlaubten, drängte Alexias frisch angetrauter Ehemann sie in die wartende Kutsche, die sie aus London heraus nach Woolsey Castle brachte.

 Ein paar der Werwölfe kehrten, immer noch in Wolfsgestalt, zurück, um neben der Kutsche herzurennen.

 Gleich außerhalb der Stadt streckte Lord Maccon den Kopf aus dem Kutschfenster und befahl ihnen unverblümt, sich zu verziehen.

 »Ich habe dem Rudel heute Abend freigegeben«, informierte er Alexia, als er das Fenster schloss.

 Seine Frau bedachte ihn mit einem schelmischen Blick.

 »Oh, also schön. Ich sagte ihnen, wenn sie in den nächsten drei Tagen ihre pelzigen Gesichter in der Nähe von Woolsey Castle sehen lassen, würde ich sie mit eigenen Händen ausstopfen.«

 Alexia lächelte. »Du meine Güte, wo werden sie alle bleiben?«

 »Lyall murmelte etwas davon, in Lord Akeldamas Stadthaus einzufallen.«

 Bei Conalls schadenfroher Miene musste Alexia lachen. »Da würde ich gern Mäuschen spielen!«

 Ihr Ehemann wandte sich zu ihr um und öffnete ohne Umschweife die Brosche, die den Kragen ihres wunderschönen Kleides zusammenhielt.

 »Interessanter Schnitt, dieses Kleid«, kommentierte er ohne echtes Interesse.

 »Ich würde vielmehr sagen, notwendiger Schnitt«, entgegnete seine Lady, als der Kragen herabrutschte und ein sauberes Muster kleiner Bissmale überall an ihrer Kehle enthüllte. Mit einem gewissen Besitzerstolz zeichnete Lord Maccon sie mit den Fingern nach.

 »Was hast du vor?«, wollte Alexia wissen, als er die kleinen blauen Flecken zärtlich küsste. Sie war von dem köstlich prickelnden Gefühl, das er dadurch verursachte, etwas abgelenkt, doch nicht genug, um nicht zu bemerken, dass seine Hände zum Rücken ihres Mieders wanderten und dort die Reihe von Knöpfen öffneten.

 »Ich sollte eigentlich meinen, dass das inzwischen offensichtlich wäre«, erwiderte er mit einem Grinsen. Er schob das Oberteil ihres Kleides nach unten und machte Anstalten, ihr Korsett aufzuschnüren. Seine Lippen wanderten an ihrem Hals entlang, um schließlich in ihr Dekolleté einzutauchen.

 »Conall«, murmelte Alexia wie durch einen Nebel und vergaß beinahe, was sie einwenden wollte, als neue und köstliche Empfindungen von ihren plötzlich seltsam steifen und harten Brustwarzen ausströmten. »Wir befinden uns in einer fahrenden Kutsche! Woher diese Vorliebe für amouröse Aktivitäten an derart unangebrachten Orten?«

 »Mmm, keine Sorge.« Ganz bewusst deutete er ihren Einwand falsch. »Ich habe dem Kutscher Anweisung gegeben, einen Umweg zu fahren.« Er half ihr aufzustehen und schälte sie mit bemerkenswerter Schnelligkeit aus ihrem Kleid, den Unterröcken und dem Korsett.

 Nur noch mit einem Hemd, Strümpfen und Schuhen bekleidet verschränkte Alexia verlegen die Arme vor den Brüsten.

 Ihr frischgebackener Ehemann strich mit rauen Händen am Saum ihres Hemds entlang und streichelte die weiche Haut ihrer Oberschenkel. Dann schob er den Stoff hoch, um ihren Po zu umfassen, bevor er ihr diese letzte Bastion ihrer zugegeben bereits angeschlagenen Würde über den Kopf zog und beiseite warf.

 Alexia wurde bewusst, dass sie bis zu diesem Augenblick nie zuvor echten Hunger in seinen Augen gesehen hatte. Sie hatten Körperkontakt, Übernatürlicher und Außernatürliche, und dennoch zeigten seine Augen dieses wölfische gelbe Leuchten. Während sie mit nichts als Strümpfen und elfenbeinfarbenen Knopfstiefeletten bekleidet vor ihm stand, sah er sie an, als wolle er sie bei lebendigem Leibe auffressen.

 »Du versuchst, dich an mir zu rächen, nicht wahr?«, sagte sie vorwurfsvoll, in dem Versuch, seine Erregung ein wenig einzudämmen. Sein stierer Blick machte ihr Angst. Schließlich war ihr diese Art von Aktivitäten noch relativ neu.

 Er hielt inne, und das gelbe Leuchten verblasste zu aufrichtiger Überraschung. »Rächen wofür?«

 »Damals im Hypocras Club, als du nackt warst und ich nicht.«

 Er zog sie an sich. Sie hatte keine Ahnung, wie er es geschafft hatte, sich neben ihr auch noch um sich selbst zu kümmern, aber irgendwie hatte er den Latz seiner Breeches geöffnet. Alles andere blieb bedeckt. »Ich muss zugeben, dass mir der Gedanke kurz durch den Kopf gegangen ist. Und jetzt setz dich!«

 »Was denn, dahin?«

 »Aye, dahin.«

 Alexia sah ihn skeptisch an. Allerdings gab es in einer Beziehung wie der ihren sicherlich auch Diskussionen, von denen sie nicht erwarten durfte, sie zu gewinnen. Das hier war eine davon. Die Kutsche schwankte beinahe schon zweckdienlich auf eine Seite, und sie torkelte nach vorn. Conall fing sie auf und setzte sie mit einer einzigen geschmeidigen Bewegung auf seinen Schoß.

 Einen Augenblick lang unternahm er nichts weiter in Bezug auf diesen speziellen Körperkontakt; stattdessen wandte er seine Aufmerksamkeit ihren üppigen Brüsten zu, erst küssend, dann knabbernd, dann beißend, eine Steigerung, die Alexia dazu veranlasste, sich auf eine Art und Weise zu winden, dass sie seine Spitze leicht in sich aufnahm, ob sie nun wollte oder nicht.

 »Also wirklich«, beharrte sie heftig atmend. »Das ist ein höchst unziemlicher Ort für solche Aktivitäten.«

 In diesem Augenblick ratterte die Kutsche durch ein Schlagloch und erstickte alle weiteren Einwände. Der plötzliche Ruck ließ sie heftig auf ihn sinken, die nackten Schenkel an den Stoff seiner Hose gepresst. Lord Maccon stöhnte, einen angespannt verzückten Ausdruck im Gesicht.

 Alexia keuchte auf und zuckte zusammen. »Autsch!« Sie beugte sich vor und revanchierte sich bei ihrem Ehemann mit einem heftigen Biss in die Schulter. Heftig genug, dass es blutete. »Das hat wehgetan.«

 Er nahm den Biss hin, ohne sich zu beschweren, und sah besorgt aus. »Tut es das immer noch?«

 Die Kutsche rumpelte erneut. Diesmal seufzte Alexia.

 Etwas äußerst Eigenartiges und Kribbelndes ging in ihren niederen Regionen vor.

 »Ich deute das mal als ein Nein«, meinte ihr Gatte und fing an, sich zu bewegen und mit dem Schaukeln der Kutsche zu wiegen.

 Was danach geschah, war ganz Schweiß und Stöhnen und pulsierende Gefühle, denen Alexia, wie sie nach einer Sekunde angestrengten Nachdenkens entschied, nicht abgeneigt war. Es gipfelte in einem höchst faszinierenden zweiten Herzklopfen, das ziemlich genau aus der Gegend kam, wo er sich in ihr befand. Kurz danach stieß ihr Gatte ein lang gezogenes, tiefes Stöhnen aus und sank zurück in die Polster der Kutsche, sie fest in den Armen haltend.

 »Ooh«, rief Alexia fasziniert. »Es schrumpft ja wieder zusammen. Davon stand nichts in den Büchern.«

 Der Earl lachte. »Deine Bücher musst du mir einmal zeigen.«

 Sie ließ sich auf ihn sinken und schmiegte die Nase in seine Halsbinde, zufrieden darüber, mit einem Mann zusammen zu sein, der stark genug war, dass es ihm nichts ausmachte, wenn sie auf ihm lag. »Es sind die Bücher meines Vaters«, korrigierte sie ihn.

 »Wie ich hörte, hatte er einen interessanten Ruf.«

 »Mmhm, das lässt seine Bibliothek vermuten.« Entspannt schloss sie die Augen und schmiegte sich an ihn. Dann kam ihr ein Gedanke. Sie fuhr hoch und schlug ihm mit der Faust gegen die Weste.

 »Autsch«, sagte ihr schwer geprüfter Ehemann. »Worüber bist du denn jetzt schon wieder aufgebracht?«

 »Das sieht dir mal wieder ähnlich!«, antwortete sie.

 »Was denn?«

 »Du hast das als Herausforderung betrachtet, nicht wahr? Dass ich dich davon abgehalten habe, mich dort im Hypocras Club zu verführen.«

 Lord Maccon grinste wölfisch, obwohl seine Augen wieder ihre menschliche goldbraune Farbe hatten. »Natürlich!«

 Stirnrunzelnd dachte sie darüber nach, wie sie diese Situation am besten handhaben sollte. Dann rückte sie wieder näher an ihn heran und begann geschäftig, seine Halsbinde zu lösen und ihm Jackett, Weste und Hemd auszuziehen.

 »Also dann«, sagte sie.

 »Aye?«

 »Ich bin immer noch der Meinung, dass die Kutsche ein völlig ungeeigneter Ort für eheliche Aktivitäten ist. Würdest du mir ein zweites Mal beweisen, dass ich mich irre?«

 »Wollen Sie mich etwa herausfordern, Lady Maccon?«, fragte Lord Maccon mit gespielter Verärgerung. Doch er hob bereits den Oberkörper an, um ihr das Ausziehen seiner Kleidung zu erleichtern.

 Alexia lächelte auf seine nackte Brust hinab und sah ihm dann erneut in die Augen. Sie waren wieder gelb geworden. »Jederzeit.«

 Wenn Sie sich für unser Programm interessieren,

 bestellen Sie kostenlos unser Fantasy- und SF-Gesamtverzeichnis unter fantasy@blanvalet.de.

 Interview

 Wussten Sie schon immer, dass Sie Schriftstellerin werden wollten?

 Ehrlich gesagt bin ich immer noch nicht ganz davon überzeugt, eine zu sein. Ich bin eher unbeabsichtigt ins Autorentum gestolpert. Aber ich beklage mich nicht– auf keinen Fall. Ich bin nur verblüfft.

 Wenn Sie nicht schreiben, was machen Sie dann in Ihrer Freizeit?

 Tee trinken. Obwohl, wenn ich darüber nachdenke, tue ich das auch, wenn ich schreibe. Um die Wahrheit zu sagen nehmen Essen, Lesen, Schlafen und Atmen einen beträchtlichen Anteil meiner Zeit in Anspruch (üblicherweise in dieser Reihenfolge und oftmals alles zur gleichen Zeit).

 Wer / was, würden Sie sagen, hat Sie beeinflusst?

 Jane Austen, P. G. Wodehouse, Gerald Durrell, eine teebesessene, aus Großbritannien ausgewanderte Mutter, jahrelanges Geschichtsstudium und ein Leben voller Kostümfilmproduktionen der BBC– das alles spielte eine Schlüsselrolle bei Alexias Entstehung.

 Soulless verschmilzt auf so kluge Weise alternative Geschichte, Liebesgeschichte und übernatürliche Elemente miteinander. Woher bezogen Sie die Idee zu diesem Roman?

 Ich wusste, dass ich Urban Fantasy schreiben wollte, und da gibt es eine Sache, die ich in diesem Genre nie verstehen konnte: Wenn sich Unsterbliche unter uns herumtreiben, würden sie das dann nicht schon seit sehr langer Zeit tun? Eine Vermutung entstand: Was, wenn all diese seltsamen und unerklärlichen Wendungen in der Geschichte das Ergebnis übernatürlicher Einmischung wären? An diesem Punkt angelangt fragte ich mich, was das merkwürdigste, exzentrischste Phänomen von allen war. Antwort: das britische Weltreich. Ganz eindeutig konnte eine winzig kleine Insel die halbe bekannte Welt nicht ohne übernatürliche Hilfe erobern. Diese absurden viktorianischen Manieren und die lächerliche Mode wurden offenkundig von Vampiren diktiert. Und ohne Zweifel funktionierte das Regimentssystem des britischen Militärs nach den Gesetzen der Werwolfsrudeldynamik. Als ich anfing, über ein Land der Tournüren und Zylinder zu schreiben, schlichen sich sofort auch Liebe und Humor in die Handlung. Ich meine, Tournüren! Dann warf ich noch die Wissenschaft des neunzehnten Jahrhunderts in die Mixtur und erkannte, dass sich die Technologie ganz anders entwickelt hätte, hätten die Viktorianer Vampire und Werwölfe studiert (was sie sicher getan hätten, hätten sie von deren Existenz gewusst), ganz zu schweigen davon, wenn sie Waffen gegen sie geschaffen hätten. Dazu noch eine Prise Steampunk, und plötzlich jonglierte ich mit mehr Subgenres, als Ivy hässliche Hüte besitzt! Aber andererseits kann man gar nicht genug Hüte haben.

 Haben Sie einen Lieblingscharakter? Wenn ja, warum?

 Ich bin hin- und hergerissen zwischen Professor Lyall und Floote. Ich habe eine kleine Schwäche für fähige und tüchtige Gentlemen mit stillem Humor und ruhigem Gemüt.

 Auf welche Abenteuer von Alexia dürfen wir uns als Nächstes freuen?

 Ich möchte nur so viel sagen, dass Alexia schon immer einmal mit dem Luftschiff reisen wollte…

 Zu guter Letzt: Wenn Sie die Gelegenheit hätten, mit Lord Maccon, Alexia oder Lord Akeldama Tee zu trinken, für wen würden Sie sich entscheiden und warum?

 Oh, zweifellos für Lord Akeldama. Alexia und ich würden niemals gut miteinander auskommen, dafür sind wir uns viel zu ähnlich, und Lord Maccon hat keine Manieren. Lord Akeldama hingegen mag zwar ungeheuerlich sein, aber er ist ein charmanter Gesprächspartner, und er weiß so viele faszinierende Dinge.

 Danksagung

 Enormen Dank an die Damen des WCWC mit ihren vielfarbigen Füllfederhaltern der Verdammnis: Weisheit entsteht durch Kritik, serviert mit Tee, hoffentlich. An Mum und Dad, die den genialen elterlichen Einfall hatten, dass gutes Betragen mit Ausflügen in den Bücherladen belohnt werden sollte. Und an G und E: die Wohltäter des schreibenden Scheusals, die es mit Zartgefühl versorgen– wie teuflisch es auch sein mag.

OEBPS/Images/Regenschirm_leer_fmt11.jpeg

OEBPS/Images/Regenschirm_leer_fmt14.jpeg

OEBPS/Images/cover.jpg
blanvalet \v{

!

1
(
Roma

(< GAIL .
YARRIGE

=

Glihende Dunkelheit

OEBPS/Images/Regenschirm_leer_fmt9.jpeg

OEBPS/Images/Regenschirm_leer_fmt6.jpeg

OEBPS/Fonts/AGaramondPro-Bold.otf

OEBPS/Images/Regenschirm_leer_fmt3.jpeg

OEBPS/Images/Regenschirm_leer_fmt4.jpeg

OEBPS/Images/Regenschirm_leer_fmt.jpeg

OEBPS/Images/Regenschirm_leer_fmt1.jpeg

OEBPS/Fonts/BattyInitialsVO.otf

OEBPS/Images/blanvalet_logo_sw_27mm_fmt.jpeg
Dlanvalet

OEBPS/Images/Regenschirm_leer_fmt7.jpeg

OEBPS/Images/Regenschirm_leer_fmt2.jpeg

OEBPS/Images/Regenschirm_leer_fmt8.jpeg

OEBPS/Images/Regenschirm_leer_fmt5.jpeg

OEBPS/Images/Regenschirm_leer_fmt12.jpeg

OEBPS/Images/Regenschirm_leer_fmt10.jpeg

OEBPS/Fonts/AGaramondPro-Regular.otf

OEBPS/Images/Regenschirm_leer_fmt13.jpeg

