

 Colleen Gleason

 Schwärzeste Nacht

 Das Buch der Vampire 2

 Die Originalausgabe erschien unter dem Titel

 »Rises the Night.The Gardella Vampire Chronicles 2«

 bei Signet Eclipse, published by New American Library,

 a division of Penguin Group Inc., New York.

 1. Auflage

 Deutsche Erstveröffentlichung August 2009

 bei Blanvalet, einem Unternehmen der Verlagsgruppe

 Random House GmbH, München.

 Copyright © der Originalausgabe 2007 by Colleen Gleason Copyright © der deutschsprachigen Ausgabe 2009

 by Verlagsgruppe Random House GmbH, München

 Redaktion:Waltraud Horbas

 Lektorat: Urban Hofstetter

 Herstellung: RF

 eISBN : 978-3-641-03137-4

 www.blanvalet.de

 www.randomhouse.de

 Danke, Mom - für absolut alles

 Prolog

 Eine Witwe trauert

 Einen Monat, nachdem sie ihren Ehemann verloren hatte, streifte Victoria ziellos durch die Straßen Londons.

 Im dunkelsten Teil der Nacht, während die Stadt tief und fest schlief und sich beinahe alle Angehörigen der Oberschicht für die Jagdsaison aufs Land zurückgezogen hatten, strich Victoria Gardella Grantworth de Lacy, die Marquise von Rockley, allein durch das als Seven Dials bekannte Armenviertel.

 Trägheit durchdrang ihre Knochen. Ihre innere Taubheit und Abgestumpftheit, zu der sich tiefer, quälender Seelenschmerz und Zorn gesellten, ließen sie die Glieder wie die eines Soldaten bewegen, immer einen Fuß vor den anderen. Sie war von Kopf bis Fuß in Schwarz gekleidet; allerdings nicht nur, weil sie in Trauer war, sondern auch, um mit den Schatten zu verschmelzen, hinein- und hinauszuhuschen, gesehen zu werden, wenn sie es wünschte, und eins mit der Dunkelheit zu werden, wenn nicht. Sie trug Männerkleidung, weil sie ihr mehr Bewegungsfreiheit gab und weil sie nach ihrem Ehemann duftete. Aber sie trug sie auch als stillen Protest gegen eine Gesellschaft, die von ihr verlangte, dass sie in ihrem dunkel verhangenen Haus saß und zwölf Monate lang gar nichts tat. Ihr Mund verzog sich zu einem humorlosen Lächeln, als sie daran dachte, was die feinen Damen wohl sagen würden, wenn sie sie jetzt sähen.

 Auch der Biberhut, der so hoch war, dass sie ihren dicken Zopf darunter verstecken konnte, hatte Phillip gehört. Sie hatte seine mit Rosmarin parfümierte Pomade gerochen, als sie ihn aufgesetzt hatte. Nun verlor sich dieser tröstliche, vertraute, schmerzvolle Duft in dem Gestank von Pferdeäpfeln, menschlichen Ausscheidungen und anderem Unrat, der die Straßen eines der schlimmsten Viertel Londons verpestete.

 Es waren enge, bedrückende Straßen, die Gebäude kauerten mit kaum mannsbreitem Abstand nebeneinander. Fensterscheiben gab es so gut wie keine, und an jedem zweiten Haus waren die Läden oder die Türen oder beides aus den Angeln gerissen. Kutschen und selbst Droschken waren eine Seltenheit, besonders in den frühen Morgenstunden, wenn noch immer Dunkelheit herrschte und Strolche und Ganoven auf der Suche nach wehrlosen Opfern die Gegend unsicher machten.

 Victoria wusste, dass sie heute auf keine Vampire treffen würde, die sie jagen konnte. Sie waren alle vor einem Monat aus der Stadt geflohen, zusammen mit ihrer Königin. Lilith.

 Nein, Victoria rechnete nicht damit, in dieser Nacht einen Untoten zu pfählen, aber sie sehnte sich trotzdem danach.

 Es war an der Zeit, wieder zu spüren, wie das Blut in ihrem Körper pulsierte, ihr Blut, das sich anfühlte, als würde es nur noch im Schneckentempo fließen und einem schaumbedeckten Tümpel gleich vor sich hin brodeln. Sie musste sich bewegen, etwas tun, wieder fühlen. Sie brauchte Rache.

 Sie brauchte Absolution.

 Victoria bog um die Ecke eines alten Backsteinhauses, dann versteckte sie sich sofort in seinem Schatten, als sie auf der anderen Seite dessen, was in diesem Teil Londons als Straße galt, zwei Gestalten entdeckte.

 Die eine war ein großer, korpulenter Mann. Die andere eine schlanke junge Frau; eigentlich mehr ein Mädchen, denn es reichte dem Mann kaum bis zu den Achseln. Der Vollmond tüpfelte Licht auf die Straße, sodass die beiden recht gut zu sehen waren.Victoria erkannte, dass das Mädchen verängstigt war, es flehte und wehrte sich... während der Mann, der sich seine Größe und Kraft zunutze machte, sie grob gegen die Mauer drängte. Er hielt sie am Hals fest, betatschte ihre Brüste und riss ihr das Mieder vom Körper. Mit ihren kleinen Händen zog und kratzte sie an seinen haarigen Armen, wobei sie gleichzeitig versuchte, sich zu bedecken, seine eine Hand von ihrem Hals zu lösen und die andere abzuwehren.

 Sich nach allen Seiten umblickend, huschte Victoria aus den Schatten. Niemand sonst war in der Nähe; ob das Mädchen nun von dem Mann hergebracht worden war oder ob es sich einfach verlaufen hatte, wusste sie nicht, aber es schien außer ihr niemanden zu geben, der ihm helfen konnte. Victoria riss sich Phillips Hut vom Kopf, sodass ihr der lange Zopf über den Rücken fiel. Er sollte wissen, dass es eine Frau war, die ihn in die Knie zwang.

 Sie kümmerte sich weder um den Pflock in ihrer Manteltasche noch um das Messer, das sie an ihrem Oberschenkel befestigt hatte, sondern schlich sich lautlos wie eine Katze an den Mann heran und versetzte ihm einen kräftigen Tritt ins Kreuz.

 Mit einem Wutschrei wirbelte er, die fleischige Hand noch immer um den Hals des Mädchens gelegt, zu ihr herum... und sah, wer ihn da belästigt hatte. Langsam ließ er das Mädchen los, das zu Boden sackte, und streckte den Arm nach Victoria aus.

 Sie war bereit. Ihr Blut pulsierte; sie brachte die Hände in Position und ging, so wie Kritanu es ihr beigebracht hatte, in die Knie, um einen festen Stand zu haben. Der Zorn, der seit
 Wochen in ihr schwärte, brodelte an die Oberfläche. Ihr Atem ging schneller.

 Mit einem bösartigen Grinsen musterte sie der Mann, dann stürzte er sich auf sie.Victoria wartete bis zum allerletzten Moment, dann machte sie einen geschmeidigen Ausfallschritt, packte seinen ausgestreckten Arm und nutzte die Kraft seines Gewichts, um ihn von sich zu schleudern. Die winzige vis bulla, die sie trug, verlieh ihr übermenschliche Stärke und machte sie so flink wie die Untoten, gegen die zu kämpfen sie gewöhnt war; die vis bulla versetzte sie in die Lage, diesen Mann, der dreimal so schwer war wie sie, mit dem Gesicht voran gegen die Ziegelmauer zu schleudern. Er prallte mit einem befriedigenden Hmpf dagegen, aber Victoria war noch nicht fertig mit ihm; sie war nicht bereit, ihre explodierenden Gefühle jetzt schon zu kontrollieren. Ohne sich um den fassungslosen Blick des jungen Mädchens zu kümmern, das sich ein Stück von dem Geschehen entfernt hatte, erteilte sie dem Möchtegern-Vergewaltiger eine Lektion. Ihre Nerven surrten vor Energie, ihr Atem ging in kurzen, abgehackten Stößen, und der Rand ihres Blickfelds färbte sich rot, als sie ihm die Faust gegen die Wange drosch. Er taumelte, fing sich jedoch ab, dann schwang er mit einem gutturalen Wutschrei seinen Arm, der dicker war als ihr Oberschenkel, auf sie zu.Victoria blockte ihn mit ihrer starken, schlanken Hand ab, dann versetzte sie ihm mit der anderen Faust einen weiteren Hieb ins Gesicht. In seiner Miene spiegelten sich Überraschung und Erschütterung, aber er duckte sich unter ihrem Schlag weg, machte eine blitzschnelle Bewegung, und als er sich wieder aufrichtete, funkelte ein Messer in seiner Hand.

 Plötzlich drehte sich die Welt ganz langsam, und rasend schnell zugleich.

 Victoria erinnerte sich später daran, dass sie lächelte, während sich ganz langsam ein Gefühl der Befriedigung in ihr breit machte, als sie nach ihrem eigenen Messer griff. Sie erinnerte sich an die Leichtigkeit, mit der sie es aus dem Strumpfband an der Außenseite ihrer Hosen zog, daran, wie es sich in ihrer Handfläche anfühlte... gar nicht so anders als das Gewicht und der Umfang eines Pflocks. Eines Eschenholzpflocks.

 Es war, als würde sie nach Hause zurückkehren. Es war, als wäre sie aus einem tiefen, dunklen Kerker geflohen. Sie stürzte in die Freiheit.

 Sie stieß zu und stach und schlitzte. Bilder blitzten in ihrem Kopf auf, als sie, wie Kritanu es sie gelehrt hatte, von einer Position in die nächste glitt, all jene Bewegungsabläufe durchspielte, die ihr in den letzten Monaten zur zweiten Natur geworden waren. Ihre Erinnerungen - an Phillip, an Lilith, an die unzähligen rotäugigen Vampire, gegen die sie gekämpft hatte - verschmolzen und vermischten sich allesamt mit dem Gesicht dieses Angreifers, das noch immer wie erstarrt war vor Entsetzen, dann vor Schmerz... und schließlich Leere.

 Leere.

 Aber erst als sie den Arm hob, um erneut zuzustechen, und dabei den mattroten Streifen Blut auf den Sehnen ihrer Hand bemerkte, kam Victoria wieder zu sich.

 Fassungslos starrte sie auf ihre Hand. Da sollte kein Blut sein. Vampire bluteten nicht, wenn man sie pfählte.

 Sie stellte fest, dass sie keine Luft mehr bekam, dass sie aus ihren Lungen entwichen war und ihr Körper bei jedem ihrer Versuche, einzuatmen, erbebte. Ihre Schultern zuckten auf und ab; ihr Brustkorb brannte, Arme und Beine zitterten.

 Victoria sah nach unten. Sie hielt ein Messer, keinen Pflock.
 Ein Messer, von dem Blut tropfte. Ihre Hand war nicht nur befleckt, sondern in einem grauenhaften Muster aus Blutspritzern besprenkelt. Sie kniete... kniete über einem massigen Körper, der sich nicht mehr rührte.

 Seine Augen standen offen, waren blicklos und glasig; Blut verfärbte sein Kinn und seine Wangen, ja, sogar seine Lippen, in demselben Muster wie ihre Hände. Seine Brust hob und senkte sich kaum noch.

 Victoria starrte auf ihn herunter, dann kam sie behutsam auf die Füße.

 Sie betrachtete ihr Messer. Sie hätte es fallen lassen, aber ihre Hände wollten den Griff einfach nicht loslassen. Also schob sie es in ihre Tasche, um es dort weiter festzuhalten, und blickte sich um.

 Das Mädchen. Sie erinnerte sich vage an ein Mädchen.

 Aber da war keines. Es war niemand da, der sehen konnte, was ihre Wut und Mordlust angerichtet hatten, nachdem sie aus ihr hervorgebrochen waren.

 Victoria musterte wieder ihre Hände. Sie hatte schon früher getötet... aber nie zuvor hatte sie Blut an den Händen gehabt.

 Eustacia Gardella hörte das Geräusch noch vor dem Mann, der neben ihr schlief. Unwillkürlich fasste sie nach dem Pflock, den sie neben dem Bett aufbewahrte, dann rollte sie sich mit einer Behändigkeit, die ihre einundachtzig Jahre Lügen strafte, von der Matratze. Kritanu, dessen schwarzes Haar im Mondlicht glänzte, regte sich leise, als er durch ihre Bewegung geweckt wurde.

 Sein Blick fiel auf den Pflock in ihrer Hand, dann sah er sie mit schwarzen Augen wortlos an, bevor auch er seinen drahtigen
 Körper unter den Laken hervorgleiten ließ. Er griff nach dem Messer, und Eustacia spürte ihn hinter sich, als sie sich umdrehte und aus dem Zimmer schlüpfte.

 Das Geräusch war schwach gewesen, aber ihre Sensitivität als Venator befähigte sie, drohende Gefahren wesentlich besser zu erkennen als ein Durchschnittsmensch. Sie hatte den Laut nur einmal gehört, dann war es still geworden.

 Ungeachtet der Tatsache, dass Eustacia nicht die Präsenz eines Untoten spürte, umfasste sie den Pflock wie die Hand eines Geliebten, dann schlich sie flink und lautlos die Treppe hinunter. Es gab nur einen einzigen weiteren Diener, Charley, aber der war mit Sicherheit nicht aufgewacht.

 Sie hatte gerade die Hälfte der Stufen zurückgelegt, als sie in dem großen Eingangsbereich ihres Hauses eine Gestalt stehen sah. Sie erkannte sie, und ihr krampfte sich die Brust zusammen.

 »Victoria!« Eustacia hob den Saum ihres Nachtgewands an und umklammerte das weiche Leinen mit derselben Hand wie den Pflock. »Was ist geschehen?«

 Ihre Großnichte stand im Foyer und starrte sie im Licht der goldenen Lampe neben der Treppe an, welches immer die ganze Nacht hindurch brannte. Die dunklen Spuren auf Victorias Gesicht und Händen, die geweiteten, entsetzten Augen erzählten Eustacia bereits einen Teil der Geschichte.

 »Ich wollte so, wie ich aussehe, nicht nach Hause gehen.« Victorias Stimme klang erstaunlich ruhig. »Was soll die Dienerschaft von mir denken?«

 »Cara, was ist passiert?« Eustacia schlang ihre verkrümmten Finger um Victorias kalte, blutbefleckte Hand und zog sie sanft in Richtung Salon.

 Kritanu, Gott segne ihn, hatte bereits eine Decke aus einer
 Truhe geholt und legte sie Victoria nun um die Schultern. »Ich werde Tee machen«, sagte er in einem Tonfall, der so tröstlich war wie der Darjeeling, den er ihnen ohne Zweifel servieren würde.

 »Ich hätte ihn beinahe umgebracht.« Victorias Augen hatten die Farbe von Olivenkernen, als sie ihre Großtante ansah. »Da war so viel Blut. Ich wusste nicht, was ich tun sollte.«

 Die Worte waren schlicht, gelassen, logisch. Sie stand mit geradem Rücken da und schien sich zu entspannen. Aber der Ausdruck in diesen Augen ließ Eustacia die Brauen zusammenziehen. Sie führte ihre Nichte zum Sofa und setzte sich neben sie. »Sag mir, was geschehen ist,Victoria.«

 »Heute Abend war ich auf Patrouille. Ich rechnete nicht wirklich damit, auf irgendwelche Vampire zu stoßen - ich weiß, dass Lilith sie alle mit sich genommen hat - aber trotzdem bin ich raus auf die Straße. Ich musste es tun.«

 »Du musstest irgendetwas tun.« Eustacia wiederholte die Worte absichtlich, in der Hoffnung, dass sie helfen würden, das Entsetzen aus den Augen ihrer Großnichte zu vertreiben. »Natürlich musstest du das. Du bist ein Venator.«

 Ein kurzes Lächeln flackerte über Victorias Gesicht. »Max sagte das auch. In jener Nacht, als Phillip... starb. Er sagte, ich sei wahrhaftig ein Venator.«

 »Tatsächlich?« Eustacias Protegé Maximilian Pesaro war im Anschluss an die Tragödie nach Italien zurückgekehrt, und sie hatte seither nichts mehr von ihm gehört. Die Spannung zwischen ihm, einem erfahrenen Venator, und Victoria war mit Händen greifbar gewesen. Deshalb überraschte es sie, dass Max ihrer Nichte ein derartiges Kompliment gemacht hatte; immerhin war er zuvor der festen Überzeugung gewesen, dass sie sich mehr für Bälle und Verehrer interessierte als für Vampire und Pflöcke. »Also
 bist du auf Streifzug gegangen. Erzähl mir, was dann geschah. Wessen Blut ist das?«

 »Ich hätte um ein Haar einen Mann getötet. Er wollte eine junge Frau vergewaltigen, eigentlich noch ein Mädchen, und ich hielt ihn davon ab. Er war sehr groß, viel größer als ich. Wir kämpften miteinander, und als er plötzlich ein Messer zückte, habe ich meines auch gezogen... und dann weiß ich nur noch, dass er sich irgendwann nicht mehr gewehrt hat. Überall war Blut. Es ist noch nie zuvor Blut geflossen.« In ihren Augen war wieder diese Leere, und Eustacia zog sich das Herz zusammen, als sie das wunderschöne Gesicht ihrer Nichte betrachtete. Ihre tapfere, kluge, starke, verlorene Nichte.

 Wie viele Male hatte sie es schon bereut, sie zu einem Venator gemacht und in diese Welt eingeführt zu haben? In diese Welt der Gewalt und des Bösen?

 Aber es war geschehen, und sie brauchten sie. Sie, Max und die anderen Venatoren brauchten Victoria, falls sie Lilith, die Königin der Vampire, je vernichten wollten. Die Zerstörung dieses Übels, das ihre Erde bedrohte, war jedes Opfer wert, ob nun klein oder groß. Eustacia lebte schon seit mehr als sechzig Jahren in diesem Bewusstsein.

 Victoria würde ebenfalls in ihm leben. Eustacia wünschte nur, es wäre ihr nicht ein derart großes Opfer abverlangt worden, und das so grausam früh.

 »Nein, es fließt niemals Blut dabei«, erwiderte sie, sich auf Victorias letzte Bemerkung beziehend.

 »Es hat mich krank gemacht. Er... ich habe ihn dort zurückgelassen. Ich wusste nicht, was ich tun sollte.«

 »Victoria, hör mir zu. Der Mann hat ein Mädchen überfallen, und du hast diesem Mädchen geholfen, es gerettet. Und wenn
 du nicht ihn verletzt hättest, hätte er dich verletzt. Du musstest dich verteidigen.«

 »Das habe ich. Aber ich hätte ihn dabei nicht in Streifen schneiden müssen!« Nun, endlich, begannen die Tränen zu strömen.

 Eustacia hielt sie in den Armen und spürte das Beben und Zittern ihrer zarten Schultern, als wäre es ihr eigenes Schluchzen. Das alles hatte lange auf sich warten lassen, genau genommen seit Phillips Tod, und sie war erleichtert, dass Victoria endlich der Trauer und dem Zorn, die sich in ihr aufgestaut hatten, freien Lauf ließ. Dass sie ihren Ehemann einen Monat nach der Hochzeit auf solch dramatische Weise verlieren musste, hatte Victoria dazu gebracht, sich in sich selbst zurückzuziehen und sich von der Welt abzukapseln. Zumindest hatte sie an diesem Abend einen Weg gefunden, sich einem Teil ihrer Gefühle zu stellen.

 Wenngleich sie einen schrecklichen Weg gewählt hatte.

 Als Victorias verzweifeltes Schluchzen nach einer sehr langen Weile schließlich verebbte, löste sie sich aus den Armen ihrer Tante. Ihre Augen waren verschwollen, die Wangen fleckig.Winzige, braune Ovale besprenkelten ihr Gesicht, und ein einzelner Streifen zog sich an ihrem Kinn entlang. Einige ihrer dunklen Locken hatten sich aus dem Zopf gelöst und kringelten sich nun ungebändigt an ihren Schläfen.

 Victoria machte sich an dem Hemd zu schaffen, das sie in ihre Männerhose gesteckt hatte, und zerrte es heraus. Eustacia sah sich rasch um, aber Kritanu war noch nicht zurückgekehrt.

 »Ich kann sie nicht tragen. Ich darf ihr nicht die Kontrolle überlassen.«

 Eustacia wusste, wovon sie sprach. Als Victoria das Hemd über
 ihren Bauch nach oben schob, kam in ihrer Nabelgrube die vis bulla, das geweihte Amulett der Venatoren zum Vorschein, welches den Vampirjägern besondere Stärke verlieh. Gefertigt aus dem Silber des Heiligen Landes, war das kleine Kreuz anschlie ßend in Weihwasser aus Rom getaucht worden, bevor man den zierlichen Ring, an dem es hing, durch Victorias oberen Nabelrand gestochen hatte - genauso wie bei Eustacia und ihrer eigenen vis bulla, als sie sich einst verpflichtet hatte, das Vermächtnis der Gardellas anzunehmen. Sie trug ihre selbstverständlich noch immer. Ein Venator legte seine vis bulla niemals ab.

 Sie und Victoria waren Vampirjäger, sie waren dazu geboren und ausgebildet worden. Nur wenige wurden zu dieser Aufgabe berufen und noch weniger akzeptiert. Es gab etwa einhundert Venatoren auf der Welt, die den Test tatsächlich bestanden und eine vis bulla erhalten hatten.

 Und nun wollte Victoria ihre zurückgeben. Eustacia öffnete den Mund, um etwas zu sagen, aber ihre Nichte kam ihr zuvor.

 »Mach dir keine Sorgen, Tante. Ich werde sie wieder zurücknehmen - sobald ich sicher sein kann, dass ich sie nicht missbrauchen werde. Heute Abend habe ich mir selbst Angst eingejagt, aber zumindest weiß ich nun, dass ich noch nicht bereit bin, wieder zu kämpfen. Es ist eine Sache, einen Untoten zu liquidieren, eine unsterbliche Kreatur des Bösen... aber ich möchte nie wieder menschliches Blut an meinen Händen haben.«

 Eustacia ergriff die blutbefleckten Finger ihrer Nichte. Es schmerzte sie, und auf einer tieferen Ebene flößte es ihr Furcht ein... aber sie verstand. »In London droht im Moment keine Gefahr. Lilith hat ihr Gefolge mitgenommen, und obwohl sie eines Tages zurückkehren wird, stellt sie derzeit keine direkte Bedrohung dar.«

 Victorias Blick wurde klar; ihr Mund nahm einen grimmigen Zug an. »Nur keine Angst,Tante. Ich werde mich für das, was Lilith Phillip angetan hat, an ihr rächen. Das schwöre ich. Was zuvor reine Pflichterfüllung war, ist nun zu meiner ganz persönlichen Verantwortung geworden.«

 Kapitel 1

 In welchem sich Lady Rockleys Waffe als erschreckend unwirksam erweist

 Mehr aus alter Gewohnheit als aus einer Notwendigkeit heraus schloss Victoria die Finger um den Eschenpflock, bevor sie um die Ecke der groben Ziegelmauer spähte.Wie beinahe immer kurz nach Mitternacht, war es dunkel und nasskalt in London, und auf den müllübersäten Straßen jenseits der sicheren Drury Lane gingen einzelne Diebe, Prostituierte und andere zwielichtige Gestalten ihren Geschäften nach.

 Unglücklicherweise fanden sich unter besagten dunklen Gestalten keine, die Unheil anrichteten, lange Finger machten oder in irgendwelche Hälse bissen.

 Phillips Tod lag nun ein Jahr zurück, und Victoria war zum ersten Mal, seit sie ihre vis bulla abgelegt hatte, wieder auf den Straßen unterwegs, um Vampire zu jagen. Sie hatte die letzten zwölf Monate damit verbracht, ihre Kampftechniken zu verfeinern und zu lernen, wie sie den Zorn und die Trauer kontrollieren konnte, die sie beinahe dazu gebracht hätten, diesen Mann in St. Giles zu töten. Sie wollte sichergehen, dass sie bereit war, diese Emotionen zu zügeln, bevor sie ihr Stärkeamulett wieder anlegte. Das Silberkreuz tanzte bei jedem Schritt an ihrem Nabel, und Victoria fühlte sich wieder ganz. Sie war bereit.

 Aus diesem Grund war sie nun spät in der Nacht auf den Stra
 ßen unterwegs, den Pflock in der einen Hand, die Pistole in der anderen. Auf der Suche nach einer Aufgabe. Nach jemandem, den sie retten konnte.

 Sie würde niemals mehr aufhören, nach jemandem Ausschau zu halten, den sie retten könnte.

 Victoria schüttelte unwillkürlich den Kopf, um die Erinnerung und das Schuldbewusstsein, die unentwegt an ihren Nerven nagten, zu vertreiben. Sie schürfte sich die Schläfe an dem Backstein auf, sodass kleine Mörtelsteinchen zu Boden fielen und ein dumpfer Schmerz über ihre Haut kroch. Sie wandte ihre Gedanken wieder der Gegenwart zu. Barth würde in Kürze mit seiner Droschke eintreffen, um sie abzuholen und zu dem grausam stillen Anwesen der Rockleys, bekannt als St. Heath’s Row, zurückzubringen, wo sie bis zur Ankunft des neuen Marquis’, der irgendwo in Amerika war und bislang nicht ausfindig gemacht werden konnte, weiter wohnen würde.

 Kaum hatte sie den Gedanken zu Ende gedacht, als die fragliche Droschke bereits um die Ecke rumpelte und anschließend etwas langsamer als sonst zum Stehen kam. Es lag nicht daran, dass Barths Fahrkünste besser geworden wären, sondern dass er die Straßen auf der Suche nach Victoria durchkämmt hatte.

 Beim Einsteigen traf sie eine Entscheidung, die sie seit einer Woche vor sich herschob. »Barth, ich bin noch nicht bereit, nach Hause zu fahren... Bring mich nach St. Giles. Zum Silberkelch.«

 Bevor er protestieren konnte, schloss sie rasch die Tür.

 Es gab eine kurze Verzögerung, so als erwäge er, zu widersprechen, aber dann hörte sie, wie er den Pferden zuschnalzte, bevor die Droschke in einem derart flotten Tempo anfuhr, dass Victoria zur Seite taumelte. Sie lehnte sich in ihrem Sitz zurück und versuchte,
 nicht an ihren letzten Besuch im Silberkelch zu denken. Mehr als ein Jahr war das nun her.

 Mitternacht war längst verstrichen, und die Straßen von St. Giles waren wie ausgestorben. Nur wenige sehr dumme oder sehr mutige Menschen wagten sich im relativen Schutz des helllichten Tages in diesen Teil Londons; bei Nacht waren es noch weniger. Während sie über die St. Martins Lane holperten und jene sieben kreuzenden Straßen überquerten, die man The Dials nannte, richtete Victoria den Blick auf eine von ihnen. Sie hatte die Great St. Andrews Street nicht vergessen und auch nicht den Häuserblock, wo sie beinahe diesen Mann getötet hätte. Sie würde ihn im Schlaf wiederfinden, denn auch wenn sie sich nicht an das tatsächliche Ereignis mit all seinen schrecklichen Details erinnerte, hatte sich doch der Ort selbst unauslöschlich in ihr Gehirn eingebrannt.

 Vielleicht würde sie eines Tages zurückkehren.

 Mehrere Straßen weiter hielt die Droschke an, sodass Victoria aus ihrer unbehaglichen Gedankenversunkenheit gerissen wurde. In Erwartung des Rucks hatte sie vorsorglich schon die Hand ausgestreckt, um sich abzufangen. Sie nahm die kleine Laterne von der Innenwand, dann schlüpfte sie aus der Kutsche und in die Nacht hinaus, bevor Barth sie ansprechen oder ihr folgen konnte.

 Auf lautlosen Sohlen lief sie über das Kopfsteinpflaster, wich dabei Bergen von Abfall aus und stieg über die kleinen Pfützen, die der frühe Abendregen hinterlassen hatte. Der Gestank machte ihr inzwischen nichts mehr aus; ebenso wenig wie die Augen, die sie aus den Schatten beobachteten.

 Sollten sie doch kommen. Sie war bereit für einen Kampf.

 Sie überquerte die Straße, dann folgte sie deren Verlauf, den
 Kopf hoch erhoben, die Hand auf ihrer Pistole, die Beine ihrer Männerhose leicht gegeneinander reibend, während der Laternenschein durch ihren Schatten schnitt. Eine Sommerbrise trug ihrem Bewusstsein die Gerüche von verwesenden Kadavern und tierischen Ausscheidungen zu, dann wehte sie sie mit sich fort. Unter dem Biberhut, den sie trug, kühlte ihr Nacken ein wenig ab, aber das lag eher am Wind; es war kein Hinweis auf eine sich nähernde Gefahr.

 Victoria stand vor den Überresten dessen, was einst der Eingang zum Silberkelch gewesen war. Sie hatte diesen Ort nicht mehr aufgesucht, seit sie in jener Nacht auf der Suche nach Phillip hergekommen und stattdessen auf die schwelenden Ruinen eines Lokals gestoßen war, in dem zuvor Vampire und Sterbliche gleichermaßen bedient worden waren.

 Bildete sie es sich nur ein, oder hing noch immer der Geruch von Asche in der Luft? Es konnte nicht sein, nach all diesen Monaten -

 Die Kälte in ihrem Nacken war zurückgekehrt.

 Sie verharrte mit angehaltenem Atem, um zu lauschen. Um zu fühlen.

 Ja, sie war da; diese Vorwarnung, die ihr die Nackenhärchen aufstellte und die sie seit zwölf Monaten nicht mehr wahrgenommen hatte, war real: Es befand sich ein Vampir in der Nähe. Dort unten.

 Von der Erwartung vorwärtsgedrängt, kletterte Victoria über die klapprigen Überreste des Türrahmens, dann lief sie die Treppe hinunter in die höhlenartige Kammer. Sie tastete sich mit der linken Hand an der Mauer entlang, während die rechte die Laterne hielt, deren Schein die Holz- und Steintrümmer auf den Stufen beleuchtete. Wenn es ihr möglich gewesen wäre,
 sich ohne das Licht heranzupirschen, sie hätte es getan; aber im Dunkeln zu sehen, gehörte nicht zu den besonderen Fähigkeiten eines Venators. Ein Teil des Überraschungsmoments würde dadurch verloren gehen, doch das war immer noch besser, als zu versuchen, sich ihren Weg durch das Chaos leise und in der Finsternis zu bahnen.

 Wie durch ein Wunder war die Decke nicht vollständig über der Treppe eingebrochen, sodass Victoria bald die unterste Stufe erreichte. Sie blieb stehen und hielt die Laterne hinter sich, um das Licht etwas zu dämpfen. Dann linste sie um die Ecke in den dunklen, ausgebrannten Keller.

 In das, was von Sebastians Lokal noch übrig war.

 Obwohl ihr Nacken noch immer kribbelte und damit ihren Instinkt bestätigte, spürte oder hörte sie keinerlei Bewegung. Sie hielt ihren Körper ganz still, mit Ausnahme der Finger, die sie in die tiefe Tasche ihres Mantels gleiten ließ.

 Der Pflock fühlte sich gut an in ihrer Hand, aber sie zog ihn nicht hervor. Noch nicht. Sie umfasste das Holz, das von ihrem Körper erwärmt war, mit festem Griff, dann wartete sie, mit allen Sinnen lauschend.

 Die Kälte in ihrem Genick intensivierte sich, und sie spürte die Nähe des Vampirs, zusammen mit der berauschenden Erwartung eines bevorstehenden Kampfes. Ihr Herz schlug schneller; ihre Nasenflügel bebten, so als witterten sie die Präsenz eines Untoten.

 Sobald sie sicher sein konnte, dass sie allein war in dem Raum, brachte Victoria die Laterne nach vorn. Als sie sie herumschwenkte, bot sich ihr dasselbe Bild der Zerstörung wie Monate zuvor; nur dass ihre Wahrnehmung dieses Mal nicht vor Angst und böser Vorahnung wie gelähmt war. Jetzt bemerkte sie die
 schwarz verkohlten Deckenbalken, die zerschmetterten Tische, das zerbrochene Glas... Möglicherweise hing sogar der schwache Geruch von Blut in der Luft.

 Der Schein der Laterne flackerte über die Wände, als sie über einen zertrümmerten Stuhl stieg, und unter ihren Füßen knirschte das Glas wie Kies. Sie bahnte sich ihren Weg bis zu der innersten, dunkelsten Mauer, die unter einem abgesackten Teil der Decke verborgen war. Die stärker werdende Empfindung in ihrem Nacken verriet ihr, dass sie sich in die richtige Richtung bewegte.

 Sebastian Vioget war in derselben Nacht verschwunden, als im Silberkelch das Feuer gewütet hatte. Max war in jener Nacht ebenfalls hier gewesen, und er hatte Victoria später erklärt, dass er nicht wisse, ob Sebastian den Flammen entkommen sei; ganz offensichtlich hatte es ihn nicht im Mindesten interessiert, was mit dem Mann geschehen war.

 Victoria wusste, dass es sie ebenso wenig kümmern sollte … Aber sie hatte den Franzosen mit dem bronzefarbenen Haar, der Vampire in seiner Schänke willkommen hieß, nie vergessen können. Er hatte Victoria gegenüber einmal behauptet, dass es besser sei, die Untoten zu kennen. Seiner Ansicht nach war es ratsam, ihnen einen Rückzugsort zu bieten, wo sie Ruhe finden konnten - einen Ort, an dem sich ihre Zungen lockerten und Informationen ausgetauscht wurden …

 Sie entdeckte die Geheimtür, durch die Sebastian sie in der Nacht ihrer ersten Begegnung geführt hatte. Eingelassen zwischen den Steinmauern und unter einer niedrigen Decke verborgen, war sie nur schwer auszumachen. Nun stand die Tür, die von schwarzen Rußstreifen verunziert war, offen.

 Die Kälte in ihrem Nacken wurde schneidend.

 Victoria stellte die Laterne vor dem Durchgang ab, dann zwängte sie sich hindurch. Sie fühlte das Gewicht der Pistole - die natürlich gegen Vampire nutzlos, aber für andere Zwecke hilfreich war - in ihrer Tasche, als sie gegen eine Steinwand schrammte. Sobald sie in dem dunklen, engen Korridor stand, konnte sie nicht anders, als sich zu erinnern, wie sie hier mit Sebastian gestanden hatte, hinter ihr die klamme Mauer; er war ihr viel näher gewesen, als die Schicklichkeit erlaubte, bevor er dann die Hand ausgestreckt hatte, um ihr den Hut ihrer Männerverkleidung vom Kopf zu wischen.

 Bei dieser Gelegenheit hatte er sie nicht geküsst.

 Victoria lief eilig, so als wollte sie die Gedanken hinter sich zurücklassen, den schwach beleuchteten Gang hinunter, bis sie den kleinen Raum zur Linken erreichte, der Sebastian als Arbeitszimmer und Salon gedient hatte.

 Er, sie oder es... war in diesem Zimmer.

 Ihre Lippen verzogen sich zu einem erbitterten Lächeln, und die Erwartung ließ ihren Puls hochschnellen. Seit Monaten wartete sie auf diesen Moment.

 Die Tür war angelehnt, sodass sie einen Blick in den Raum erhaschen konnte. Er war von innen beleuchtet; nur eine große Laterne würde den Salon ausreichend erhellen, sodass sie von ihrem Standpunkt aus das komplizierte Muster des Brokats auf dem Sofa erkennen konnte. Interessant, dass ein Vampir eine Laterne benutzen sollte.

 Nach dem zu urteilen, was sie von dem Zimmer sah, war es vom Feuer verschont geblieben, abgesehen von einem schwachen Rauchgeruch, der vermutlich in den Polstern des Sofas und der Sessel haften geblieben war. Es gab keinerlei Anzeichen von Verwüstung... Die Bücher standen noch immer in den Regalen,
 die Kissen waren perfekt auf den Möbeln arrangiert... Selbst das Silbertablett mit den Kognak- und Sherryflaschen befand sich noch auf der gegenüberliegenden Seite des Salons.

 Das Einzige, was fehl am Platz wirkte, waren die beiden Gestalten, die sich über Sebastians Schreibtisch beugten. Denn mindestens einer von ihnen war ein Vampir.

 Victoria zog den Pflock aus der Tasche, versteckte ihn in den Falten ihrer Jacke und trat ein.

 »Guten Abend, Gentlemen«, sagte sie, als sie sich umdrehten. »Suchen Sie nach etwas Bestimmtem?«

 Ihr Jahr der Trauer hatte sie ein wenig langsam gemacht.

 Einer der beiden war bei ihr, noch bevor sie es erwartete, seine Augen blutrot, die Fangzähne blitzend.Victoria sprang nach hinten, fühlte die Wand in ihrem Rücken und wich zur Seite aus. Er kam ihr nach, und sie stolperte über ein Stuhlbein, sodass sie um ein Haar zu Boden stürzte. Dieses Missgeschick machte sie umso entschlossener, und mit der Geschmeidigkeit eines viel getragenen Handschuhs strömten all die Fertigkeiten, die Kritanu ihr beigebracht hatte, in ihre Muskeln zurück.

 Als Victoria ihre Balance wiedergefunden hatte, streckte der Vampir den Arm nach ihr aus und verschaffte ihrem Pflock damit unbeabsichtigt Zugang zu seiner Brust.Victoria stieß ihn hinein, fühlte das vertraute Plopp und trat zurück, als er zu Staub zerfiel.

 Mit angehaltenem Atem sah sie zu dem anderen Mann, der sich nicht gerührt hatte. Er beobachtete sie mit funkelnden, schwarzen Augen und dem Anflug eines Grinsens, dann rückte er seine Jacke zurecht.

 »Sie sind gut vorbereitet, stimmt’s?« Er kam gelassen um den Schreibtisch herum auf sie zu. Nicht bedrohlich, nicht bedroht.
 »Was tun Sie hier?« Victoria wollte ein paar Antworten, bevor sie ihn ebenfalls pfählte. Es konnte kein Zufall sein, dass die beiden ausgerechnet diese Nacht gewählt hatten, um Sebastians ehemaligem Lokal einen Besuch abzustatten; und der Menge an Staub sowie der Ordnung in dem Zimmer nach zu urteilen, war dies das erste Mal, dass jemand hier eindrang.

 »Reine Neugier.« Er stand so, dass das Sofa zwischen ihnen war. »Das ist also alles, was von dem berüchtigten Silberkelch noch übrig ist; es hat mich interessiert, Sebastian Viogets Schänke mit eigenen Augen zu sehen.«

 Seine Fangzähne waren nicht ausgefahren; seine Iris blieb ungewöhnlich dunkel.

 »Kennen Sie ihn?«

 Der Vampir, der nicht größer war als die meisten Männer Londons, trug sein unscheinbar braunes Haar nach hinten gekämmt. Die Nase, die ein bisschen zu groß war, als dass sein Gesicht hätte attraktiv wirken können, war an der Spitze gerundet wie eine Knoblauchknolle. Die Brauen bildeten gerade, dünne Streifen über den Augen. Er schüttelte als Antwort auf ihre Frage den Kopf. »Ich bedaure, aber ich hatte nicht das Vergnügen, Monsieur Vioget kennen zu lernen. Und nach allem, was ich gehört habe, bin ich mir keineswegs sicher, dass ich noch Gelegenheit haben werde, das nachzuholen.«

 »Ich habe seit Monaten keinen Vampir mehr in London gesehen.« Victoria ließ ihn nicht aus den Augen. »Seit Lilith zusammen mit ihren Anhängern das Weite gesucht hat. Hat sie Sie geschickt, damit Sie feststellen, ob es für sie sicher wäre zurückzukehren?«

 Er musterte sie einen Moment lang, dann dämmerte Erkenntnis in seinen schwarzen Augen. Nicht rot, noch nicht. Sie waren
 vollkommen normal. Er unterschied sich durch nichts als seine schlecht sitzende Kleidung von einem durchschnittlichen englischen Gentleman. »Sie sind der weibliche Venator.«

 Victoria nickte.

 Er blickte sie nachdenklich, mit schmalen Augen an. »Was für ein gelungener Streich es doch wäre, wenn ich Sie zu Nedas brächte. Er würde mich großzügig entlohnen.«

 Freudige Erwartung durchzuckte sie. »Warum versuchen Sie es nicht? Ich bin sicher, dass, wer auch immer Nedas ist, er Ihren Märtyrertod zu schätzen wüsste.«

 »Ich bin nicht ganz so unbedacht wie mein lieber verschiedener Gefährte«, erwiderte er. »Dafür bin ich umso stärker und schneller.«

 Und schon war er bei ihr, mit einem Satz direkt neben ihr, und griff nach ihrem Hals. Victoria wollte ausweichen, aber er packte sie am Arm, und er war tatsächlich sehr kräftig.

 Gebannt von seinen nun glimmend roten Augen, versuchte sie ihn abzuschütteln; dann fühlte sie das Sofa an ihren Beinen. Sie täuschte vor zu stolpern, sprang zur Seite und versetzte ihm einen Stoß, sodass er aus dem Gleichgewicht geriet. Ohne ihr die Chance zu geben, auch nur Luft zu holen, folgte er ihr auf den Fersen; doch dann drehte sie sich blitzschnell wieder um.

 Sie hob den Pflock auf Schulterhöhe und sah den Vampir an, bereit ihm die Waffe ins Herz zu stoßen, als sie plötzlich zurücktaumelte. Phillip.

 Es war Phillip.

 Ihr kam es vor, als würde ihr Körper zu Eis. Dann zu Feuer. Der Pflock fiel ihr aus den tauben Fingern, doch ihr Schrei wurde erstickt, als der Vampir sie zur Seite stieß, sodass sie zu Boden stürzte.

 Victoria lag auf dem Teppich, atmete Staub und Fusseln in ihre panischen Lungen, und starrte zu der Gestalt hoch.Wie war das möglich?

 Aber es war nicht Phillip, der da über ihr aufragte. Es war derselbe unscheinbare Mann wie zuvor, nur dass seine Augen jetzt glühten und sein Mund ein grimmiger Strich war.

 Sie tastete nach ihrem Pflock... Gewiss war er auf dem Teppich nicht weit gerollt. Als die Kreatur sich auf sie stürzte, drehte Victoria sich zur Seite und saß damit zwischen dem Vampir und der Ecke des Sofas in der Falle. Sie fühlte etwas unter ihrer Hüfte, etwas Rundes, Hartes, Langes; unvermittelt warf sie sich nach links auf seine Füße zu und grabschte nach dem Pflock.

 Die Wucht ihrer Bewegung brachte ihn aus dem Gleichgewicht, und sie sprang mit dem Pflock in der Hand auf. Sich das Kraftmoment ihrer Beine zunutze machend, kreiselte sie um die eigene Achse, dann verlagerte sie das Gewicht und stieß ihm den Pflock mitten in die Brust. Sie zog ihn wieder heraus und trat zurück, um zuzusehen, wie er zerfiel.

 Nichts geschah.

 Stattdessen kam er erneut auf sie zu, die Zähne zu einem Furcht einflößenden, tödlichen Grinsen gebleckt.

 Völlig außer sich taumelte Victoria nach hinten und strauchelte dabei über eine umgeschlagene Ecke des dicken Perserteppichs. Sie stürzte zu Boden und schlug sich beim Fallen den Kopf an der Wand an; dann stierte sie voller Entsetzen zu dem rotäugigen Mann hoch.

 Er näherte sich ihr mit langsamen Schritten, während Victoria noch immer zu begreifen versuchte, dass sie auf ihn eingestochen, ihren Pflock in seiner Brust versenkt hatte, und nichts passiert war.
 Er hatte weder geblutet, noch war er zu einem Aschehäuflein geworden... Er griff einfach von Neuem an.

 Während sie ihn gegen die Wand gekauert beobachtete - den Pflock gezückt, um einen weiteren Versuch zu wagen -, wandte er ihr wieder das Gesicht zu.

 »Phillip?«, wisperte sie.

 »Venator.« Er beugte sich geschmeidig zu ihr herunter. »Komm jetzt... ganz ruhig... Ich werde dir nicht wehtun.«

 »Nein!« Mit aller Kraft stieß sie den Pflock nach oben.

 Sie stoppte ihn, pfählte seinen Körper auf das Eschenholz, aber er zersetzte sich nicht. Seine Bewegungen wurden langsamer... Doch er starb nicht. Mit einem Schrei der Verzweiflung und des Entsetzens benutzte sie den Pflock und ihre Hand, um ihn wegzustoßen. Der Pflock kam frei, und sie sprang mit einem Satz auf die Füße.

 Sie brauchte eine andere Waffe. Die Pistole in ihrer Tasche … Sie zog sie heraus und richtete sie auf die Kreatur, dann betätigte sie den Abzug. Mit einem heftigen Rückstoß löste sich die Kugel und durchschlug die Brust ihres Angreifers.

 Der konzentrierte Teil ihres Selbst war nicht überrascht, als er kaum innehielt... sich wieder hochrappelte und erneut auf sie zukam.

 Victoria warf sich rücklings über das Sofa und suchte verzweifelt nach irgendetwas, das sie als Waffe benutzen konnte … aber was?

 Er war so schnell, so kräftig... Sie hatte keine Chance.

 Er jagte hinter ihr her, war auf ihr, und sie wälzten sich auf dem Boden, krachten gegen Möbelstücke. Das scharfkantige Silbertablett mit dem Kognak und dem Sherry polterte herunter, und die penetrant riechenden Spirituosen ergossen sich auf den Teppich.

 Von Panik und Schock umnebelt, tastete sich Victorias Geist durch ein Wirrwarr von Möglichkeiten, von Gedanken, die um ihren Überlebenswillen und den Zorn darüber, überrumpelt worden zu sein, kreisten. Sie fühlte das schwere Tablett hinter sich und legte die Finger um seinen scharfen Rand. Ohne sich ganz sicher zu sein, was sie da eigentlich tat, riss Victoria es hoch und nach vorn, dann schlug sie es dem Mann, der sich gerade wieder zu ihr beugte, gegen den Kopf.

 Er wankte, verlor den Halt, und sie sprang, noch immer das Tablett im Griff, auf die Füße. Die Hände aufs Sofa gestützt, fand er sein Gleichgewicht wieder. Dann drehte er sich zu ihr um, die Augen flammend rot, der Mund grimmig. Victoria sprach ein Gebet, dann rammte sie das Tablett mit einer einzigen, kraftvollen Bewegung in und durch seinen Hals und schlug ihm mit diesem einen mächtigen Hieb den Kopf ab.

 Seine Augen rollten nach hinten, sein Kopf polterte zu Boden, und Victoria blieb auf das Schlimmste gefasst abwartend stehen, zitterte und keuchte dabei, als ob sie gegen zehn Vampire gekämpft hätte.

 Während sie zusah, veränderte sich das Gesicht… Es schrumpfte und fiel in sich zusammen, wurde ledrig braun mit eingesunkenen Augen und runzligen Lippen, dann pechschwarz... bevor es schließlich im Fußboden verschwand.

 Kapitel 2

 In welchem Lady Rockley ein Gespräch über Mode verschmäht

 Es muss irgendeine Art von Dämon gewesen sein«, folgerte Victoria am Ende ihres Berichts. Es war der Morgen nach ihrem Besuch im Silberkelch, und sie hatte sich, lange bevor der Rest der feinen Gesellschaft sich auch nur in den Betten zu regen begann, aus St. Heath’s Row davongestohlen. »Auch wenn ich noch nie einem begegnet bin und schon seit Jahrhunderten keine mehr in England gesichtet wurden; es kann kein Vampir gewesen sein. Ich konnte ihn nicht mit dem Pflock töten. Und er hat seine Gestalt verwandelt.«

 Eustacia, in deren lebhafte schwarze Augen sich während der Schilderung Besorgnis geschlichen hatte, nickte. »Ein Pflock ins Herz tötet einen Vampir immer, da hast du vollkommen Recht, cara. Selbst Lilith könnte so vernichtet werden, wenngleich es schwierig sein dürfte, ihr einen in den Körper zu treiben.«

 Ihr blau-schwarzes, zu einer komplizierten Lockenfrisur arrangiertes Haar schimmerte und changierte wie Tinte. Selbst das Gesicht dieser mehr als achtzig Jahre zählenden Frau verriet ihr Alter kaum... Nur ihre Hände - in denen sie das kleine Metallamulett hielt, das Victoria ihr gegeben hatte - waren von den Jahren knorrig und verkrümmt, mit arthritischen Gelenken, die es ihr schwer machten, einen Pflock zu halten.

 »Ich habe zweimal auf ihn eingestochen«, fuhr Victoria fort. Ihr Herzschlag beschleunigte sich auch jetzt noch, wenn sie an die empfundene Panik zurückdachte. Im Vergleich zu dem Vorfall in jener Seitenstraße von The Dials, wo es ihr nur zu leicht gefallen wäre, einen Mann zu töten, war dieses Erlebnis, in dem sie es nicht mit einem Vampir hatte aufnehmen können, ein Alptraum gewesen. »Zweimal, direkt in die Brust... Es hat ihn verlangsamt, aber als ich den Pflock herauszog, war es, als ob nichts geschehen wäre.«

 »Du sagst, er war mit einem Vampir zusammen? Das ist eigenartig. Dämonen tun sich niemals mit Vampiren zusammen; nicht, wenn sie es vermeiden können. Sie sind untereinander ebenso verfeindet wie mit uns.«

 »Ich verstehe nicht, warum sie es nicht tun sollten, denn schließlich sind sie alle Luzifer treu ergeben.«

 Eustacia nickte. »Das sollte man meinen. Aber zum Glück für uns sind sie zu eifersüchtig aufeinander, um sich zu verbünden. Beide Gattungen buhlen so sehr um die Gunst Luzifers, dass sie es der jeweils anderen niemals gönnen würden, irgendeinen gro ßen Gefallen von ihm zu erlangen.«

 Von dieser Warte aus betrachtet, ergab das auf verzerrte Weise Sinn, dachte Victoria. Die Dämonen waren einst Engel gewesen, die sich dann, lange vor Anbeginn der Menschheitsgeschichte, Luzifer zuwandten, um ihm zu folgen.

 Verglichen mit ihnen waren die Vampire relativ jung. Judas Ischariot, der Jesus Christus verraten hatte, war der Erste der unsterblichen Untoten gewesen. Unfähig, an Vergebung zu glauben, nachdem er seinen Freund an dessen Feinde ausgeliefert hatte, hatte Judas Selbstmord begangen und die Unsterblichkeit gewählt, indem er Satan seine Seele verkaufte, welcher ihn daraufhin
 belohnte: Er machte ihn zum Urvater aller Vampire, einer neuen Rasse von Dämonen. Auf entsetzliche, ironische Art und Weise hatte der Teufel die Worte Jesu übernommen - ›Nehmt und trinkt, dies ist mein Blut‹ - und Judas und seine Vampire dazu verdammt, genau das tun zu müssen, um zu überleben.

 Es war kein Wunder, dass diese beiden Arten von Untoten Rivalen um die Gunst der Hölle waren. Die eine gehörte Luzifer schon seit Ewigkeiten an; die andere war von ihm erschaffen worden, indem er sie mit dreißig Silberlingen und dem Versprechen, sie vor dem Zorn Gottes zu schützen, von Jesus’ Seite weglockte. Offensichtlich unterschieden sich diese verabscheuungswürdigen Geschöpfe in ihrem Streben nach Macht und Anerkennung gar nicht so sehr von ihren menschlichen Pendants.

 »Victoria?« Eustacia sah sie an, als wäre ihr gerade ein ganz neuer Gedanke gekommen. »Ich muss dich etwas fragen - und denk genau nach, bevor du antwortest: Nachdem du den Vampir getötet hattest, konntest du da die Anwesenheit eines weiteren spüren? War dein Nacken kalt? Erinnerst du dich?«

 Victoria wurde still und dachte zurück, ließ das Gespräch, das sie mit ihm geführt hatte, Revue passieren, versuchte, sich zu erinnern... War ihr Nacken kalt gewesen? Am Ende musste sie den Kopf schütteln. »Nein, es war nicht so, als ob ich einen Vampir gewittert hätte, aber irgendetwas war da. Ich roch etwas … Seltsames. Etwas Schlechtes, Eigentümliches. Aber ich kann nicht behaupten, dass es eine ebenso deutliche Wahrnehmung gewesen wäre, als wenn ich in der Nähe eines Vampirs bin.«

 Eustacia lächelte. »Nun, das ist ziemlich interessant. Die wenigsten Venatoren spüren die Präsenz eines Dämons auf dieselbe Weise, wie sie die eines Vampirs erkennen; tatsächlich nehmen die wenigsten sie überhaupt wahr. Dass du etwas gefühlt hast, irgendetwas,
 ist sehr ungewöhnlich für einen Venator.« Ihr Lächeln verflüchtigte sich. »Ich werde mit Wayren in Kontakt treten und ihr das hier zeigen.Vielleicht hat sie eine Idee, was einen Vampir und einen Dämon zusammenführen könnte.« Sie blickte auf die kleine Bronzescheibe in ihren Händen hinunter, die Victoria an der Stelle gefunden hatte, wo der Leichnam der Kreatur im Boden versunken war. »Was auch immer es ist, es bedeutet gewiss nichts Gutes.«

 Auf der Scheibe, die etwa den Umfang eines menschlichen Daumennagels hatte, war ein geschmeidiges, hundeartiges Tier eingestanzt oder eingraviert. Obwohl Victoria sich nicht sicher sein konnte, dass das Amulett tatsächlich von der Kreatur stammte, die sie geköpft hatte, wusste sie doch instinktiv, dass es wichtig war. Als sie es aufgehoben hatte, war ihr ein unbehagliches Gefühl den Arm hinaufgekrochen und hatte sich über ihre Schultern ausgebreitet, sodass sie sich blitzschnell umgedreht hatte, in dem Gefühl, als würde sich jemand - oder etwas - von hinten an sie heranschleichen.

 »Wo ist Wayren?« Victoria rief sich das Bild der heiteren und dennoch mysteriösen Frau ins Gedächtnis, die Eustacia oft konsultierte, wenn Recherchen nötig waren. Ihr Blick wanderte zu dem kleinen Regal mit den alten, vergilbten Manuskripten. Sie sahen aus, als hätte Wayren sie Tante Eustacia geliehen - antiquarisch, wichtig, sakral.Vielleicht waren sie Teil von Wayrens Bibliothek, die sie irgendwo unterhielt, um dort zu studieren.Victoria hatte nie genau erfahren, wo Wayren lebte.

 Ihre Tante legte das Amulett auf den Chippendale-Tisch neben ihrem Lieblingssessel. »Sie ist bei Max in Rom, aber sie wird kommen, wenn ich nach ihr schicke. Sie hat Max bei einem Problem geholfen.«

 »Max hatte ein Problem? Tatsächlich?« Die sarkastischen Worte waren ihr herausgeschlüpft, bevor Victoria es verhindern konnte. »Ich bin überrascht - nein, geradezu verblüfft zu erfahren, dass in seinem Leben nicht alles vollkommen ist. Und wie geht es Max jetzt, in eurem fernen Heimatland?«

 »Er hat sich seit mehreren Monaten nicht mehr gemeldet.« Eustacia hatte die Augen gesenkt; vielleicht wollte sie nicht, dass ihre Nichte den Ausdruck in ihnen sah. »Victoria, mir ist bewusst, wie herzlos es dir erscheinen muss, dass Max im Anschluss an den Kampf gegen Lilith letztes Jahr... und was dann folgte … so rasch nach Italien zurückgekehrt ist, aber er war schon Wochen zuvor vom Konsilium - dem Rat der Venatoren - nach Rom berufen worden, hatte jedoch beschlossen zu bleiben, bis wir die von Lilith ausgehende Gefahr hier in London gebannt hatten.«

 »Herzlos? Nein, dieser Gedanke ist mir nie gekommen«, erwiderte Victoria. »Es war längst überfällig, dass Max nach Italien zurückkehrt. Du und ich, wir beide, sind absolut in der Lage, uns um Vampir-Bedrohungen jeglicher Art allein zu kümmern. Bis heute Abend hatte ich seit Liliths Flucht keinen einzigen Vampir mehr gesehen.«

 Eustacia tätschelte sanft Victorias Hand. Ihre knotigen Finger waren warm. »Es war ein schwieriges Jahr für dich, cara, das weiß ich, und die letzten Monate ganz besonders, nachdem du angefangen hattest, ein paar enge Freunde der Familie zu empfangen und über deine Rückkehr in die Gesellschaft nachzudenken. Mit all den Fragen über Phillip und -«

 »Das Schwierigste daran ist, dass ich nichts zu tun habe.« Victoria merkte, wie sich ihre Stimme zu einem schrillen Wimmern hochschraubte, und brach ab.Wenn Max hier wäre, würde er nun
 irgendeine sardonische Bemerkung darüber machen, dass Venatoren sich nicht von ihren Gefühlen leiten lassen dürften, und sich selbst vermutlich als das Musterexemplar eines beherrschten Vampirjägers hinstellen.

 Vielleicht aber auch nicht. Bei ihrer letzten Begegnung hatte er etwas gesagt, das aus seinem Mund ein großes Lob war. Er hatte sie einen Venator genannt. So als betrachte er sie als ihm ebenbürtig.

 »Es mag sein, dass du in den vergangenen Monaten nicht viel zu tun hattest, aber das, was du in deiner ersten Zeit als Venator vollbracht hast, übertrifft alles, was ursprünglich von dir erwartet wurde. Und nach dem, was geschehen ist,Victoria, hattest du eine Ruhepause dringend nötig. Du brauchtest Zeit, um deine Wunden heilen zu lassen.«

 »Ich brauche die Befriedigung,Vampire zu pfählen. Und nicht nur einen. Ich muss mich wieder an die Arbeit machen.« Ihr schwerer, tintenfarbener Rock wogte hin und her, als Victoria nun auf die Füße sprang. »Du kannst dir einfach nicht vorstellen, wie es ist, Tante! Wie eine Vogelscheuche sitze ich in meinen schwarzen Gewändern den ganzen Tag herum und tue gar nichts, es sei denn, meine Mutter und ihre beiden Freundinnen kommen zu Besuch. Und dann unterhalten wir uns über belanglose Dinge. Über Kleider und Juwelen, wer wen heiratet und wer mit wessen Ehepartner Unzucht treibt. Wie es scheint, darf ich nun, da ich eine respektable Witwe bin, an derartigen Themen teilhaben.

 Aber mit Ausnahme davon, dass ich sie und ein paar andere Besucher wie meine Freundin Gwendolyn Starcasset empfange, tue ich nichts und verlasse auch kaum je das Anwesen. Und ich weiß nicht, wann man mich dazu auffordern wird, aus Phillips
 Haus auszuziehen. Der neue Marquis sitzt irgendwo in Amerika und hat bislang auf keinen einzigen Brief der Anwälte geantwortet. Wir wissen nicht, wann oder ob er überhaupt kommen wird, um den Titel und das Anwesen zu beanspruchen. Ich bin in der glücklichen Lage, dass Phillip so vorausschauend war, mich mit einer großzügigen Apanage zu bedenken, denn andernfalls wäre ich gezwungen, wieder zu meiner Mutter zu ziehen.« Victoria war zum Fenster gegangen und sah nun auf die düsteren, regnerischen Straßen hinab. Der Juli sollte eigentlich grün und heiter sein, nicht grau und trist.

 »Das ist vielleicht gar kein so schlechter Gedanke, Victoria. Zumindest wärst du dann nicht allein.«

 Victoria ließ die Vorhänge wieder fallen. »Tante Eustacia, wie um alles in der Welt könnte ich wieder mit meiner Mutter zusammenleben - nach allem, was passiert ist? Soll ich sie wieder in Gefahr bringen? Sie weiß nichts von meinem Leben als Venator. Sie hat genau wie die restlichen Bewohner Londons keine Ahnung, dass Vampire und Dämonen tatsächlich existieren! Abgesehen davon wird sie versuchen, einen neuen Ehemann für mich zu finden, sobald ich diese Witwenkleider abgelegt habe. Und nach dem, was mit Phillip geschehen ist, werde ich natürlich nie wieder heiraten.«

 »Mir scheint, du könntest schon seit Monaten das Grau der Halbtrauer tragen, cara«, erwiderte ihre Tante milde. »Ein hübsches Perlgrau; es würde deinem Teint einen rosa Schimmer verleihen und deine dunklen Augen heller strahlen lassen. Dein Jahr der Trauer ist längst vorüber. Ich denke, der einzige Grund, warum du noch immer Schwarz trägst, ist, dass du dir damit deine Mutter vom Hals halten kannst.«

 »Bitte, Tante! Du klingst langsam genau wie sie. Lass uns lieber
 über Pflöcke und Amulette reden... und darüber, wie wir das Böse auf der Welt bekämpfen können, statt über Kleider und Mode. Es interessiert mich nicht, ob die Röcke in dieser Saison weiter getragen werden.«

 »Victoria … Du musst auf dich achten. Du trauerst noch immer. Indem du deinen Verlust ignorierst, machst du es nur schlimmer.«

 »Tante Eustacia, ich ignoriere meinen Verlust nicht. Ich will ihn sühnen. Aber es sind keine Vampire hier in London... Zumindest war das bis letzte Nacht so.« Sie war so verstört gewesen über den Vampir, der einfach nicht sterben wollte, dass sie die tiefere Bedeutung der gestrigen Ereignisse übersehen hatte.

 Vielleicht waren die Untoten im Begriff zurückzukehren?

 Denn falls die Vampire zurückkamen, könnte sie in Erfahrung bringen, wo Lilith war... und wie sie zu ihr gelangen konnte.

 Eine Ruhepause? Nein, Victoria würde sich erst ausruhen, wenn sie ihren Pflock in das Herz der feuerhaarigen Vampirkönigin gestoßen hatte. Oder bei dem Versuch umgekommen war.

 Eustacia nahm einen tiefen, langen Atemzug... Dann ließ sie ihn langsam und ruhig wieder entweichen. Sie öffnete die Augen und stellte fest, dass Kritanu sie beobachtete.

 Er saß genau wie sie selbst auf dem Fußboden. Einer seiner Knöchel lag in seinem Genick, das andere Bein hatte er vor sich ausgestreckt. Während sie zusah, nahm er den Fuß herunter und brachte ihn behutsam auf die dünne Matte, dann hob er die sehnigen, muskulösen Arme und holte tief Luft.

 Sie sprachen nicht, bis sie fertig waren.

 »Yoga sollte entspannend sein«, erklärte er, während er barfuß
 zu ihr trat und sich neben sie setzte. »Trotzdem ist die Sorge nicht aus deinen Augen gewichen.« Seine kurze, weite Hose glitt nach oben und gab den Blick auf seine kräftigen, mit blauschwarzen Haaren bedeckten Waden frei. Nicht ein einziges wei ßes oder graues Büschel spross irgendwo aus seiner teefarbenen Haut, und das trotz des Umstands, dass er kürzlich dreiundsiebzig geworden war. Er konnte noch immer die schwierigsten Asanas einnehmen, wenn sie Yoga praktizierten... auch solche, für die Eustacia längst die Elastizität verloren hatte.

 Sie machte noch immer die Dehn- und Atemübungen, die Kritanu sie gelehrt hatte, als sie damals... oh, vor mehr als fünfundfünfzig Jahren zusammen zu trainieren begonnen hatten. Doch sie konnte längst nicht mehr die Füße hinter den Kopf legen und auch nicht ihren abgeknickten Körper mit gespreizten Fingern auf einer Handfläche balancieren so wie er.

 »Tatsächlich? Aber woher weißt du das, wenn du meditiert hast, wie du es eigentlich tun solltest?«

 »Ich habe über dem vertrauten Antlitz von mere humsafar meditiert und war bestürzt von dem, was ich dort sah.«

 Eustacia, die im Schneidersitz saß, lächelte ihn auf dieselbe Weise an, wie sie es getan hatte, als sie jünger gewesen waren, dann zog sie seinen Kopf auf ihren Schoß und schaute ihm ins Gesicht. Auch wenn ihre Knie nicht mehr den Boden berührten, so wie einst, und ihre arthritischen Knöchel von der Last seines Gewicht pochten. Es war ein vertrautes und tröstliches Gefühl, ihn zu berühren.

 »Es stimmt. Ich habe mich seit Victorias Besuch heute Morgen auf kaum etwas anderes konzentrieren können. Es verheißt nichts Gutes, dass sie einen Vampir und einen Dämon zusammen gesehen hat, allerdings fürchte ich, dass ich nicht die Kraft
 habe, zu enträtseln, was es bedeutet. Der Dämon erwähnte jemanden namens Nedas; ich habe diesen Namen schon einmal gehört, kann ihn jedoch nicht einordnen. Wayren wird mehr wissen.«

 »Zumindest ist es nicht Beauregard, der Unheil im Sinn hat.«

 »Unseligerweise gibt es keinen Grund für eine derartige Annahme. Nedas könnte einer seiner Anhänger oder sogar ein Rivale sein. Wäre ich nicht mit dem Gedächtnis einer strega gestraft, könnte ich mich erinnern, wer er ist. Und dann gibt es da noch dieses Amulett, das Victoria gefunden hat... Ich spüre definitiv eine böse Aura, wenn ich es berühre.«

 »Ich habe mir darüber ebenso Gedanken gemacht wie über die Besorgnis auf deinem Gesicht. Der eingravierte Hund erinnert mich an die hantu saburos des Industals.«

 Eustacia streichelte in einer altvertrauten Geste mit der Hand über sein breites Kinn. »Diese Vampire, die in Höhlen lebten und sich von Tierblut ernährten?«

 »Nein, mere sanam. Nach den Geschichten, die ich gehört habe, trainierten die saburos Hunde darauf, Menschen zu jagen und sie zu ihnen zu bringen, damit sie von ihnen zehren konnten. Ich weiß nicht, ob die Legende wahr ist, aber... der Hund auf dem Amulett ließ mich an sie denken. Ich habe keine Ahnung, ob es sich lohnt, das in deinem Schreiben an Wayren zu erwähnen... aber du hast es bestimmt schon losgeschickt, nicht wahr?« Er setzte sich auf und lächelte sie an. »Natürlich hast du das. Mit der schnellsten aller Brieftauben, stimmt’s?«

 »Wayren sollte den Brief in spätestens vier Tagen erhalten. Ich werde ihr noch einen zweiten mit deinen Überlegungen schicken, denn schließlich habe ich gelernt, deine Eindrücke niemals zu ignorieren.«

 »Dann hast du in den mehr als fünfzig Jahren zumindest etwas gelernt.«

 Sie lachten gemeinsam, ein behagliches, ungezwungenes Kichern, bei dem sich ihr Atem vermischte und ihre Nasen sich berührten.

 Als die Heiterkeit wieder aus ihrem Gesicht verschwand, nahm Kritanu ihre Hand. »Du machst dir Sorgen um Victoria.«

 »Vero. Sie ist wie eine Tochter für mich. Ihr Schmerz ist noch so frisch. Da gab es all diesen Klatsch, all dieses Mitleid mit der jungen Ehefrau des Marquis von Rockley, die so kurz verheiratet und so rasch verwitwet war.«

 »Die Leute glauben, dass er auf See gestorben ist. Eine gute Erklärung.«

 »Si, wenngleich es mehr als ein paar Bemerkungen darüber gegeben hat, warum er den Kontinent ohne seine frisch Angetraute verließ, wenn sie doch so verliebt waren... Nicht einmal die Diener wissen, was wirklich passiert ist. Und ihre Mutter erst recht nicht.Victoria hat das alles mit tapfer erhobenem Kopf ertragen... Aber sie ist erst zwanzig - viel zu jung für eine solche Bürde. Unser Leben ist auch so schon schwer genug.«

 »Es ist nicht deine Schuld, Eustacia. Was geschehen ist, war nicht dein Fehler.«

 Plötzlich brannten Tränen in ihren Augen. Er kannte sie so gut. »Ich weiß das, aber trotzdem mache ich mir schwere Vorwürfe. Wenn sie kein Venator geworden wäre... wenn ich sie nicht dazu gedrängt hätte...«

 »Du hast sie nicht dazu gedrängt. Sie war dazu bestimmt … genau wie du. Wenn ich mich recht entsinne, hattest du keinerlei Bedenken, die Verpflichtung anzunehmen... und warst alles andere als zimperlich, als ein junger Mann zu dir kam, um dir
 beizubringen, wie man mit der Technik des kalaripayattu kämpft und mithilfe von Yoga meditiert. Du wolltest anfangs nichts mit mir zu tun haben, da ich so viel jünger war als du mit deinen vierundzwanzig Jahren.« Er strich zärtlich über die hässlichen, knotigen Gelenke ihrer Altfrauenhand. »Und sieh nur, was du für die Welt getan hast, sanam. Ohne dich... ohne deinen Mut und deine Fähigkeiten wäre die Welt ganz anders als sie ist. Erinnerst du dich an jenen Weihnachtsabend in Venedig? Eustacia... wenn du damals diese Wächtervampire nicht aufgehalten hättest, wäre die ganze Stadt verloren gewesen.«

 »Und Lilith hätte die Goldene Spange in den Händen gehalten.« Der Anflug eines Lächelns umspielte ihre Lippen. »Wir haben ihre Pläne mehr als einmal vereitelt, nicht wahr, amore mio?«

 »Das haben wir. Du hast das.« Seine Augen, deren Pupillen ebenso schwarz waren wie die Iris, glänzten vor Ernsthaftigkeit. »Du, Max und die anderen... aber vor allen Dingen du. Und jetzt ist Victoria am Zuge. Sie ist zu Großem bestimmt. Du weißt es, denn sie trägt die Gabe der Venatoren dreifach in sich, dank deinem Bruder und ihrer flatterhaften Mutter. Du musst sie gewähren lassen.«

 »Ich denke, es war letztendlich das Beste, dass Victorias Mutter ihre Berufung zum Venator nicht akzeptiert hat. Ich glaube nicht, dass Melly ihre Liebe zum gesellschaftlichen Leben aufgegeben hätte, um stattdessen Vampire zu jagen.« Der letzte Rest Leichtigkeit und Behaglichkeit fiel nun von ihr ab. »Kritanu, es ist Max, um den ich mich am meisten sorge.«

 »Du hast nichts von ihm gehört?«

 Sie schüttelte bedächtig den Kopf. »Schon seit über zehn Monaten nicht mehr. Ich war nicht ganz ehrlich zu Victoria, als ich ihr sagte, dass Wayren bei ihm sei. Sie war in Spanien und dann
 in Paris, bis sie vor vier Wochen erfuhr, dass ich seit letztem August, kurz nachdem er in Venedig eingetroffen war, nichts mehr von Max gehört hatte.Wayren reiste nach Italien, um ihn ausfindig zu machen... Aber das konnte sie nicht. Niemand scheint zu wissen, wo er ist.« Sie hob den Blick und sah ihren sanam, ihren Geliebten an. »Sie schreibt, dass sich die Tutela zu neuer Macht erhebt, und ich fürchte, dass es das Werk dieses Vampirs namens Nedas ist.«

 »Die Tutela hat das auch schon früher getan, und wir haben sie immer besiegt.«

 »Irgendetwas ist dieses Mal anders, Kritanu, doch ich bezweifle, dass ich noch die Kraft oder die nötige geistige Klarheit besitze, um herauszufinden, was es ist... was ich tun muss. Ich bin alt und langsam. Und ich habe Schmerzen.«

 »Victoria ist nun am Zuge, pyar. Du wirst helfen, soweit es dir möglich ist, aber du kannst nicht alles tun. Und sorge dich nicht um Max. Er trägt eine vis bulla, obwohl er nicht dazu geboren wurde. Er gehört zu den wenigen, die den Test auf Leben oder Tod bestanden und sich damit das Recht dazu erworben haben. Dafür gibt es einen Grund.«

 »Ich weiß das alles.Trotzdem habe ich Angst um ihn.«

 Kapitel 3

 Eine Begegnung mit einem höchst diskreten Gentleman

 Victoria war schon oft in der Nacht unterwegs gewesen, seit sie ihre Berufung zum Venator angenommen hatte. Die Freiheit, Hosen zu tragen und zu tun, was ihr beliebte, hatte sie trotz aller mit ihrer Bestimmung einhergehenden Gefahren immer als ein vergnügliches Abenteuer empfunden. Zu wissen, dass keine andere Frau der Oberschicht sich wünschen würde - oder dazu in der Lage war -, allein durch die verlassenen, gefährlichen Straßen Londons zu streifen, vergrößerte den Reiz noch.

 Zu wissen, dass selbst ein Mann, der allein zu Fuß durch die Great St. Andrews Street oder die Little White Lion in St. Giles spazierte, mehr zu befürchten hätte als sie, gab ihr das Gefühl, unbesiegbar zu sein.

 Aber heute Nacht war sie unruhig. Ihre Nerven waren in einem ähnlichen Zustand wie ihr Haar, wenn ihre Zofe Verbena es zu lange gekämmt hatte - sie sirrten vor Energie und statischer Aufladung. Sie wartete auf ein Kältegefühl, ein Prickeln in ihrem Nacken. Dieses Mal hielt sie den Pflock in den Falten ihrer Männerjacke bereit, während sie ihn zuvor immer in ihrer Tasche gelassen hatte, bis sie ihn brauchte.

 Sie hätte in St. Heath’s Row bleiben können, hinter den mit Kreuzen beschlagenen Toren und Steinmauern des Anwesens. Sie
 hätte sich nach ihrer Erfahrung im Silberkelch ein oder zwei Nächte Pause gönnen können. Sie hätte sogar warten können, bis Tante Eustacia wegen des Amuletts, das sie gefunden hatte, von Wayren hören würde. Sie hätte den Abend damit verbringen können, sich in die verschiedenen Manuskripte und Schriftrollen ihrer Tante zu vertiefen, auf der Suche nach einem Hinweis darauf, ob das Amulett von dem Dämon, den sie geköpft hatte, hinterlassen worden war, oder ob Sebastian es möglicherweise vor vielen Monaten verloren hatte.

 Aber das hatte sie nicht getan. Falls die Vampire tatsächlich zurückgekehrt sein sollten, war es ihre Pflicht, sie zu jagen und zu vernichten. Sie konnte sich nicht einfach im Haus ihres Mannes verstecken und darüber sinnieren, wie sie einen Dämon töten würde, wenn sie erneut einem begegnete.

 Es war ihre Pflicht, die Unschuldigen und Ahnungslosen vor den Untoten zu beschützen, die ihnen das Leben aussaugen wollten.Wenn die Bevölkerung Londons - ganz Englands - auch nur ansatzweise wüsste, dass das Böse sie auf Schritt und Tritt begleitete, würde eine Massenhysterie ausbrechen.

 Deshalb trainierte und plante und jagte Victoria, anstatt Dinnerpartys oder Modeboutiquen zu besuchen.

 Ein Schatten, der sich von der Straßenecke löste, erregte ihre Aufmerksamkeit. Sie fühlte, wie er die Verfolgung aufnahm, indem er leise, ganz still und leise, hinter ihr herschlich.

 Ihr Nacken wurde nicht kalt. Sie fühlte auch nichts anderes, das ihre Nerven zum Kribbeln brachte. Also war es ein Sterblicher, der sich da heute Abend an sie heranpirschte.Victoria ließ den Pflock in die Tiefen ihrer Tasche gleiten und wartete auf den Angriff. Trotz ihrer Anspannung war sie mehr als bereit für ein Duell mit etwas, gegen das zu kämpfen sie verstand.

 Sie bog gerade um eine Ecke, als sie nach zwei Schritten eine weitere Gestalt von links auf sich zukommen sah. Mit einer geschmeidigen Bewegung drehte sie sich um und zog dabei das Messer, das sie mit einem Riemen am Hosenbein ihres Oberschenkels befestigt hatte. Es funkelte matt im dämmrigen Lichtschein. Ihre Finger zitterten, doch ihr Geist war klar. Falls sie das Messer benutzen musste, würde sie dies kontrolliert tun. Diesmal würde sie nicht die Beherrschung verlieren.

 »Is nich nötig, das da, Kumpel«, ertönte direkt hinter ihr ein schnarrendes Cockney. Etwas Scharfes bohrte sich in den Rücken ihres Mantels.

 Der zweite Mann blockierte, die stämmigen Beine breit gegrätscht, mit etwas Silbernem in der Hand den Bürgersteig. Sein Gesicht lag im Dunkeln, seine Figur war imposant. Je größer sie waren …

 Victoria blieb stehen; sie war ganz ruhig und ließ die Hand mit dem Messer nach unten hängen. Sie wandte sich nicht zu dem Mann hinter ihr um, sondern richtete den Blick auf den vor ihr, während sie lauschte und erfühlte, was in ihrem Rücken geschah. Ihr Herz pochte in stetigem Rhythmus, ihre Muskeln spannten sich erwartungsvoll an, und eine Welle der Energie überrollte sie.

 »Se könn das da ruhig wegsteckn; das wern Se nämlich nich brauchn.Wir wolln bloß Ihre Wertsachn.«

 »Ich trage nichts von Wert bei mir, also lassen Sie mich vorbei.« Victoria versuchte nicht, ihre weibliche Stimme zu verstellen.

 Sie sah Erkenntnis aufdämmern im Gesicht des Mannes, der den Gehsteig versperrte; ihm war klar geworden, dass sie nicht irgendein törichter Dandy war, der von den Pharo-Tischen nach Hause stolperte, sondern eine wehrlose Frau. Selbst im schwachen
 Licht der schmutzigen Straßenlaterne sah sie, wie er die Lippen zu einem Grinsen verzog, sodass vorn eine Lücke sichtbar wurde, wo einst ein Zahn gewesen war.

 »Schon möglich, dass Se nix in den Taschn haben, aber Se ham was andres, was wir wolln«, verkündete der Mann hinter ihr. Er piekte sie nicht länger mit dem, was sie für die Spitze eines Messers hielt. Offensichtlich erachtete er die Waffe trotz Victorias eigener inzwischen als überflüssig.

 Was für ein Narr er tatsächlich war, musste ihm in dem Moment klar werden, als er die Hand nach ihr ausstreckte.

 Victoria reagierte in der Sekunde, als er die Finger um ihren Oberarm legte. Sie riss sich behände los und wirbelte mit blitzender Klinge zu ihm herum. Ihr Hut fiel herunter, und der Zopf, den sie nur locker festgesteckt hatte, schwang über ihre Schulter, als sie das Messer der Länge nach über seinen Ärmel zog. Der Mann kreischte, als sie ihn schnitt, aber dann versetzte jemand Victoria von hinten einen Stoß.

 Der zweite Mann brachte sie damit aus dem Gleichgewicht, und als sie es wiederfand, stand er bereit, in geduckter Haltung und mit dem Messer in der Hand. »Ne Quirlige ham wir da erwischt.« Er lachte. »Wär ne echte Schande gewesn, sie durchzulassen.« Er sprang auf sie zu,Victoria duckte sich und rammte ihm den Kopf so brutal in die Eingeweide, dass er nach Luft schnappte.

 Sie löste sich von ihm, dann attackierte sie ihn mit dem Messer, wobei sie den Berserker, der in ihr schlummerte, mühelos bezwang. Sich das Haar aus dem Gesicht wischend, wandte sie sich wieder dem anderen Mann zu. Sie packte ihn im Genick und schleuderte ihn mit einem wuchtigen Ruck auf seinen Partner, dann beobachtete sie, wie sie zusammen zu Boden stürzten.

 Als der Große gleich darauf mit überraschender Wendigkeit wieder auf die Füße sprang und auf sie zukam, war das spöttische Grinsen von seinem Gesicht verschwunden. »Du kleine Schlampe«, stieß er zornig hervor.

 Die erhobene Klinge ließ ihn innehalten, und Victoria nutzte den Moment, um sie ihm drohend ans Kinn zu legen; allerdings stand er zum Missfallen ihrer Nase viel zu nahe, denn er stank entsetzlich. »Macht euch jetzt davon. Ich habe Wichtigeres zu tun, als mit euch zwei Dummköpfen zu rangeln.«

 Der kleinere Mann verschwand hastig in die Schatten, aus denen er gekommen war, doch der größere rührte sich nicht vom Fleck.

 Eine herannahende Kutsche, die in ihre Gasse abgebogen war, rollte mit knirschenden Rädern über das Pflaster.Victorias Instinkte verschärften sich, als ihr Nacken kalt wurde, trotzdem wandte sie den Blick nicht von dem Mann ab, der sie belästigt hatte.

 Er bewegte sich, so als würde er sich für einen neuerlichen Angriff bereit machen, als die Kutsche neben ihnen langsamer wurde. Das Frösteln war nun intensiver, es musste also mit der Ankunft der Kutsche zusammenhängen. Victoria umfasste den Griff ihres Messers fester, als die Tür geöffnet wurde. Noch bevor sie reagieren konnte, sprang ein Mann heraus und landete mit beiden Füßen auf dem unebenen Grund.

 Er trug maßgeschneiderte Kleidung, wie man sie eher am Hanover Square zu sehen erwartete als hier in St. Giles. Sein Gesicht war halb unter einem hohen, breitkrempigen Hut verborgen, trotzdem konnte Victoria eine lange Nase und ein breites Kinn ausmachen.

 Er drehte sich mit einer Pistole in der Hand blitzschnell zu
 dem Mann um und richtete sie auf ihn. »Ich sollte dir eine Kugel in den Kopf jagen«, knurrte der Neuankömmling, »einfach auf offener Straße eine Frau zu überfallen!«

 Ein Vampir? Der mit vage vertrauter Stimme einem Halunken die Leviten las?

 Gewiss nicht.

 Das Frösteln war noch immer so stark, dass es ihr die Nackenhärchen aufstellte und ihre Wahrnehmung schärfte, aber dieser Mann war kein Untoter. Sie wusste es mit Bestimmtheit … Trotzdem waren ihre Sinne weiterhin in Alarmbereitschaft.

 Dann bemerkte Victoria plötzlich das leise Huschen eines grau-schwarzen Schattens, der in das Tintenschwarz hinter der Kutsche glitt.

 Ah.

 Sie trat von der Auseinandersetzung weg - der Neuankömmling hielt gerade mit schwingendem Umhang auf den Schurken zu -, griff in ihre Tasche und ersetzte das Messer durch ihren Pflock.

 Als sie sich umdrehte, sah sie das schwache Glimmen roter Augen zwischen zwei Holzgebäuden auf der anderen Straßenseite - die Lücke war kaum breit genug, dass die Schultern eines Mannes hindurchgepasst hätten. Ihr Puls beschleunigte sich, während sie lächelnd vor die stehende Kutsche schlüpfte, dann über die Straße... hinein in den schmalen Durchgang.

 Sie hörte hinter sich einen erschrockenen Ausruf, als der Neuankömmling sie in der dunklen Passage verschwinden sah, doch sie ignorierte ihn.

 Victoria ging tiefer hinein, als sie plötzlich auf etwas trat, das sich unter ihrem Fuß wand und dann davontrippelte, sodass sie aus dem Gleichgewicht geriet und gegen eine Ziegelmauer prallte.
 Aber zumindest war es pelzig und wuselig, nicht achtbeinig und knackend. Mit dem nächsten Schritt landete ihr Stiefel auf etwas Matschigem, faulig Riechendem, und als sie den nächsten machte, wurde ihr klar, dass die roten Augen nirgends zu sehen waren und ihr Nacken wärmer wurde.

 Der Vampir war verschwunden.

 Die Wahrnehmung in ihrem Genick ebenfalls.

 Victoria blieb mit gerunzelter Stirn in der Finsternis stehen, um zu lauschen und zu fühlen. Sie atmete tief ein, so wie Kritanu es sie gelehrt hatte, um ihre Wahrnehmung zu schärfen und ihre Nerven zu beruhigen.

 Nichts. Sie fühlte und hörte nichts.

 Sollten sich ihre Chancen auf einen Kampf in Luft aufgelöst haben? Victoria wartete weiter und dachte nach. Dies war das zweite Mal in ebenso vielen Nächten, dass sie auf Vampire gestoßen war, und das, nachdem sie Monate lang keinen einzigen angetroffen hatte.

 Letzte Nacht hatte sie die beunruhigende Erfahrung gemacht, einen von ihnen, oder zumindest das, was sie für einen Vampir gehalten hatte, nicht töten zu können. Und heute war ihre Beute einfach ganz still und leise entwischt, sodass sie nun mit dem Pflock in der Hand und dem seltsamen Eindruck, dass noch eine Rechnung offen war, hier stand.

 Sie lauschte wieder, konzentrierte sich. Noch immer nichts.

 Als Victoria sich umdrehte, um die vier oder fünf Schritte zurückzulaufen, die sie aus der Gasse herausbringen würden, hörte sie von der Straße einen lauten Ruf.

 »Madam! Miss!«

 Es war der Kutscheninsasse, der Mann, der es auf sich genommen hatte, sie vor den beiden Ganoven zu retten.Wieder dachte
 sie, dass ihr die Stimme irgendwie vertraut vorkam. Sie trat aus der Gasse und zurück in das, was in dieser dunklen Nacht als Licht reichen musste, dann hastete sie über die Straße und um die Kutsche herum. »Ich bin hier.«

 Er drehte sich zu ihr um, und sie erkannten sich im selben Moment.

 »Mr. Starcasset!«

 »Lady Rockley!«

 Victoria konnte ihr Pech nicht fassen. Ihr selbst ernannter Retter war ausgerechnet der Bruder ihrer guten Freundin Gwendolyn Starcasset. Er glotzte sie mit verständlicher Fassungslosigkeit und Sorge an und schien wie erstarrt, so als wüsste er nicht, was er jetzt tun sollte.

 So wie es jedem Mitglied der Aristokratie ergehen würde, wenn es eine Witwe, die gerade ihr Trauerjahr beendet hatte, mitten in der Nacht allein im gefährlichsten Viertel Londons anträfe. In Männerkleidung.

 Trotz der Unbehaglichkeit der Situation war Victoria insgeheim belustigt, als sie sah, wie sehr der Mann um ein paar höfliche Worte ringen musste; deshalb beschloss sie, ihm zu helfen. »Mr. Starcasset, ich danke Ihnen vielmals für Ihre Unterstützung«, sagte sie sittsam. Sie würde keine Erklärung für ihre Anwesenheit an diesem Ort abgeben.

 Er schien ihre Hilfe anzunehmen. »Madam, erlauben Sie, dass ich Sie nach Hause geleite?« Sein Blick schweifte von ihr zur Straßenecke und wieder zurück, so als rechnete er damit, eine weitere Kutsche oder irgendeine andere Person zu sehen. »Bestimmt sind Sie völlig... ausgekühlt?«

 Er nahm den Hut ab, der im Gegensatz zu Victorias während seiner Auseinandersetzung mit dem Schurken nicht vom
 Kopf gerutscht war. Nun konnte sie mehr von seinem hübschen, wenngleich knabenhaften Gesicht erkennen, das sie mit dem kräftigen Kinn und der langen, schmalen Nase auf unbehagliche Weise an Phillips erinnerte.

 Doch George Starcasset, der Erbe des Viscount Claythorne, hatte rundere Wangen, war blond statt dunkelhaarig, und seine Augen waren heller und nicht so schwerlidrig wie die ihres verstorbenen Ehemanns. Obwohl sie sie in dem schwachen Licht nicht gut sehen konnte, wusste Victoria, dass sie die Farbe eines tosenden Ozeans hatten, denn Mr. Starcasset hatte den Blick seit dem Moment ihrer ersten Begegnung viele Male auf sie gerichtet.

 »Ich danke Ihnen, Sir, aber mir ist nicht kalt, und, ach, da kommt ja auch schon meine Droschke.« Sie hörte das Rumpeln und Holpern von Barths Fuhrwerk auf der Straße schon lange Momente, bevor es tatsächlich sichtbar wurde.

 »Eine Droschke? Madam, ich kann nicht zulassen, dass Sie mitten in der Nacht in einer Droschke nach Hause fahren. Bitte gestatten Sie mir, Sie nach St. Heath’s Row zu bringen.«

 Victoria sollte sich inzwischen eigentlich daran gewöhnt haben, mit Madam angesprochen zu werden, aber das hatte sie nicht. Sie musste sich auf die Zunge beißen, um nicht auszusprechen, was sie wirklich fühlte. Der Titel wäre einer anderen Frau vielleicht wichtig gewesen, und natürlich hatte sie nichts gegen den Luxus und den Reichtum, in deren Genuss sie durch ihre Heirat mit Phillip gekommen war, aber sie hätte das alles frohen Herzens aufgegeben, wenn sie ihn nur wiederhaben könnte. Und jedes Mal, wenn jemand den Titel benutzte, erinnerte sie das an ihren Verlust.

 Weil sie vor Phillip nämlich nur eine Miss gewesen war.

 Unerwartet traten ihr die Tränen in die Augen. Mr. Starcasset musste es bemerkt haben, denn er griff nach ihrem Arm, um ihn auf seinen zu legen, dann sagte er mit tröstender Stimme: »Dies war gewiss eine aufreibende Nacht für Sie, Lady Rockley. Bitte erlauben Sie mir, Ihnen die Behaglichkeit meiner Kutsche anzubieten.«

 »Nun gut, Mr. Starcasset. Ich danke Ihnen für Ihr Angebot.« Victoria gab Barth, der tapfer von seinem Sitz heruntergeklettert war, sich jedoch nicht die Mühe machte, den Pflock in seiner einen Hand und die Pistole in der anderen zu verbergen, ein Zeichen. Zusammen mit dem riesigen Kruzifix, das von seinem Hals baumelte, war er so für jede Eventualität gerüstet.

 Victoria drehte sich um und kletterte in die ihr angebotene Kutsche, wobei sie gegen Starcasset streifte.

 »Was haben Sie da?«, fragte er und griff nach der Hand, in der sie noch immer den Pflock hielt.

 Victoria schob ihn unter ihren Mantel, bevor er danach fassen konnte. »Einen Stock.«

 »Ich bin wirklich froh, dass ich noch im rechten Moment eingetroffen bin; ich fürchte, ein Stock wäre für Sie keine große Hilfe gewesen bei dem Versuch, sich gegen diese beiden Strolche zu verteidigen.« Die Kutsche schaukelte, als er hinter ihr einstieg.

 »Da haben Sie wohl Recht«, murmelte sie und rutschte ein wenig auf ihrem Sitz umher, um den Pflock wieder in der Tasche an der Innenseite ihres Mantels zu verstauen.

 Die Kutsche fuhr los, um Victoria auf eine wesentlich sanftere und komfortablere Weise als bei ihrer Hinfahrt nach St. Giles nach Hause zu befördern. Sie und Starcasset schwiegen für eine Weile, während Victoria über diesen Vampir nachgrübelte, der offensichtlich vor ihr geflohen war... Oder, schoss es
 ihr plötzlich durch den Kopf, vielleicht hatte er ja gewollt, dass sie ihm folgte.

 »Lady Rockley, wie ist es Ihnen in den letzten Monaten ergangen, falls Sie mir die Frage erlauben? Gwendolyn hat mir gesagt, dass Sie noch immer sehr wenig Besuch empfangen. Ich denke oft an Sie.«

 »Ich danke Ihnen, Mr. Starcasset. Ihre Worte stimmen mich sehr froh. Und zu der Frage, wie es mir ergangen ist... Nun, es war ein langes Jahr, aber ich denke und hoffe, dass das Schlimmste überstanden ist. Erst letzte Woche habe ich Ihrer Schwester mitgeteilt, dass ich die Absicht habe, bald wieder ganz in die Gesellschaft zurückzukehren.«

 Sein Lächeln wirkte ausgesprochen warm im dämmrigen Licht der Laterne, die im Rhythmus der Pflastersteine unter ihnen auf und ab tanzte. »Darf ich sagen, wie sehr es mich freut, das zu hören? Und ich weiß, dass Gwendolyn Ihre Anwesenheit während der Festlichkeiten dieser Saison sehr vermisst hat. Jetzt, da sie sich dem Ende zuneigt, bereiten wir uns, wie Sie sicherlich wissen, darauf vor, uns nach Claythorne zurückzuziehen. Ohne forsch erscheinen zu wollen... Ich denke, ich darf behaupten, dass es meiner Schwester große Freude bereiten würde, wenn Sie uns dort beehrten.«

 »Wie überaus freundlich von Ihnen, Mr. Starcasset.« Victoria wünschte sich, sie hätte unter seinem warmen Blick erröten können, denn es war nur allzu offensichtlich, dass er derjenige war, der sich über ihren Besuch am meisten freuen würde. »Gwendolyn hat mir davon erzählt.«

 »Wir haben erst letzten Mittwoch über unsere bevorstehende Wochenendgesellschaft gesprochen, die wir jedes Jahr geben, um den Beginn der Moorhuhnsaison zu feiern. Natürlich wären Sie
 letztes Jahr eingeladen gewesen, aber... oh, verzeihen Sie mir, Madam. Sie durchlebten damals eine sehr schwere Zeit.« Mit nervöser Geste strich er sich die Aufschläge seines Mantels glatt. »Gwendolyn hat laut darüber nachgedacht, ob Sie dieses Jahr wohl teilnehmen werden, und nun bietet sich mir die glückliche Gelegenheit, die Einladung persönlich zu wiederholen!«

 Victoria verkniff es sich, ihn darauf hinzuweisen, dass Glück keine große Rolle bei ihrer Begegnung in den dunklen, feuchtkalten Straßen von St. Giles gespielt hatte. Gefahr und Zufall vielleicht, aber auf keinen Fall Glück. »Ich bin Ihnen sehr dankbar und habe bereits beschlossen, die Einladung anzunehmen«, erwiderte sie. Es war wirklich an der Zeit, zumindest die schwarze Kleidung abzulegen, die sie nun schon so lange trug. Natürlich würde sie nie mehr in der Lage sein, sich so wie früher an all den Tänzen und Festen und Modetrends zu erfreuen, die Teil des gesellschaftlichen Lebens waren... Doch unter Umständen gelang es ihr ja, eine Art von Balance zwischen ihren beiden Lebensweisen herzustellen.

 Aber vielleicht würde sie auch dazu verdammt sein, für immer einsam durch die nächtlichen Straßen zu streifen, anstatt nach einer langen Ballnacht mit einem gut aussehenden Verehrer heimzufahren.

 »Ich werde Sie mit dem allergrößten Vergnügen auf Claythorne besuchen«, fügte sie mit echter Vorfreude hinzu.

 »Großartig! Ich werde Gwendolyn morgen die frohe Nachricht überbringen, dass Sie angenommen haben, wenngleich« - er hüstelte vornehm - »ich ihr nicht die genauen Umstände enthüllen werde, unter denen wir uns begegnet sind.« Er unterstrich seine Worte mit einem jovialen Lächeln.

 »Gut. Ich würde und werde Ihre Verschwiegenheit in dieser
 Angelegenheit sehr begrüßen.« Victoria lächelte zurück, wobei ihr auffiel, dass Starcassets Lächeln außergewöhnlich fröhlich war; so als wollte er um jeden Preis bewirken, dass sie es erwiderte. Sie hoffte bloß, dass er sein Wort halten und weder Gwendolyn noch sonst jemandem erzählen würde, dass er sie entdeckt hatte, wie sie nachts allein auf den Straßen umherwanderte. Allerdings schätzte sie, dass selbst wenn er es täte, ihm kaum jemand glauben würde.

 Als sie sich wieder in ihrem Sitz zurücklehnte, begann sie sich plötzlich zu fragen, was den Erben des Viscount Claythorne eigentlich in derselben dunklen Nacht in ebendiese Straßen geführt haben mochte.

 Kapitel 4

 In welchem Verbena ihren Kopf durchsetzt

 War längst überfällig, Sie mal in’ner anderen Farbe als Schwarz zu sehen«, bemerkte Verbena, während sie Victorias Korsett schnürte. »Sie hätten schon vor sechs Monaten Halbtrauer anlegen und dieses hübsche Perlgrau tragen können. Sogar als alle Welt um Prinzessin Charlotte, Gott hab sie selig, getrauert hat, sind sie nach’nem halben Jahr zu Grau übergegangen. Aber das ham Sie ja nicht gewollt, und ich kann Ihnen das auch gar nicht krummnehmen, nachdem Sie den Marquis auf so grässliche Art verloren haben, aber trotzdem, Mylady, fehlen Ihrem Teint hübsche Farben wie Gelb oder Pfirsich. Ihre Wangen könnten wirklich ein bisschen was Lebhafteres vertragen.«

 Victoria wusste, dass es keinen Sinn hatte, ihrer Zofe zu widersprechen, wenn diese in Stimmung für eine Predigt war. Fast schien es, als habe Verbena sich das alles die letzten neun oder zehn Monate aufgespart und müsste ihre Meinung jetzt kundtun, ganz gleich, was ihre Herrin vielleicht einzuwerfen hatte.

 »Ich muss schon sagen, ich bin rechtschaffen froh, dass ich Sie dazu überredet hab, diese ganzen schwarzen Gewänder daheimzulassen. Das hier ist eine Wochenendparty, und da sollten Sie sich ein bisschen Spaß gönnen. Sie ham es sich verdient, Mylady. Das ham Sie wirklich.« Ihr unmöglich orangerotes Haar, das sie zu zwei widerspenstigen, faustgroßen Büscheln, eins unter jedem
 Ohr, zusammengebunden hatte, stand wie irgendein steifes Geflecht von ihrem Kopf ab.

 Ihre Blicke trafen sich im Spiegel - das eine Paar Augen funkelnd und von einem gutmütigen Blau, das andere dicht bewimpert, mandelförmig und ernst. »Aber ich bin froh«, fuhr Verbena etwas sanfter fort, »dass Sie Ihre vis bulla nicht zu Hause gelassen haben.Was würden wir ohne Sie und die anderen Venatoren bloß tun?«

 Verbena, deren Cousin Barth der Droschkenkutscher war, hatte Victorias Vampirjäger-Amulett sofort erkannt, nachdem diese vor etwas mehr als einem Jahr begonnen hatte, es zu tragen. Wie sie von Vampiren und Venatoren wissen konnte, obwohl der Rest Londons vollkommen ahnungslos war, verstand Victoria bis heute nicht; aber auf jeden Fall machte es ihr Leben leichter, dass ihre Zofe, die sich bestens darin auskannte, wie man Vampirbisse behandelte, und keine Angst davor hatte, Orte wie den Silberkelch zu besuchen, in ihr Geheimnis eingeweiht war. Eine Zofe zu haben, die Einblick hatte in die intimsten Bereiche ihres Lebens - besonders, wenn es sich darum handelte, sich nachts aus dem Haus zu schleichen und Sachen zu tragen, die dem anderen Geschlecht gehörten - war ein sehr glücklicher Umstand.

 Victoria schüttelte den Kopf und atmete ein, was etwas verhalten ausfiel, nachdem sie nun in ihr Korsett geschnürt war. »Ich fühle mich besser, wenn ich die vis bulla trage, so viel ist sicher. Trotzdem gehe ich nicht davon aus, dass ich sie während meines Aufenthalts hier auf Claythorne brauchen werde. Und ganz gewiss hätte ich nicht eingewilligt, London zu verlassen, wenn Tante Eustacia mir nicht versichert hätte, dass sie nach mir schicken lassen würde, sollten irgendwelche Gefahren drohen. Ich habe außer dem einen Vampir, den ich tötete, nur noch einen
 einzigen gesehen, und seit jener Nacht, in der ich Mr. Starcasset traf, keinerlei Hinweise auf weitere entdeckt.«

 »Ihre Tante Eustacia ist schon eine wirklich kluge Frau«, erwiderte Verbena, während sie sich vorsichtig durch den Berg von Kleidern grub, um sie nicht zu zerknittern. »Aber dieser Butler von ihr, dieser Charley, der versteht es wirklich, den Mund zu halten. Ich kann nicht behaupten, dass ich nicht versucht hätte, ihm was zu entlocken, was da bei ihnen so vor sich geht, aber der ist verschwiegen wie ein Grab. Und dann dieser Freund von ihr, Mr. Maximilian Pesaro. Der ist schon ein faszinierender Geselle, wenn ich mal so sagen darf. Entsetzlich gut aussehend, auf eine düstere Art und Weise.« Sie erbebte. »Wenn ich es nicht besser wüsste, würde ich fast glauben, dass er ein Vampir ist; er hat das elegante, gefährliche Aussehen von einem.«

 »Du bist nicht die Erste, die das von ihm denkt«, erwiderte Victoria trocken. Sie stand auf, stieß sich von dem hell gebeizten Frisiertisch ab und bereitete sich seelisch auf die schwierige Aufgabe vor, sich Verbena zu widersetzen, die sie für ihr erstes Abendessen auf Claythorne vermutlich in helles Narzissengelb oder kräftiges Karmesinrot kleiden wollte. »Er ist ein hervorragender Venator, so viel steht fest. Ich verstehe zwar nicht, warum er schon so kurz nach Phillips Tod abgereist ist, aber meiner Tante zufolge wurde er in Rom gebraucht. Obwohl es natürlich nicht so war, als ob er hier nicht gebraucht worden wäre. Ich denke, ich werde heute Abend das marineblaue Kleid anziehen, Verbena.«

 »Marineblau? Mylady, das ist fast so schlimm wie Schwarz! Wäre das hübsche maulbeerfarbene nicht besser? Sehen Sie nur, wie es Ihre Wangen rosa schimmern lässt. Und dazu Ihr schwarzes Haar. Und es macht Ihre Wimpern dunkler als Wildschweinborsten.
 « Sie hielt ihrer Herrin das favorisierte Kleid entgegen. »Also, dieser Mr. Pesaro hat Ihnen letzten Sommer ohne Frage geholfen, als Sie Lilith daran hindern wollten, sich dieses besondere Buch zu schnappen, auf das sie es abgesehen hatte.Vielleicht hat er gemeint, dass er schon zu lange hier war und besser heimfahren sollte.«

 »Vielleicht«, stimmte Victoria zu, während sie gleichzeitig überlegte, wie es wohl sein würde, wenn sie Max das nächste Mal begegnete. Sie hatte das Gefühl, dass die Feindseligkeit, die aller höflichen Nähe zum Trotz immer unterschwellig da gewesen war, durch all die Geschehnisse möglicherweise ein wenig nachgelassen hatte, auch wenn sie noch immer verärgert war, dass er London so plötzlich verlassen hatte.

 Immerhin hatte sie miterlebt, wie der eindrucksvolle Max unter Liliths hypnotischer Ausstrahlung in ihren Bann geraten war und dabei eine Schwäche gezeigt hatte, die sie nie bei ihm vermutet hätte... Und er wiederum hatte gesehen, wie Victoria zu kämpfen gelernt und sich von einer durchschnittlichen Debütantin zu einem erbitterten, mutigen Vampirjäger entwickelt hatte.

 Noch bevor sie es realisierte, flatterte das von Verbena bevorzugte Kleid schon über Victorias Schultern, und der Moment, in dem sie es noch hätte verhindern können, war verstrichen. »Nicht das maulbeerfarbene!«, rief sie vergeblich aus. »Das ist zu hell!«

 Aber das Kleid war schon übergezogen und wurde nun flink am Rücken zugeknöpft, während Victoria sich im Spiegel musterte. Sie sah tatsächlich gut darin aus. Himmel noch mal, es war schon mehr als ein Jahr her, dass sie sich auf diese Weise gekleidet hatte, und Verbena hatte Recht: Die Farbe zauberte einen zarten
 rosa Schimmer auf ihre Wangen. Sie biss sich auf die Lippen, erst oben, dann unten, und sie wurden so voll und rot, als wären sie geküsst worden.

 »Sehr hübsch, Mylady«, befand Verbena, die aus einer Locke von Victorias Deckhaar gerade einen schmalen Zopf flocht. »Sie brauchen sich wegen rein gar nichts schuldig zu fühlen. Sie ham Ihren Ehemann betrauert, wie es sich gehört, und auch wenn Sie ihn auf ewig lieben werden, müssen Sie sich an eins erinnern: Sie sind noch hier und müssen Ihr Leben weiterleben.« Sie war nun mit dem Zopf fertig und wand ihn um Victorias restliches Haar, das am Hinterkopf hochgesteckt war.

 »Ja, ich habe ein Leben. Und eine Verpflichtung.« Victorias grünbraune Augen glänzten über ihren geröteten Wangen.

 Verbenas blaue Augen suchten wieder ihren Blick. »Eine Verpflichtung, für die Sie bestens gerüstet sind.« Sie schob die letzte Nadel in ihr Haar und lächelte zufrieden. »Aber das heißt nicht, dass Sie wie eine Nonne leben müssen.«

 Victoria nickte ihrem Spiegelbild zu, dann erhob sie sich vom Stuhl. »Zeit, zum Abendessen hinunterzugehen.Vielleicht werde ich mich ein wenig ablenken können, bevor mich die Pflicht wieder nach London ruft.«

 »Ich hoffe es für Sie, Mylady. Sie ham es sich wirklich verdient.«

 Victoria verließ ihr Zimmer im ersten Stock und begab sich nach unten in den Salon, wo sich die Gäste vor dem Essen versammeln würden. Sie war erst zwei Stunden zuvor angekommen, sodass sie Gwendolyn nur kurz gesehen hatte, bevor sie sich zum Umkleiden auf ihr Zimmer zurückziehen musste.

 Als sie nun den großen Raum betrat, stellte sie fest, dass sich schon einige der insgesamt elf Personen, die an dem Dinner teilnehmen
 würden, eingefunden hatten. Drei Gentlemen standen in der Nähe einer der Wände, wo sie offensichtlich eine Flasche mit einer goldenen Flüssigkeit in Geiselhaft genommen hatten. In einem von ihnen erkannte Victoria Gwendolyns Vater, den Viscount Claythorne. Er unterhielt sich gerade mit Baron Frontworthy, Gwendolyns leidenschaftlichstem Verehrer.

 »Victoria! Du siehst bezaubernd aus.« Ihre Freundin stand unverzüglich auf und kam zu ihr. Dabei wurde sie von einer älteren, eleganten Dame begleitet. »Darf ich dich mit meiner Tante, Mrs. Manley, bekannt machen?«

 Victoria knickste und sprach der Frau ein Kompliment zu ihrem Kleid aus.

 »Guten Abend, Lady Rockley.«

 Victoria drehte sich zu George Starcassets Stimme um. Er verneigte sich über ihrer dargebotenen Hand, und sie vollführte einen kurzen Knicks. »Guten Abend, Mr. Starcasset. Ich muss Ihnen noch einmal dafür danken, mich zu Ihrem Fest eingeladen zu haben.«

 »Gwendolyn und ich freuen uns sehr darüber, Sie bei uns zu haben.« Lächelnd legte er ihre Hand auf seinen Arm. »Darf ich Ihnen einen Sherry anbieten?«

 »Das wäre wirklich reizend.« Victoria warf einen Blick über die Schulter zu Gwendolyn, die über die Aufmerksamkeit ihres Bruders nicht im Mindesten erstaunt schien.Vielmehr verrieten ihr die blitzenden Augen ihrer Freundin, dass sie recht angetan war von der Situation.

 »Die anderen werden sich in Kürze zu uns gesellen. Mr. Berkley und seine Schwester, Miss Berkley, die Sie vielleicht kennen, zusammen mit Mr.Vandecourt. Und dann noch unser anderer Gast«, fuhr Starcasset fort, während er ihr ein tulpenförmiges
 Glas überreichte. »Ich denke, es wird Ihnen gefallen, ihn kennen zu lernen. Er ist eine echte Berühmtheit.«

 »Eine Berühmtheit?« Victoria nippte an dem süßen Getränk und sah dabei, den Kopf leicht zur Seite geneigt, zu Gwendolyns Bruder hoch. Was für ein wundervolles Gefühl, nicht an Vampire und Pflöcke denken zu müssen, nicht an Verlust und Trauer, sondern nur an den attraktiven jungen Mann, der da vor ihr stand.

 »In der Tat. Dr. John Polidori, der Schriftsteller.«

 Victoria blinzelte. Nein, allem Anschein nach bekam sie selbst hier keine Ruhe vor Vampiren.

 Mr. Starcasset, der offensichtlich Verwirrung in ihrer Miene zu lesen glaubte, erklärte: »Er schrieb das Buch Der Vampyr. Es erschien in News Monthly unter Lord Byrons Namen, und erst kürzlich kam heraus, dass Polidori der eigentliche Verfasser ist. Es heißt, er habe die Vampirfigur des Lord Ruthven nach Byron selbst angelegt!«

 »Wirklich?«, murmelte Victoria. Es würde interessant sein, sich mit Dr. Polidori zu unterhalten. Sie fragte sich, ob er wohl je einem Vampir begegnet war. Eher unwahrscheinlich, denn wenn dem so wäre, würde er keine Liebesromane über sie schrei ben.

 »Dr. Polidori und Mr.Vioget sind erst vor wenigen Minuten eingetroffen und wollten sich rasch für das Dinner umziehen. Wir werden auf sie warten, bevor wir uns in den Speisesaal begeben. Lady Rockley, stimmt irgendetwas nicht?«

 »Dr. Polidori ist nicht allein angereist?«Victoria schaffte es, ihre Frage beiläufig klingen zu lassen, aber was als kleiner Schluck Sherry gedacht gewesen war, wurde zu einem ziemlich großen, sodass sie einen Hustenanfall unterdrücken musste.

 »Nein, er ist in Begleitung seines Freundes, Mr. Sebastian Vioget, den er meines Wissens in Italien getroffen hat. Polidori war dort bis vor kurzem mit Byron zusammen.«

 »Italien? Ich verstehe.« Also war Sebastian hier. Zusammen mit dem Autor eines Buches über Vampire. Wie absolut unerwartet.

 Victoria trank ihr Glas aus. Das letzte Mal, dass sie Sebastian gesehen hatte, war nach einem höchst intimen Intermezzo in seiner Kutsche gewesen - welches ein recht abruptes Ende genommen hatte, als er sie einer Gruppe von Vampiren auslieferte, die es auf ihr Blut abgesehen hatten.

 Er hatte sie damals in jener Kutsche halb entkleidet und eine Leidenschaft in ihr entfacht, die sie auch jetzt noch erröten ließ, wenn sie daran zurückdachte. Er war hocherfreut gewesen, zu erfahren, dass sie ihre Verlobung mit Phillip gelöst hatte, und hatte versucht, jeden Vorteil aus ihrem neuen, unverlobten Status zu ziehen... bis sie die Präsenz von Vampiren gespürt hatte.

 Da sie in seiner Kutsche und unter seiner Federführung gefahren waren und Victoria darüber hinaus seit Wochen keinen einzigen Vampir gesehen hatte, bis dann plötzlich diese drei auftauchten, war in ihr der leise Verdacht erwacht, dass Sebastian bei dem Vorfall die Hände im Spiel gehabt hatte. Er hatte es heftig geleugnet und sie darauf hingewiesen, dass er ihr zuvor das Leben gerettet hatte, wieso sollte er sie also jetzt in Gefahr bringen...? Doch Victoria war nicht überzeugt gewesen.

 »Er scheint ein sehr liebenswürdiger Gentleman zu sein, wenn auch ein wenig schüchtern«, bemerkte Starcasset gerade und neigte sich so nahe zu Victoria, dass ihr der Duft seines Rasierbalsams in die Nase stieg.

 »Mr.Vioget? Schüchtern?«

 »Ich meinte vielmehr Dr. Polidori, wenngleich auch Mr.Vioget überaus freundlich ist. Ah, da sind sie ja schon.«

 Starcasset ging auf die Tür zu, doch Victoria blieb auf höchst ungehörige Weise mit dem Rücken zu den Neuankömmlingen auf der anderen Seite des Salons stehen, wo sie vorgab, ein Bouquet großer, violetter Lupinen zu bewundern. Sie würde noch früh genug feststellen, ob Sebastian von ihrer Anwesenheit ebenso überrascht war wie sie von seiner.

 Hinter ihr wurden die anderen Gäste Dr. Polidori und Monsieur Vioget, wie Sebastian sich selbst nannte, vorgestellt. Beim vertrauten Klang seiner Stimme mit dem anziehenden Akzent überfiel Victoria ein unbehagliches Kribbeln.

 Und dann schließlich... »Dr. Polidori, Monsieur Vioget, darf ich Ihnen nun die besondere Freundin meiner Schwester vorstellen, Victoria de Lacy, die Marquise von Rockley.«

 Victoria wandte sich zu den drei Männern um. »Es ist mir ein großes Vergnügen, einen Gentleman von solch hohem Ansehen kennen zu lernen, Dr. Polidori. Ihre Arbeit hat Ihnen ein beachtliches Renommee eingetragen.« Sie reichte dem Mann mit dem wirren, dunklen Schopf die Hand. Ein flüchtiger Blick zu Sebastian verriet ihr, dass sie ihm gegenüber im Vorteil war. Nie zuvor hatte sie einen Ausdruck solcher Fassungslosigkeit auf seinem hübschen Gesicht gesehen. Es hätte komisch sein können, wäre sie nicht ebenso entgeistert gewesen wie er.

 »Madam, es ist mir eine große Freude, Ihre Bekanntschaft zu machen. Und vielen Dank für Ihre liebenswürdigen Worte.« Polidori verbeugte sich, dann ließ er ihre Hand los und wandte sich von ihr ab, um ein Glas Brandy entgegenzunehmen und mit dem Viscount über seine Anreise aus London zu plaudern.

 »Monsieur Vioget«, begrüßte Victoria nun Sebastian und bot
 ihm ihre Hand an. Offensichtlich hatte er sich von seiner Überraschung erholt, denn er ergriff sie galant, schloss die Finger um ihre und führte sie an seine Lippen.

 Das vergangene Jahr hatte ihn nicht verändert: Er war noch immer untadelig und nach der neuesten Mode gekleidet; das lohfarbene Haar lockte sich über dem hohen Kragen seines Hemds, und um seinen Mund spielte wieder dieses oberflächlich charmante Lächeln, in dem stets irgendeine verborgene Botschaft mitzuschwingen schien.

 »Darf ich Ihnen mein Beileid aussprechen, Lady Rockley?«, sagte er, als er das Gesicht von ihrem Handschuh hob. Er ließ ihre Finger durch seine gleiten, bevor er sie freigab, dann sah er sie aufmerksam an. »Es tat mir sehr leid, von Ihrem Verlust zu hören.«

 In Anbetracht der Tatsache, wie schnell er seinen Vorteil gesucht hatte, nachdem er von der Auflösung ihrer Verlobung mit Phillip erfuhr, hielt Victoria das für eher unwahrscheinlich. Aber da lag tatsächlich ein Hauch von Verlegenheit in seiner Miene … Vielleicht war er zerknirscht wegen der Ereignisse, die dazu geführt hatten, dass der Silberkelch in Flammen aufging und Phillip und Max letzten Endes in Liliths Gewalt gerieten. Allerdings war sie sich keineswegs sicher, ob er nun den Verlust seines Lokals oder Phillips Tod bedauerte.

 »Und mir tat es sehr leid, es durchleben zu müssen«, gab sie kühl zurück, bevor sie sich mit einem warmen Lächeln wieder Gwendolyns Bruder zuwandte. »Wer ist diese bezaubernde Frau auf dem Gemälde über dem Kamin, Mr. Starcasset?«

 Froh, ihr zu Diensten sein zu dürfen, führte Starcasset sie von den anderen Gästen weg und zu dem Porträt, das ihr Interesse geweckt hatte.

 Victoria hielt ihn während der nächsten Minuten, in denen sie auf das Eintreffen der letzten Dinnergäste warteten, bewusst in ein Gespräch verwickelt. Während sie fortfuhr, ihm Fragen über dieses Bild, jene Vase oder die Statue auf dem Tisch dort drüben zu stellen, behielt sie aus dem Augenwinkel Sebastian im Blick.

 Er beobachtete sie, ohne es sich anmerken zu lassen, indem er jedes Mal, wenn er sein Glas hob, den Blick zu ihr schweifen ließ. Anstelle des Fröstelns im Nacken, das sie verspürte, wenn ein Vampir sie fixierte, nahm Victoria Sebastians auf sie gerichtete Aufmerksamkeit als unaufhörliches Kribbeln zwischen den Schulterblättern wahr. Es wurde begleitet von einem ungewohnten Ziehen in ihrem Bauch. Sie und Sebastian hatten noch eine Rechnung offen.

 Als es an der Zeit war, in den Speisesaal zu gehen, blieb Starcasset an ihrer Seite und geleitete sie zu einem Stuhl zwischen seinem eigenen und Dr. Polidoris. Sebastian saß auf der anderen Seite und am entlegenen Ende des Tisches neben Miss Berkley und Gwendolyn.

 »Ich hatte das Vergnügen, Ihr Buch zu lesen, Dr. Polidori.« Victoria streifte die Handschuhe ab und legte sie ordentlich gefaltet auf ihren Schoß. Sie hatte Der Vampyr schon gelesen, bevor sie ihre Berufung zum Venator erhalten hatte. »Es ist recht einzigartig, da die meisten anderen Geschichten über Vampire diese als durch und durch verdorbene, minderwertige Kreaturen beschreiben, während Ihr eleganter und charmanter Lord Ruthven mühelos seinen Platz in der guten Gesellschaft finden könnte. Wie sind Sie eigentlich zu dieser anderen Betrachtungsweise gelangt?«

 »Tatsächlich war das Byrons Verschulden. Ich besuchte ihn zusammen mit Shelley und dessen Frau in der Schweiz, und sie dachte sich einen Wettstreit aus, bei dem jeder von uns eine Geschichte
 über ein übernatürliches oder monströses Wesen schreiben musste. Byron versuchte sich ein wenig an dem Thema, dann ging er zu etwas anderem über, doch da die Idee mein Interesse geweckt hatte, beschloss ich, sie weiterzuverfolgen.« Polidoris Antwort war so glatt, als hätte er sie schon viele Male gegeben. Sein Haar war eine dichte Masse schwarzer Locken, die keine noch so große Menge an Pomade bändigen konnte. Sie umrahmten sein rundes, jugendliches Gesicht und kringelten sich in alle Richtungen. Doch trotz seiner ungezwungenen Worte und Körperhaltung lag in seinen Augen eine Wachsamkeit, so als wäre er über irgendetwas beunruhigt.

 »Sie schreiben mit solcher Überzeugungskraft, Dr. Polidori. Denken Sie, dass Vampire tatsächlich existieren? Dass sie sich frei unter uns in der Gesellschaft bewegen? Könnte irgendeiner der anwesenden Aristokraten in Wahrheit ein Vampir sein?« Mrs. Manley, Gwendolyns Tante, die Polidori gegenübersaß, wirkte reichlich entsetzt bei der Vorstellung, ein Vampir könnte sich mit ihnen am Tisch befinden.

 Victoria weigerte sich, mit Sebastian Blicke zu tauschen, auch wenn er es versuchte. Sie hoffte wirklich für die alte Dame, dass sie nie einem Vampir begegnen würde, ob nun in der besseren Gesellschaft oder anderswo. »Es müsste schon ein Aristokrat sein, der sein Gesicht nie bei Tage zeigt«, erklärte Victoria lächelnd. »Dr. Polidori zufolge meiden sie das Sonnenlicht. Falls sie sich ihm doch aussetzten, müssten sie wohl eines grässlichen Todes sterben... Oder würden sie nur Verbrennungen davontragen?«

 »Ich glaube, dass sie schreckliche Verbrennungen erleiden, aber sie würden vermutlich nicht sterben, es sei denn, sie müssten sich übermäßig lange im Licht aufhalten.«

 »Und was ist mit Feuer?«, fragte Victoria, die gerade an den
 letzten Sommer dachte, als sie und Max zusammen mit Vampiren in einem brennenden Gebäude gefangen gewesen waren. »Würde sie das ebenfalls verbrennen?«

 Polidori wischte sich ein paar Krümel aus dem Mundwinkel. »Die Flammen eines Feuers können einem Vampir nichts anhaben, zumindest« - er lachte leise - »in meiner Vorstellung nicht.«

 Und in der Realität ebenso wenig. Victoria fand es bemerkenswert, wie akkurat Polidoris Wissen über die blutrünstigen Kreaturen war.

 »Dr. Polidori ist vor kurzem aus Italien zurückgekehrt.« Sebastians Bemerkung war an Miss Berkley gerichtet.

 »Italien? Dort bin ich nie gewesen, aber ich habe gehört, dass Rom und Venedig sehr schöne Städte sein sollen. Welchen Teil Italiens haben Sie denn bereist?«, fragte Gwendolyn.

 »Ich verbrachte viel Zeit in Venedig bei Byron, bis sich unsere Wege dann vor ein paar Monaten trennten. Er war der Meinung, die Dienste eines persönlichen Leibarztes nicht länger zu benötigen«, fügte er mit einem selbstironischen Lächeln hinzu. »Ich habe das ganze Land bereist, bevor ich kurz vor Jahresbeginn nach London zurückkehrte.«

 Victorias Aufmerksamkeit wurde von dem zum Schriftsteller mutierten Arzt auf Starcasset gelenkt, als dieser sich nah zu ihr neigte und sagte: »Ich verspreche Ihnen, Lady Rockley, dass die Gentlemen die Damen nach dem Essen nicht lange allein im Salon lassen werden. Ich hoffe, dass Sie mir auf eine Partie Whist Gesellschaft leisten, denn meine Schwester nennt Sie eine verteufelt gute Spielerin!«

 »Tut sie das?«, erwiderte Victoria, während sie sich zu erinnern versuchte, ob sie je mit Gwendolyn Whist gespielt hatte. Sie hielt es für unwahrscheinlich, deshalb fragte sie sich nun, ob Mr. Starcasset
 sie möglicherweise mit einer anderen Dame verwechselte oder ob er lediglich versuchte, eine Verbundenheit mit ihr herzustellen. Sie unterdrückte ein Lächeln und sah ihn stattdessen unter bescheiden gesenkten Lidern hervor an. »Es würde mich sehr freuen, Ihre Partnerin beim Whist zu sein - allerdings nur, wenn Sie im Gegenzug zustimmen, für uns zu singen, während Gwendolyn am Pianoforte sitzt. Sie hat mir schon so oft von Ihrer schönen Stimme erzählt!«

 Er lächelte sie mit weißen Zähnen und einem warmen Ausdruck in den Augen an. »Ich denke, ich muss Sie für diese Übertreibung rügen, Madam, denn Gwendolyn erlaubt es ihren Geschwistern nur selten, zu singen, während sie spielt... Aber ich werde den Versuch gerne wagen, im Austausch gegen Ihr glückliches Händchen beim Kartenspiel.«

 Wie sich herausstellte, hielt Starcasset sein Versprechen und ließ den Herren, nachdem man sich nach dem Abendessen getrennt hatte, kaum dreißig Minuten, um sich an Brandy und Zigarren gütlich zu tun, bevor er sie zurück zu den Damen in den Salon brachte. Es folgte eine lebhafte Runde Whist, bei der er und Victoria Partner gegen Miss Berkley und Mr.Vandecourt waren.

 Victoria, die entgegen Starcassets Behauptung nicht gerade berühmt war für ihr meisterliches Kartenspiel, schaffte es, sich nicht zu blamieren... selbst als Sebastian hinter ihr auftauchte und über ihre Schulter spähte, so als wollte er feststellen, ob ihr mittelmäßiges Spiel auf schlechte Karten oder mangelndes Können zurückzuführen war.

 Es war durchaus auch möglich, dass er die Gelegenheit nutzte, in das Mieder ihres Kleides zu linsen, denn er stand eine ganze Weile hinter ihr; andererseits wusste er bereits, was genau es verbarg,
 deshalb bezweifelte sie eigentlich, dass er ganz so lange hätte starren müssen.

 Victoria merkte, dass sie rot wurde bei der Erinnerung, wie der Mann hinter ihr - der dem äußeren Anschein nach ein Fremder für sie war - tatsächlich seine langgliedrigen Finger auf ihrer Haut gehabt hatte. Und sie hatte es zugelassen.

 »Ich denke, ich habe für heute genug Whist gespielt«, erklärte sie ruhig, nachdem die letzte Runde der zweiten Partie zu Ende war. »Vielleicht werden Gwendolyn und ihr Bruder uns nun ein wenig auf dem Pianoforte unterhalten.«

 Die Geschwister Starcasset beugten sich ihrem Wunsch, und wenig später gingen ihre reizenden Duette in flottere Volkslieder über. Die anderen stimmten in den Gesang mit ein, tranken mehr Brandy und Sherry, und bald schon waren Gwendolyns Wangen zart gerötet, während Miss Berkley Sebastian unübersehbar schöne Augen machte und Victorias Stimmung heiterer war als seit Monaten.

 Aber als sie sah, wie Mr.Vandecourt es sich neben Gwendolyn bequem machte und ihr eifrig dabei half, die Kissen, auf denen sie saß, neu zu arrangieren, während er sie mit einem warmen Ausdruck in den Augen anblickte, überrollte Victoria eine Welle der Einsamkeit. Genau so war Phillip gewesen. So freundlich, so aufmerksam, so attraktiv... Sie hatte ihn viel zu früh verloren.

 Selbst im Fall, dass sie diese Trauer irgendwann verarbeiten könnte, die sie hinterrücks überfiel und ihr den Hals zuschnürte, wenn sie es am wenigsten erwartete, wenn sie glaubte, sie unter Kontrolle zu haben, würde sie nicht daran denken können, einen neuen Ehemann zu finden oder Kinder zu haben. Sie würde niemals wie Gwendolyn sein können, die glücklich verliebt war, eine Familie gründen wollte, sich auf die nächste Saison freute.

 Dies war das Leben, das sie gewählt hatte, und Victoria war nicht verbittert darüber. Sie hatte es aus den richtigen Gründen getan, und die Freiheit, die es ihr bot, die Dinge, die sie lernte, die Fähigkeit, sich auf sich selbst verlassen und sich selbst schützen zu können, waren Entschädigung genug.

 Aber es gab Zeiten, so wie jetzt, während sie ihre glückliche Freundin betrachtete, in denen ihr bewusst wurde, welch großes Opfer sie gebracht hatte.

 »Lady Rockley, ist Ihnen nicht wohl?«, erkundigte sich George Starcasset, der vom Pianoforte aufgestanden und an ihre Seite getreten war. »Möchten Sie vielleicht auf die Veranda gehen, um etwas frische Luft zu schnappen? Sie wirken ein wenig erhitzt.«

 »Nein danke, Sir. Ich fürchte, ich bin einfach erschöpft von der Reise. Ich sollte mich jetzt lieber entschuldigen und mich auf mein Zimmer zurückziehen.«

 »Natürlich.Vielleicht fühlen Sie sich morgen früh besser. Ich wünsche Ihnen eine gute Nacht.«

 Victoria verabschiedete sich von den anderen, dann verließ sie das Fest, das noch immer in vollem Gange war. Das Letzte, was sie bemerkte, waren Miss Berkley und Sebastian, die in trauter Zweisamkeit in der Ecke bei den Whist-Karten saßen, und Mr. Starcassets sanfte blaue Augen, die beobachteten, wie sie hinausging.

 Zurück auf ihrem Zimmer half Verbena ihr, sich bettfertig zu machen. Sie schien die nachdenkliche Stimmung ihrer Herrin nicht zu bemerken, sondern füllte die Stille mit munteren Beobachtungen über die männliche Spezies der Claythorne’schen Dienerschaft. Einer davon schien es ihr besonders angetan zu haben, und so erging sich Verbena während der ganzen Zeit, die es dauerte, die Nadeln aus Victorias Haar zu entfernen, es auszukämmen
 und zu einem handgelenkdicken Zopf zu flechten, in romantischen Schwärmereien über den Hilfsbutler.

 »Das wäre alles für heute.«Victoria schlüpfte unter die Decken. »Nun fort mit dir, und sieh zu, dass du den eindrucksvollen John Golon irgendwo aufspürst, um ihn ein wenig mit den Wimpern anzuklimpern.«

 Obwohl sie sich relativ früh von dem geselligen Beisammensein zurückgezogen hatte, glaubte Victoria nicht, leicht in den Schlaf finden zu können. Doch das Nächste, das sie bewusst wahrnahm, war, dass sie von einem plötzlichen Absenken der Matratze geweckt wurde.

 Dann war sie hellwach, als sie die Bewegungen eines großen Körpers neben ihrem bemerkte und Hände, die nach ihr tasteten.

 »Lady Rockley.Vi’toria.«

 Zusammen mit ihrem leise gemurmelten Namen wehte ein alkoholischer Dunst zu ihr herüber. Er war so stark, dass Victoria den Kopf wegdrehte und den Atem anhielt. Eine Hand strich über ihr Gesicht, eine andere über ihren Arm... beunruhigend nahe an ihrem Busen.

 »Mr. Starcasset? Was tun Sie hier?« Sie entzog sich ihm, glitt aus dem Bett und zündete eine Kerze an. Im Schein der Flamme sah Victoria, wie der Mann zwischen den Laken herumwühlte, bevor er das Gesicht hob und sie mit glasigen Augen anstierte.

 »V’toria... wenn ich Sie so n-nennen darf«, stotterte er und ließ die Silben in einem seltsamen Rhythmus ineinanderfließen. »Ich wusste es... Ich hab die Zeichen erkannt...«

 »Mr. Starcasset, ich habe zwar keine Ahnung, wovon Sie sprechen, aber ich fürchte, hier liegt ein Irrtum vor.« Victoria musste fast lachen über den verträumten, ernsthaften Ausdruck auf seinen Zügen. Vielleicht hätte sie sich beleidigt fühlen sollen von
 dem unangemessenen Verhalten des Mannes, aber im Moment wirkte er derart harmlos und benebelt, dass sie das Ganze eher amüsant fand. Der überaus tugendhafte George Starcasset wäre entsetzt, wenn er wüsste, dass sein betrunkenes Ich ihn mitten in der Nacht in das Schlafzimmer einer Dame geführt hatte.

 Andererseits war so etwas ein typisches Vorkommnis für eine Wochenendgesellschaft wie diese. Victoria machte sich keine Illusionen über den Zweck derartiger Festlichkeiten, die auf einem Landgut abgehalten wurden - sie waren oft die perfekte Gelegenheit für heimliche Stelldicheins. Aber aus irgendeinem Grund konnte sie sich George Starcasset einfach nicht als jemanden vorstellen, der auf der Suche nach einem romantischen Tête à-tête heimlich durchs Haus schlich.

 Es schien eher so, als hätte er eine übergroße Menge Kognak genossen, nachdem sie nach oben gegangen war.Vielleicht hatte er sich Mut antrinken wollen... Oder er hatte einfach zu viele Partien Whist gespielt.

 Oder vielleicht hatte er sich auf dem Weg zu seinem Zimmer verlaufen.Victoria unterdrückte ein leises Lachen.

 Es blieb ihr nichts anderes übrig - sie musste ihn aus ihrem Zimmer schaffen und zu seinem bringen... oder zumindest in einen anderen Teil des Hauses.

 Ein rascher Blick nach unten erinnerte sie daran, dass es sich nicht gerade schickte, nur mit einem Nachthemd bekleidet, das aus wenig mehr bestand als aus französischer Seide und Spitze, in einem fremden Haus herumzustreunen. Sie musterte kurz ihren nächtlichen Besucher, der es sich in ihren Kissen gemütlich gemacht hatte, dann zog sie eine Pelerine aus der Garderobe, steckte die Arme hindurch und schloss die drei Knöpfe fest über ihrem Mieder. Sie musste die weiten Ärmel ihres Nachthemds
 festhalten, um sie unter den schmaler geschnittenen des Capes zu verbergen, ohne dass sie sich aufbauschten. Der Schnitt des Kleidungsstücks war nicht gerade dazu geeignet, den langen Rock ihres Nachtgewands zu verhüllen, aber zumindest bedeckte es ihr Dekolleté. Sie holte sich ein paar Pantoffeln, schlüpfte hinein, dann kehrte sie zum Bett zurück.

 »Kommen Sie, lieber Mr. Starcasset. Nun, ich nehme an, nach dieser Sache hier kann ich Sie George nennen... zumindest für heute Abend.« Kichernd zerrte sie ihn vom Bett. Dank ihrer au ßergewöhnlichen Kraft fiel es ihr nicht schwer, ihn auf die Füße zu ziehen und ihm einen Arm um die Taille zu legen. Er verlor die Kontrolle über seine Augen; er fokussierte sie auf sie, dann rollten sie plötzlich nach hinten... anschließend zurück nach vorn, um sie erneut anzusehen.

 Es würde nicht mehr lange dauern, bis er einschlief, deshalb musste sie sich beeilen, ihn hier wegzubringen. Sie wollte sich das Entsetzen auf seinem Gesicht gar nicht erst vorstellen, wenn er am Morgen erwachte und feststellte, dass er in ihrem Zimmer war.

 Über diesen Gedanken lächelnd, führte Victoria ihn zur Tür und hinaus auf den Gang. In einer Hand hielt sie die Kerze, mit dem anderen Arm schob und zog sie ihn mit sich.

 Er war ein Stück größer als sie, und sein Kopf begann schlaff zur Seite zu hängen. Plötzlich wurde Victoria bewusst, dass sie keine Ahnung hatte, wo sich sein Zimmer befand oder auch nur, in welchem Flügel des Hauses es liegen mochte. Also entschied sie sich für die sicherste und einfachste Lösung: die Bibliothek direkt ein Stockwerk tiefer.

 Humpf, humpf, humpf... Sie führte ihn die sechzehn Stufen hinunter, doch als sie unten ankamen, musste sie ihn das letzte
 Stück hinter sich her ziehen, da er den Kampf mit seinen Augen und seinem Hals inzwischen verloren hatte. Sein herabhängender Kopf wippte sanft, die Augen waren geschlossen, und die Lider zuckten, als ob er gerade träumte. Das hellblonde Haar fiel ihm in dichten Strähnen über die Schläfen, und sein Mund stand ein wenig offen.Vermutlich nicht die Art, wie er von mir gesehen werden möchte, dachte Victoria und lächelte wieder, dankbar dafür, dass er sich am nächsten Morgen wahrscheinlich nicht an viel des Geschehenen würde erinnern können.Wenn sie also nichts sagte, wäre seine Ehre damit gerettet.

 Sie betrat die Bibliothek, die zum Glück zu den Räumen gehörte, die Gwendolyn ihr am Nachmittag gezeigt hatte, setzte George in einem großen Lehnsessel neben einem sanft prasselnden Feuer ab, dann brachte sie den Kragen ihrer Pelerine wieder in Ordnung.

 Etwas glitzerte auf dem Fußboden; fast hätte sie es übersehen, aber der Schein ihrer Kerze war zufällig darüber hinweggestrichen. Einer von Georges Knöpfen vielleicht? Victoria bückte sich und hob den Gegenstand von dem groben Wollteppich auf, als sie unvermittelt aufkeuchte.

 Nein, kein Knopf.

 Das runde Amulett war aus Bronze und mit der Darstellung eines geschmeidigen Hundes verziert. Es war identisch mit jenem, das sie im Silberkelch entdeckt hatte.

 Kapitel 5

 Von Balkonen und schwerem Tadel

 Victoria fuhr mit dem Daumen über die Bronzescheibe. Es konnte kein Zufall sein, dass sie in Sebastians Lokal eines gefunden hatte und das nächste nun hier... wo Sebastian sich gerade aufhielt.

 Die Lippen nachdenklich zusammengepresst, warf sie einen letzten Blick zu George, der behaglich in seinem Lehnsessel schnarchte, dann eilte sie aus der Bibliothek und die Treppe hinauf.

 Tante Eustacia hatte das Amulett betreffend noch keine Antwort von Wayren erhalten, als Victoria aus London abgereist war, ihr aber versprochen, sie sofort zu benachrichtigen, sobald sie etwas erfuhr. Victoria hatte angenommen, dass das Amulett dem Dämon gehörte, doch das schien nun doch nicht der Fall zu sein, nachdem es hier auf Claythorne weder Dämonen noch Vampire gab.

 Victoria war so sehr in Gedanken versunken, dass sie ihn erst bemerkte, als es zu spät war. Er trat nur ein paar Schritte von ihrem Zimmer entfernt aus einem Alkoven, sodass sie keine andere Wahl hatte, als stehen zu bleiben.

 Wie nachlässig von ihr. Sie hätte damit rechnen sollen, hätte es wissen müssen.

 »Sebastian.« Sie betrachtete seine attraktiven Züge. Das Licht
 ihrer Kerze floss über sein Gesicht und verlieh seinem gewellten Haar einen goldenen Schimmer. Auf seinen Lippen lag dieses sinnliche, amüsierte Lächeln, das sie wahlweise ärgerte oder bezauberte.

 »Nun, Lady Rockley. Was für eine Überraschung, Sie mitten in der Nacht hier im Flur herumwandern zu sehen.«

 Sie war nicht in der Stimmung, sich bezaubern zu lassen. »Ich schätze, mein rüdes Erwachen habe ich Ihnen zu verdanken?«

 Die Belustigung griff auf seine Augen über, als er leicht den Kopf neigte. »Mr. Starcasset ist in ungestümer Liebe zu Ihrer liebreizenden Person entbrannt, und ist, wie ich festgestellt habe, recht handzahm, wenn man ihm genügend Brandy einflößt.«

 Victoria fiel erst jetzt auf, dass sie noch immer im Flur standen, wo sie, so wenig wahrscheinlich das zu dieser nachtschlafenden Zeit auch schien, leicht gesehen werden konnten. Mit einem zornigen Blick marschierte sie an ihm vorbei und griff nach der Türklinke, und Sebastian folgte ihr auf den Fersen.

 Sobald sie in ihrem Zimmer war, stellte sie die Kerze auf ihren Frisiertisch, dann drehte sie sich mit vor der Brust verschränkten Armen zu ihm um und sah ihn an, plötzlich sehr froh darüber, die Weitsicht besessen zu haben, die Pelerine überzuziehen. »Sie haben den armen Mann hier hereingeschickt!«

 »Lassen Sie uns nach draußen auf den Balkon gehen«, schlug er vor. »Ungeachtet der Tatsache, dass Sie verwitwet sind und man es nicht als übermäßig skandalös empfinden würde, wenn man Sie mit einem Mann in Ihrem Schlafzimmer anträfe, ist es wirklich eine wunderschöne Nacht. Abgesehen davon«, fügte er hinzu, als er an ihr vorbei zu den Glastüren ging, die auf eine kleine Terrasse hinausführten, »hege ich nicht den Wunsch, im selben Zimmer mit Ihnen und einem Bett zu sein... es sei denn,
 Sie sind bereit, es zu benutzen.« Er machte eine theatralische Pause. »Sind Sie das?«

 Victoria ignorierte den Stachel des Interesses, der ihr einen warmen Schauder über den Rücken jagte, und drängte sich an ihm vorbei auf die Terrasse.

 »Offensichtlich nicht.« Nachdem er die Türen hinter ihnen geschlossen hatte, blieb Sebastian vor Victoria stehen. »Und was Starcasset betrifft... Nun, in Anbetracht der Situation erkannte ich, dass es wesentlich diskreter wäre, Sie aus Ihrem Zimmer zu holen, um mit Ihnen zu sprechen, als zu versuchen, dort selbst einzudringen. Ich hatte den Eindruck, Ihre Gastfreundschaft könnte etwas... unterkühlt ausfallen.« Der Mondschein erhellte sein Lächeln. »Und tatsächlich stehe ich nun hier. Genau an der Stelle, die ich geplant hatte. Und es ist gar nicht so kalt - ganz im Gegenteil. Ich finde die Luft recht erfrischend.« Eine zarte Brise strich über die Spitzen seines zerzausten Haars und über Victorias Wangen. Es war in der Tat eine herrliche Nacht. Die Rosen und Lilien, die unter ihnen im Garten blühten, umhüllten den Balkon mit ihrem Duft. Sie atmete tief ein und roch frische Land- und Nachtluft; sie war durchdringend und dunkel - so ganz anders als das Mosaik künstlicher Gerüche, das London und der feinen Gesellschaft anhaftete.

 Das silbrige Mondlicht unterstrich Sebastians attraktive Erscheinung noch, was vermutlich der Grund war, weshalb er überhaupt vorgeschlagen hatte, auf den Balkon zu gehen; ungeachtet seiner Bemerkung über das Bett. Die Arme ausgestreckt und die Hände auf der Brüstung, beobachtete er sie mit einer Gelassenheit, die sie ärgerte. Das bleiche Licht der Himmelskörper verwandelte die Spitzen seiner Locken in Silber, während es gleichzeitig sein Gesicht teilweise verbarg.

 Victoria wartete darauf, dass er etwas sagte, aber das tat er nicht. Schließlich ergriff sie das Wort. »Nachdem Sie eine solche Mühe auf sich genommen haben, um mich aus meinem Bett zu zerren, wollen Sie mich doch gewiss nicht länger auf die Folter spannen.«

 »Also hast du London verlassen.« Er sah sie eindringlich an, so als suchte er nach irgendetwas. »Wie geht es dir,Victoria?«

 Sie wandte den Blick ab. Seine schlichte Frage war in Wahrheit sehr vielschichtig, doch wusste sie nicht, ob er jede der Bedeutungen, die in ihr mitschwangen, auch beabsichtigte. »Warum fragst du? Vielleicht, weil dein Plan, mich Liliths Vampiren auszuliefern, nicht aufgegangen ist? Weil es dir peinlich ist, dass du letztes Jahr aus dem Silberkelch geflohen bist und Max und Phillip sich selbst überlassen hast, sodass sie sich den Vampiren allein stellen mussten?« Obwohl sie betont ruhig sprach, war der Zorn in ihrer Stimme nicht zu überhören.

 Er hielt den Kopf leicht schräg, sodass seine Augen im Schatten lagen und sie nicht sehen konnte, was wirklich in ihnen stand. »Ah. Damit habe ich also die Antwort auf eine meiner Fragen. Du denkst noch immer das Schlechteste von mir - dass ich so abscheulich sein könnte, dich in einer Kutsche zu verführen, während ich dich gleichzeitig den Vampiren ausliefere. Und das ungeachtet der Tatsache, dass ich dich warnte, als dein Ehemann in den Silberkelch kam.Trotz der Tatsache, dass ohne meine Hilfe bei der Beschaffung des Buches des Antwartha Maximilian nun tot sein und Lilith es mit hoher Wahrscheinlichkeit in ihrem Besitz haben würde.« Seine Stimme klang kühl und gleichmä ßig, doch gleichzeitig schwang eine unterschwellige Emotion in ihr mit, die Victoria nicht genau benennen konnte. Sie war sich nicht sicher, ob sie es überhaupt wollte.

 »Falls ich mich recht entsinne, hättest du tatenlos zugesehen, wie Max gestorben wäre bei seinem Versuch, das Buch an sich zu nehmen. Aber ganz unabhängig von diesem winzigen Detail, was hätte ich sonst denken sollen?«

 »Dass ich mich von deinem bildschönen Mund habe hinrei ßen lassen und dich von diesem Schmerz ablenken wollte, der dir so deutlich in die Augen geschrieben stand - und dass das Auftauchen der Vampire ebenso wenig zu meinem Plan gehörte, wie dich zu entkleiden.«

 Nun konnte sie seine Augen sehen, und der Ausdruck in ihnen ließ einen kleinen Schauder über ihren Rücken rieseln. »Max zufolge würdest du immer die Gelegenheit ergreifen, eine Frau zu entkleiden, besonders in einer Kutsche.«

 »Ich habe kein Interesse an Maximilians Meinung, denn das ist alles, was es ist, nur seine Meinung - und vermutlich nichts als ein Hinweis auf seine eigenen Neigungen, wäre er nicht so vehement entschlossen, ein Venator zu sein und sonst nichts. Ein Jäger, ein Henker... ein Mann der Gewalt, der kaum einen Sinn für etwas anderes - oder jemand anderen - hat. Ich hingegen, Victoria... Ich bin kein Mann der Gewalt.«

 »Eine Tatsache, die durch deine feige Flucht aus dem Silberkelch letzten Sommer bestätigt wird.«

 »Die Trauer hat dich hart gemacht, das tut mir leid. Ich bedaure den Tod deines Mannes wirklich. Falls es dich irgendwie tröstet, so möchte ich dir sagen, dass ich annahm, Maximilian würde mir folgen, als ich mich durch den Hinterausgang aus dem Lokal schlich.«

 »Es ist wirklich sehr erhellend, mitten in der Nacht auf meinem Balkon die Ereignisse des letzten Sommers Revue passieren zu lassen, aber es fällt mir schwer zu glauben, dass du dir die
 Mühe gemacht hast, Mr. Starcasset durch einen Trick in mein Schlafzimmer zu locken, nur um mir zu zeigen, wie gut du im Mondschein aussiehst.«

 »Du findest, ich sehe gut aus im Mondschein? Was für ein hübsches Kompliment!«

 »Ich möchte dieses Gespräch jetzt beenden, und es ist ohnehin längst überfällig, dass du dich verabschiedest.« Sie drehte sich um und ging auf die Türen zu, bereit, sie hinter sich zu verriegeln, falls er ihr nicht folgen sollte.Wenn er einer Horde Vampire entkommen konnte, würde er bestimmt auch in der Lage sein, einen Weg von ihrem Balkon zu finden.

 Als er die Finger um ihren Oberarm legte, drehte sie sich mit raschelnden Seidenröcken abrupt zu ihm um und schlug sie weg. Es fühlte sich gut an, einem Teil der Anspannung Luft zu machen, die sich in ihr angestaut hatte. Zwischen ihnen. Ihn wissen zu lassen, dass sie diejenige war, die die Kontrolle hatte.

 »Du trägst noch immer deine vis bulla.« Er trat näher zu ihr, und seine Stiefel knirschten auf dem Mörtel des geziegelten Balkons.

 »Überrascht dich das?« Sie fühlte den Türknauf hinter sich, aber obwohl sie die Finger um das kühle Messing legte, machte sie keine Anstalten, ihn zu drehen. Sebastian stand sehr, sehr nahe vor ihr, aber sie war nicht beunruhigt. Immerhin hatte sie schon zahllose Vampire und einen Dämon besiegt. Sogar die Königin der Vampire. Ein sterblicher Mann war keine Gefahr für sie.

 »Ich war davon ausgegangen, dass du nicht nur London, sondern auch deinen Status als Venator hinter dir gelassen hättest. Aber vielleicht trägst du die vis bulla ja nur, um dich vor blind verliebten Verehrern wie Mr. Starcasset zu schützen.«

 »George« - sie benutzte seinen Vornamen absichtlich - »wäre
 nicht blind verliebt, wenn du deine eleganten Finger von dem ganzen Durcheinander gelassen hättest.«

 »Du findest meine Finger also elegant?« Ein Lächeln blitzte über sein Gesicht. »Gleich zwei Komplimente in einer Nacht … wie gänzlich unerwartet.«

 »Ich habe meinen Status als Venator nicht aufgegeben.Warum sollte ich das tun?«

 Er zuckte nonchalant mit den Schultern. »Ich dachte, dass du vielleicht beschlossen hättest, dich von all dem abzuwenden, nachdem Rockley starb. Schließlich hattest du deine Pflicht erfüllt, und was ist geschehen? Du hast die Liebe deines Lebens verloren.«

 »Mich von all dem abwenden? Die Frage ist nicht, ob ich das tun würde, sondern wie ich mich vor der Erfüllung meiner Pflicht drücken könnte. Nachdem ich das Böse, das von den Vampiren ausgeht, mit eigenen Augen gesehen habe. Wie könnte ich?«

 Sie merkte, dass er noch näher gekommen war. Sie sah seine langen, dichten Wimpern und die schmale Kuhle seines Grübchens, das kaum sichtbar war, wenn er, so wie jetzt, nicht lächelte. »Es gibt immer eine Wahl,Victoria.«

 »Ich habe meine getroffen. Ich werde mich nicht abwenden. Nichts könnte mich jetzt, da Phillip fort ist, noch dazu bringen.«

 »Nichts?« Das Wort hing zwischen ihnen, so als ob Sebastian die Wahrheit in ihren Augen erkannte und trotzdem hoffte, sie daraus verbannen zu können. Doch Victoria hielt seinem Blick trotzig stand.

 »Nichts.«

 Seine Schultern hoben und senkten sich, als er tief ein- und dann langsam wieder ausatmete. »Du bist wirklich eine bewundernswerte Frau, meine Liebe.Vielleicht sogar eine Nummer zu
 groß für mich.« Ruhig und gemächlich griff er wieder nach ihr und schloss die Finger um ihr Handgelenk. »Was ist das, das du die ganze Zeit über darin verbirgst?«

 Wieder entzog sie sich ihm, dieses Mal jedoch nicht ganz so brüsk. Seine Finger waren überraschend kraftvoll; sie hatte Mühe, seinen Griff zu brechen. Und dann öffnete sie die Hand, damit er das glänzende Amulett darin sehen konnte. »Ich bin froh, dass du fragst. Gehört das hier nicht dir?«

 Er nahm es, betrachtete es flüchtig, dann richtete er den Blick wieder auf sie. Noch immer stand er so nah, dass sie die vereinzelten goldbraunen Haare am Rand seines Ärmelaufschlags sehen konnte. »Weißt du, was das ist?«

 Sie schüttelte den Kopf, und sein Ausdruck entspannte sich ein wenig.

 »Aha.Warum schreibst du es mir zu, wenn du gar nicht weißt, was es ist?«

 »Ich fand eines im Silberkelch und dann ein zweites hier. Du bist das einzige Verbindungsglied zwischen beiden Orten.«

 »Und so bist du zu dem Schluss gelangt, dass das hier meines ist. In diesem Fall werde ich vielleicht beschließen, mich nicht beleidigt zu fühlen. Du sagst, du hast so eines im Silberkelch entdeckt? Wann? Wo?«

 Sie erklärte es ihm und erwähnte dabei auch, dass sie dort einen Dämon angetroffen und geköpft hatte.

 »Ein Dämon? Zusammen mit einem Vampir?« Er trat ein Stück von ihr weg und durchbrach damit die Intimität, die seine Nähe erzeugt hatte. »Nedas geht wirklich kein Risiko ein.«

 »Wirst du mir jetzt sagen, was es ist, oder willst du weiterhin über Dinge sprechen, die ich nicht verstehe - und gegen die ich daher auch nichts ausrichten kann?«

 »Ungeduldig wie immer, nicht wahr?« Ein flüchtiges Lächeln brachte sein Grübchen zum Vorschein; dann verschwand es, als seine Miene wieder ernst wurde. »Dieses Amulett gehört einem Mitglied der Tutela. Weißt du irgendetwas über die Tutela?«

 »Nein.«

 »Die Tutela ist ein Geheimbund, und zwar ein uralter. Jahrhunderte alt, wie ich gehört habe. Sie wurde in Rom begründet, vermutlich in den Katakomben dort, direkt neben den Christen, falls du die Ironie erkennen kannst.«

 Er stand ihr gegenüber auf dem Balkon, als er nun aus seinem Mantel schlüpfte und das dunkle Tuch in die Dunkelheit zu seinen Füßen gleiten ließ. Sein weißes Hemd, das zugeknöpft aber ohne Krawatte war, fing das Mondlicht ein und schimmerte leicht in der Finsternis, die ihn umgab. »Oh, keine Sorge, ich habe nicht vor, über dich herzufallen. Aber dieser Mantel ist ziemlich beengend, und es ist ja nicht so, als hättest du mich nicht schon in der Vergangenheit in Hemdsärmeln gesehen.«

 Anstelle des Grinsens, das sie erwartete, bedachte er sie mit einem Blick, der ihr ein Kribbeln in der Magengegend bescherte. Als sie nichts erwiderte, fuhr er fort: »Die Tutela beschützt Vampire.« Lässig knöpfte er die Manschetten seines Hemds auf. »Sie tut das schon seit Jahrhunderten.«

 »Sie beschützen? Wie? Bieten sie ihnen vielleicht einen Ort, an den die Vampire kommen und mit Sterblichen zusammen einen trinken können?«, fragte Victoria spitz.

 Obwohl seine breiten Schultern und die dunkleren, muskulösen Arme im Mondschein schimmerten, als er die Ärmel hochkrempelte, war sein Gesicht wieder von Schatten verhüllt. Wie machte er das nur - seine körperlichen Vorzüge zur Schau zu stellen, während er seinen Gesichtsausdruck verborgen hielt?

 Oder vielleicht lag es auch nur daran, dass Victoria nicht anders konnte, als zu bemerken, wie sich das Hemd um seine Taille schmiegte und jene Schultern nachzeichnete, an denen sich festzuklammern sie einmal die Gelegenheit gehabt hatte. Und möglicherweise wollte sie auch gar nicht wissen, was in seinem Kopf vor sich ging.

 »Voilà, und schon versuchst du wieder, mich zu beleidigen, meine Liebe. Gewiss hat dich deine Tante zu Besserem erzogen. Nein, ihr Zweck besteht darin, die Vampire mit Sterblichen zu versorgen, von denen sie sich ernähren. Sie bringen unschuldige Menschen zu den Untoten, damit diese sich mit ihnen vergnügen und ihr Blut trinken können. Tagsüber streifen sie umher und schützen die Interessen und Geheimnisse der Vampire, während diese im Schutz der Dunkelheit bleiben. Sie tun all das Böse, das die Untoten nicht selbst verrichten können oder wollen, mit dem Ziel, deren Macht zu sichern und zu mehren. Die Mitglieder der Tutela sind die Huren der Untoten.«

 »Aber warum? Aus welchem Grund sollte jemand so etwas tun?«

 Sebastian schüttelte den Kopf. »Trotz allem, was du erlebt und gesehen hast, bist du noch immer so arglos. Ich weiß nicht, ob ich mir wünschen sollte, es wäre anders.« Er legte die Hände wieder um das Geländer in seinem Rücken. »Es gibt Menschen, die sich nach Unsterblichkeit verzehren. Die Lust empfinden, wenn ein Untoter von ihnen trinkt. Die glauben, dass, wenn sie die Vampire schützen, sie selbst im Gegenzug vor dem Übel, das in unserer Welt lauert, geschützt sind.«

 Eine beklemmende Erinnerung durchzuckte sie. An blutüberströmte, zerfetzte Körper, zerrissen vom Hals bis zu den Beinen.... an starrende Augen, klaffende Wunden an Kehle und
 Brustkorb, an den widerlichen, metallischen Geruch von Blut. An jenen Anblick, der sich ihr geboten hatte, als sie letzten Sommer ein einziges Mal zu spät gekommen war, um eine Vampirattacke zu verhindern, kurz nachdem sie und Phillip geheiratet hatten. Die Bilder waren noch immer eindringlich genug, um ihr gallige Übelkeit die Kehle hochkriechen zu lassen.

 Victoria konnte nicht begreifen - konnte einfach nicht fassen -, wie irgendein Mann oder eine Frau solche Kreaturen beschützen, geschweige denn sich mit ihnen verbrüdern oder mit ihnen Umgang haben konnte. »Ich verstehe das nicht«, sagte sie schließlich, nachdem die Erinnerung verblasst war und sich das Schweigen lange genug ausgedehnt hatte.

 »Victoria, ich habe den Silberkelch benutzt, damit die Untoten sich dort treffen und in geselliger Laune Informationen preisgeben. Wie ich dir schon einmal sagte, weiß ich sie lieber an einem Ort, wo ich sie sehen und ausspionieren kann, als ihre Pläne betreffend im Dunkeln zu tappen. Ich bin kein Mitglied der Tutela und war es auch nie. Unabhängig von dem, was ich sonst vielleicht getan haben mag, hoffe ich, dass du mir zumindest das glaubst.«

 Sie konnte sein Gesicht nicht sehen, verdammt! Woher sollte sie wissen, ob sie ihm tatsächlich glauben konnte? »Stell dich ins Licht, damit ich dich sehen kann.«

 »Aber gerne.« Er trat von der Balkonbrüstung weg, blieb jedoch weder nach einem, zwei oder drei Schritten stehen, sondern erst, als er die Hände um ihre Oberarme gelegt hatte und seine Stiefel ihre Pantoffeln berührten. »Victoria.« Sein französischer Akzent klang in jeder einzelnen Silbe mit und ließ ihr den Atem stocken.

 Er beugte sich zu ihr, und sie schloss erwartungsvoll die Augen.
 Es war schon mehr als ein Jahr her, seit sie zuletzt die Hände eines Mannes gespürt hatte. Ein ganzes Jahr, in dem sie nicht auf diese ganz besondere Weise berührt worden war. Sie hatte keinen Gedanken daran verschwendet, wie sehr es ihr fehlte. Doch jetzt wurde es ihr klar.

 Ein winziges Keuchen entschlüpfte ihr, bevor er mit dem Mund über ihren streifte, hin und wieder zurück. Ihn so perfekt mit ihren Lippen verschmelzen ließ, dass sie die Finger um seine Arme legen wollte.

 Dann zog er sich zurück, gab sie frei und öffnete die Augen. Zum ersten Mal in dieser Nacht sah sie nun das Begehren in ihnen, und sie wollte weglaufen... wollte ihn an sich ziehen, um mehr zu bekommen.

 Er hatte sich wieder sein gelassenes, charmantes Selbst übergestülpt. »Denke nicht für einen einzigen Moment, dass ich nicht mehr wollen würde,Victoria«, sagte er so leichthin, als versuchte er, es gleichzeitig zu leugnen. »Aber es gibt wichtige Dinge zu besprechen.«

 »Wichtige Dinge?«

 Als müsste er eine Benommenheit abschütteln, drehte er sich um und ging auf dem Balkon auf und ab, wobei er einen Ärmel, der heruntergerutscht war, wieder hochkrempelte. »Du hast dieses Amulett im Silberkelch gefunden, und das bedeutet, dass jemand dort war, der mit der Tutela in Verbindung steht... vermutlich der Dämon oder der Vampir, die du getötet hast, vielleicht auch beide. Es sind derzeit keine anderen Vampire in London, nicht wahr?«

 »Ich war während der zwei Wochen vor meiner Abreise hierher jede Nacht auf Patrouille. Dabei stieß ich auf den Dämon und den Vampir in den Ruinen des Silberkelchs, außerdem sah
 ich noch einen einzelnen Vampir, der mir entwischte... ansonsten jedoch keine. Lilith ist nicht zurückgekehrt.« Sie musterte ihn neugierig. »Ich weiß nicht, wo du während des letzten Jahres warst, Sebastian, aber vielleicht hast du nicht mitbekommen, dass Lilith sich zusammen mit ihrem Gefolge in ihren Schlupfwinkel in den Bergen zurückgezogen hat, nachdem es ihr nicht gelungen war, das Buch des Antwartha an sich zu bringen.«

 »Ich habe das durchaus mitbekommen, auch wenn ich nicht in England war. Ich habe mich, kurz nachdem mir die Vampire in meinem Lokal einen Besuch abgestattet hatten, aufs Festland begeben.« Er betrachtete die unter ihnen gelegenen Gärten, dann wandte er sich wieder zu Victoria um. »Sie suchen nach Polidori. Und irgendjemand ist hier. Jemand von der Tutela. Dieser Jemand muss das Amulett fallen gelassen haben. Aber es sind keine Vampire hier.«

 »Nein, das stimmt. Und auch keine Dämonen, glaube ich.«

 »Du kannst also auch Dämonen wittern. Gut. Polidori wird erleichtert sein, das zu hören.«

 »Willst du mir erzählen, warum sie hinter ihm her sind? Oder soll ich raten?«

 Sein einnehmendes Lächeln war wieder da. »Ich glaube, es dürfte dir nicht schwerfallen, dieses Rätsel zu lösen.«

 »Es muss an seinem Buch liegen. Der Vampyr. Es enthüllt zu viel Wahres über Vampire. Und aus welchem Grund reist du mit ihm zusammen? Doch bestimmt nicht, um auf ihn aufzupassen.«

 »Nun,Victoria... Versuche nicht, meine Fähigkeiten in Frage zu stellen; vor allem, da du das ganze Spektrum meiner Talente gar nicht kennst.« Der letzte Rest Ernsthaftigkeit schwand aus seinen Zügen, als er fortfuhr: »Wenngleich nicht mangelnde Begierde
 meinerseits der Grund für deine Unkenntnis ist. Jedenfalls ja, ich habe ihn in Italien kennen gelernt. Byron hatte ihn aus seinen Diensten entlassen, allerdings nicht, weil er keinen Arzt mehr brauchte, sondern weil er um sein Leben fürchtete.« Sebastian seufzte. »Ich werde John die Geschichte erzählen lassen. Er kennt sämtliche Details. Es ist wohl überflüssig, zu erwähnen, dass ich nicht mit einer ruhigen, gefahrlosen Wochenendeinladung gerechnet hatte. Ein Angehöriger der Tutela ist hier. Wer auch immer es ist, er hat es auf Polidori abgesehen, und ich werde ihn nicht aus den Augen lassen, bis wir wissen, um wen es sich handelt.«

 »Warum reist der Doktor nicht einfach ab?«

 »Das ist es, was er das ganze letzte Jahr lang getan hat - er versuchte, ihnen zu entkommen. Irgendwie müssen sie wohl herausgefunden haben, dass ich involviert bin; deshalb haben sie mich im Silberkelch gesucht.« Er stieß sich von der Brüstung ab. »Aber zumindest ahnt niemand, dass unter uns ein Venator ist.« Um seine Lippen zuckte es schelmisch. »Polidori wird froh sein, das zu hören; und solange du hier bist, wird er es nicht eilig haben, abzureisen. Er ist sicherer hier mit dir als irgendwo sonst.«

 »Das ist wahr. Kannst du es einrichten, dass ich morgen die Gelegenheit bekomme, mit ihm zu sprechen?«

 »Selbstverständlich.Wenn du uns in der Früh auf die Jagd begleitest, werden wir sicherlich ein paar Minuten ungestört miteinander reden können.«

 »Abgemacht.«

 Er bewegte sich auf sie zu, und plötzlich wurde sie sich seiner, ihrer selbst, der Stille und Intimität der Nacht in höchstem Maße bewusst.Victoria hätte zur Seite treten oder die Tür öffnen und vor ihm in ihr Zimmer schlüpfen können... Aber sie tat
 es nicht. Während er näher kam, blickte sie ihm unverwandt und mit klopfendem Herzen ins Gesicht.

 »Wenn du mich weiterhin auf diese Weise ansiehst, Victoria, werde ich dir mit Vergnügen das geben, wonach es dich verlangt.« Der Unterton in seiner Stimme war rau und unvertraut. »Immerhin bist du inzwischen keine Unschuld mehr.«

 Sie blieb, wo sie war, fasste nach oben und streichelte ihm mit den Fingerspitzen sachte über die Wange. Sie hatte nie zuvor unaufgefordert einen Mann berührt... mit Ausnahme von Phillip. Sie wollte Sebastians Arme um sich spüren, nicht nur das zaghafte Streifen seiner Lippen über ihre. Sie wollte ihn spüren und vergessen. Sie wollte mehr sein als nur ein Venator, mehr als eine Witwe, mehr als eine gelangweilte Marquise, die sich beim Teekränzchen über das Wetter unterhält und darüber, wer sich gerade mit wem vergnügt.

 Sebastian gestattete die Berührung für einen kurzen Moment, dann umfasste er mit vorgespielter Gleichgültigkeit ihr Handgelenk und hob es an seinen Mund. Ein Kuss darauf und einer auf die innere Wölbung ihrer Hand brachte Victoria die Erinnerung an jene Nacht zurück, als er ihren Handschuh abgestreift und dasselbe getan hatte. Sie hatte diesen Handschuh nie zurückbekommen.

 »Wenn ich nicht zu Polidori gehen müsste, wärst du jetzt in ernsthaften Schwierigkeiten, meine Liebe.« Er ließ sie los, dann eilte er, ohne sie noch einmal anzusehen, an ihr vorbei und durch die Glastüren.

 Kapitel 6

 In welchem eine turbulente Nacht ihren Fortgang nimmt

 Wie sich herausstellte, sollte Victoria sich nicht wie geplant am nächsten Morgen mit Sebastian und Polidori treffen; ebenso wenig gelang es ihr, die Behaglichkeit ihres Bettes für länger zu genießen.

 Während sie dort lag, das Gespräch mit Sebastian Revue passieren ließ und darüber nachgrübelte, ob er ihr wohl die ganze Wahrheit gesagt hatte, bemerkte sie mit einem Mal, dass sich ihre Nackenhärchen aufgerichtet hatten. Es fühlte sich an, als ob der leise Luftzug vom Balkon, dessen Türen sie nach Sebastians Verschwinden offen gelassen hatte, darüberstriche.

 Da sie jedoch auf dem Rücken lag und ein Kissen unter ihr Genick geschoben hatte, wusste sie, dass das nicht sein konnte.

 Falls man Sebastian glauben durfte, hatten die Vampire Polidori gefunden.

 Selbst wenn man ihm nicht glauben durfte, blieb die Tatsache bestehen: Claythorne House hatte unwillkommene Gäste angelockt.

 Nachdem Victoria die Decken weggeschoben hatte - zusammen mit ihren verworrenen Gefühlen Sebastian betreffend - rollte sie sich von der Matratze und stellte leise die Füße auf den Boden. Sie verstaute ihren langen Zopf im Rücken ihres Nachthemds,
 damit er ihr bei einem möglichen Kampf nicht ins Gesicht fliegen konnte, und schob die Arme in ihre Pelerine. Die Ärmel knüllten die ihres Nachthemds zusammen, aber sie war diesmal zu sehr in Eile, um sie geradezuziehen. Sie kramte auf dem Boden ihrer Truhe nach ihren Pflöcken und nahm einen heraus, zusammen mit einer kleinen Phiole Weihwasser, welche sie in ihrem zusammengebauschten Ärmel verstaute. Noch während sie sich ein handtellergroßes Kruzifix um den Hals hängte, stürzte sie schon aus dem Zimmer, ohne sich darum zu kümmern, ob die Tür hinter ihr ins Schloss fiel.

 Sie lief den Gang hinunter und schätzte dabei die Kälte in ihrem Nacken ein. Es war noch zu früh, um zu bestimmen, wie viele es waren. Wussten sie, wo Polidori schlief? War es wirklich der Schriftsteller, auf den die Vampire es abgesehen hatten?

 Sobald sie die Treppe erreichte, musste sie eine Entscheidung fällen: hoch, nach unten oder weiter den Flur entlang? Trotz sirrender Nerven und jagendem Puls zwang sie sich, stehen zu bleiben; sie holte tief Luft und wartete ab. Fühlte. Lauschte und witterte.

 Nach unten.

 Mit dem Pflock in der Hand flog Victoria die Treppe geradezu hinunter, übersprang dann die letzten Stufen und landete leichtfüßig auf dem Fußboden. So lebendig und unbesiegbar hatte sie sich schon seit Monaten nicht mehr gefühlt. Seit Monaten! Dies war es, wozu sie geboren war.

 Wieder musste sie stehen bleiben, um ihre Fühler nach den Untoten auszustrecken. Vielleicht hatten sie noch keine Möglichkeit gefunden, ins Innere zu gelangen. Sie mussten darauf warten, von jemandem eingeladen zu werden; selbst wenn die Eingangstür offen stand, konnte ein Vampir ein Haus nicht betreten,
 solange er nicht von jemandem mit Befugnis dazu aufgefordert wurde.

 Da sich eine solche Befugnis jedoch auch auf Personen wie Butler, Lakaien oder sogar Zofen erstrecken konnte, bot diese Voraussetzung nicht das Ausmaß an Schutz, das man erwarten oder sich erhoffen würde.

 Und dann gab es auch noch das Amulett zu bedenken. Wer auch immer es verloren hatte, war zweifellos auch derjenige, der sie hereinbat.

 Dann hörte sie es. Ein Klimpern, gefolgt von einem leisen, schabenden Geräusch aus der Bibliothek.

 Die Bibliothek. In der sie George Starcasset zurückgelassen hatte!

 Mit hämmerndem Herzen glitt Victoria hinter die hohe, dicke Säule am Fuß der Treppe. Sie legte die Wange gegen den hellen Putz und spähte aus dem Schatten durch die offene Zimmertür. War er noch immer dort? Bestimmt war er das... Er hatte tief und fest geschlafen, als sie gegangen war.

 So sehr sie sich auch anstrengte, sie konnte den Sessel, in dem sie ihn abgeladen hatte, nicht erkennen; er stand in einem dunklen Winkel, dem offenen Kamin zugekehrt. In seinem Schlummer wäre George hilflos jeder drohenden Gefahr ausgeliefert, aber falls er nicht schnarchte, würde er vielleicht unentdeckt bleiben.

 Victoria sah eine Bewegung am Fenster und hielt den Atem an. Sie zählte sie. Vier. Vier Gestalten, die eine nach der anderen leise und ohne zu zögern durch ein geöffnetes Fenster geschlüpft kamen. Ihr Nacken war eisig. Es waren alles Vampire; sie konnte das schwache Glimmen von vier Augenpaaren sehen … Und dennoch waren sie ohne Einladung in das Haus eingedrungen.
 Es bewegte sich sonst nichts in dem Raum... Entweder schlief George noch, oder er war nicht mehr da.

 Die Vampire mussten schon zuvor auf Claythorne gewesen sein. Das war die einzige Erklärung, wie sie das Gebäude auf diese Weise hatten betreten können. Jemand hatte sie zu einem früheren Zeitpunkt hereingebeten, als sie in menschlicher Gestalt gewesen waren, und nun waren sie zurückgekommen... mit oder ohne Wissen der betreffenden Person.

 Victoria wartete; sie beobachtete, wie sie sich mit Handzeichen und leise geflüsterten Worten verständigten, während sie inständig hoffte, dass sie den im Zwielicht kauernden Sessel mit George darin nicht entdecken würden. Als sie sich dann in Richtung Tür und weg von dem Sessel bewegten, überfiel sie immense Erleichterung gepaart mit aufgeregter Vorfreude.

 Sie konnte es problemlos mit vieren von ihnen aufnehmen. Die Augen erwartungsvoll zusammengekniffen, schloss sie die Finger fester um den Pflock.

 Doch als sie dann, nur ein kurzes Stück von Victorias Versteck entfernt, aus der Bibliothek kamen, sah sie ihre Gesichter, die brennenden Augen. Dies waren keine normalen Vampire mit blutroter Iris.

 Zwei von ihnen hatten blassrubinfarbene Augen. Wächtervampire.

 Die der anderen beiden waren von einem tiefen Purpurrot. Sie hatten lange Haare und trugen blitzende Schwerter. Imperialvampire.

 Victoria schluckte; sie konnte ihre trockene Kehle förmlich knistern hören. Ihre Handflächen wurden feucht, und der Pflock verrutschte in ihrem Griff. Man konnte die Hierarchie eines Vampirs innerhalb seiner Rasse stets anhand seiner Augen
 bestimmen. Die rosaäugigen Wächter, Liliths Elitegarde, waren durch ihre giftigen Bisse und ihre Fähigkeit, Sterbliche mühelos in ihren Bann zu ziehen, schon gefährlich genug, aber die Imperialvampire mit den magentaroten Augen waren die Mächtigsten unter den Untoten - mit Ausnahme von Lilith selbst, versteht sich. Die Imperialen führten ihre Schwerter wie ein zweites Paar Hände, und ihre Kraft und Schnelligkeit waren unermesslich. Sie konnten fliegen, wenn sie kämpften, und waren in der Lage, einem Menschen die Lebensenergie auszusaugen, ohne ihn zu berühren.

 Das erste und bislang einzige Mal, dass sie mit Imperialvampiren zu tun gehabt hatte, war Max bei ihr gewesen. Es war beängstigend für sie gewesen, den Kampf damals zu beobachten … doch am Ende hatte Max gesiegt.

 Aber heute Nacht war da kein Max - sie war auf sich allein gestellt.

 Sie konnten in der Dunkelheit sehen - so wie alle Vampire - aber zum Glück waren sie nicht in der Lage, die Präsenz eines Venators zu spüren, so wie sie die ihre spüren konnte. Sie würden vielleicht ihre Anwesenheit als Mensch wittern, aber nachdem das Haus voller Sterblicher war, mussten sie, solange Victoria sich still und ruhig verhielt, nicht zwangsläufig feststellen können, woher oder aus welcher Entfernung genau die Wahrnehmung kam.

 Victoria hielt den Atem an, als die vier Untoten über den Flur fegten, ohne sich auch nur zu bemühen, ihre Schritte zu dämpfen.

 Die Vampire kamen so nahe an ihrem Versteck vorbei, dass sie nur die Hand hätte ausstrecken müssen, um nach dem Stiefel des letzten zu greifen, dann waren sie schon an ihr vorbei- und die
 Treppe hinaufgelaufen. Wenn sie Glück hatte, würden sie sich anschließend trennen, sodass sie sich einen nach dem anderen vornehmen konnte.

 Victoria trat hinter dem Schutz der Säule hervor, hielt sich jedoch weiterhin in den Schatten, wobei sie sich so positionierte, dass sie zwischen dem Treppengeländer, das sich über ihr nach oben schlängelte, hindurchblicken konnte. Die vier schienen kein Interesse daran zu haben, sich zu trennen, also würde sie etwas nachhelfen müssen. Sie löste sich aus der Dunkelheit und schlich entlang der Wand des Foyers zu einem kleinen Tisch neben der Bibliothekstür. Auf ihm befand sich die Büste eines Vorfahren der Claythornes, die Victoria nun auf ihrem Sockel bewegte, sodass der Marmor leise über das Holz schrammte. Anschließend wich sie aus dem Foyer und weg von der Treppe in den angrenzenden Flur zurück, wo sie mittig und gerade außer Sichtweite stehen blieb. Sie versteckte den Pflock in den Falten ihrer Pelerine und schloss die andere Hand um das Kruzifix, um es zu verbergen.

 Ihr Trick funktionierte. Sie hörte Schritte die Treppe herunterkommen und hoffte, dass sich ein Einzelner von der Gruppe abgesondert hatte.

 Das Glück war auf ihrer Seite, denn es war tatsächlich nur ein Vampir, der vom Fuß der Treppe aus in ihre Richtung kam, zudem auch noch ein Wächter und kein Imperialer.

 Victoria blieb mit dem Rücken zur Wand im Korridor stehen, während er auf sie zukam. Die scharfen Metallkanten des Kruzifixes schnitten ihr in die Handfläche. »Bitte, verzeihen Sie, Sir«, stammelte sie. »Ich wollte Sie nicht stören... Oh!« Sie hielt ihren unterdrückten Aufschrei bewusst leise - um nicht andere Bewohner des Hauses in die Falle zu locken - und die
 Hand mit dem Pflock in den Falten ihres Nachthemds verborgen.

 Der Vampir kam immer näher, und seine rosaroten Augen funkelten vor Belustigung. »Du hast mich nicht gestört«, erwiderte er mit schnurrender Stimme, während er den Arm nach ihr ausstreckte. »Aber vielleicht finde ich Gefallen daran, dich ein wenig zu stören, mein Schätzchen.« Er bleckte die langen, im Dämmerlicht silbrig glänzenden Fangzähne zu einem zufriedenen Grinsen. »Ich habe heute Nacht eine Aufgabe zu erfüllen, aber es wäre wirklich schade, sich das frische Blut einer so schönen jungen Dame entgehen zu lassen.«

 Victoria tat so, als würde sie vor Angst zurückzucken, und drehte sich weg, sodass er nicht nach dem Arm mit dem Pflock greifen konnte. Lachend packte er stattdessen den anderen, der abgewinkelt über ihrer Brust lag, um das Kruzifix zu verdecken.

 Sie hatten sich den Korridor hinabbewegt, zum rückwärtigen Hausteil, wo die Küchen lagen, und damit weit genug von der Treppe weg, dass die anderen Vampire keine Einzelheiten ihrer Auseinandersetzung hören konnten.

 »Falls du gut genug schmeckst, werde ich dir vielleicht das Geschenk der Unsterblichkeit machen«, meinte er mit herablassendem Lächeln. »Dann wirst du für immer so jung und schön bleiben, wie du es jetzt bist, mit deinem langen, dunklen Haar und der milchweißen Haut. Was für einen hübschen, bleichen Hals du doch hast - so lang und schmal und delikat -«

 Dann passierte alles sehr schnell: Er schnappte ihr Handgelenk; sie ließ das Kruzifix los und gestattete dem Vampir, ihr den Arm wegzuziehen, sodass sein Blick auf das Kruzifix fiel. Seine Hand sackte nach unten, und er zuckte zusammen. Sein Brustkorb war nun ungeschützt, und Victoria schlug zu.

 Ein winziges Ploppen, gefolgt von einem Fft, und der geschwätzige Vampir zerfiel zu einem Häufchen Asche.

 Victoria konnte sich nicht helfen, sie musste einfach grinsen - besser hätte sie es auch nicht inszenieren können. Aber bevor sie die Verfolgung der anderen aufnahm, verharrte sie für einen Moment, um zu lauschen. Mit etwas Glück würde sich einer der drei verbliebenen Vampire von der Gruppe trennen und zurückkommen, um nach dem Wächtervampir zu sehen, wodurch sie die Gelegenheit für einen weiteren Überraschungsschlag bekäme.

 Aber nachdem sie mehrere Atemzüge lang still gewartet hatte, ohne etwas zu hören, wusste sie, dass sie keine Zeit mehr verlieren durfte. Auf leisen Sohlen lief sie den Flur zurück bis zum großen Foyer und dann die geschwungene Treppe hinauf. Sie hatte erst den ersten Absatz hinter sich gebracht, als ein markerschütternder Schrei durch das Haus schallte... von unten.

 Verdammt!

 Was nun?

 Die Vampire waren oben, auch Polidori war mit Sicherheit oben, aber irgendetwas war unter ihr im Gange …

 Im ersten Stock angekommen, zwang Victoria sich, stehen zu bleiben, um zu bestimmen, woher die Gefahr kam. Ihr Nacken war kalt, und ihre Instinkte rieten ihr, weiter die Treppe hinaufzulaufen... Da gellte wieder ein Schrei durchs Haus.

 Laute Schritte ertönten,Türen wurden geknallt und plötzlich strömten Menschen in den Flur.

 »Was ist passiert?«

 »Ist jemand verletzt?«

 »Lady Rockley, sind Sie das?« Diese letzten, an sie gerichteten Worte kamen von einem Mann im Nachthemd mit spindeldürren
 Knien, dessen graue Locken platt an einer Seite seines Kopfes klebten.Victoria konnte sich nicht an seinen Namen erinnern - er war ein Gast von Gwendolyns Vater -, und sie hatte nicht die Zeit, ihm eine höfliche Antwort zu geben.

 »Geht zurück in eure Zimmer!«, rief sie, während sie sich an ihm vorbeidrängte und zum nächsten Stockwerk hinaufjagte. »Verriegelt die Türen!« Das würde sie zwar nicht ewig schützen, die Vampire aber zumindest aufhalten. Hoffte sie.

 »Was ist denn,Victoria?«, ertönte Gwendolyns panische Stimme von der nächsten Etage. »Was tust du da?«

 »Geht in eure Zimmer! Verschließt die Türen und holt euch ein Kruzifix oder eine Bibel!« Victoria rannte an ihrer Freundin vorbei, die versuchte, sie an ihrer Pelerine festzuhalten. »Jetzt sofort, Gwendolyn! Tu, was ich sage!«

 Die Eiseskälte in ihrem Nacken hatte nicht nachgelassen, sondern wurde beständig intensiver. Sie waren ganz nahe. »Wo ist Polidori?« Sie blieb abrupt stehen, drehte sich um und brüllte noch einmal: »Wo ist er?«

 Weitere Schreie, noch mehr Türengeknalle, rennende Menschen und lautes, zorniges Gepolter aus einem der Zimmer auf dem Flur.

 »Die letzte Tür«, rief Gwendolyn, bevor sie sich ängstlich an ihre Fersen heftete. »Victoria, was tust du da? Komm zurück!«

 »Lady Rockley!« Das war Mr. Berkley, der ebenso verwirrt wie zerzaust aussah.

 Victoria stürmte an ihm vorbei und weiter den Flur hinunter, während sie sich das Gehirn zermarterte, wie sie ohne das Überraschungsmoment auf ihrer Seite gegen einen Wächter und zwei Imperiale kämpfen sollte. Und gleichzeitig verhindern, dass die anderen, völlig ahnungslosen Bewohner ihr in die Quere kamen.
 Aber das musste sie. Denn ganz offensichtlich hing Polidoris Leben davon ab.

 Etwas fasste nach ihr aus der Dunkelheit, und sie riss sich mit einem unterdrückten Schrei los. »Sebastian!«

 »Sie sind da drinnen. Zwei Imperiale und ein Wächter.«

 »Ich habe sie gesehen; einen Wächter habe ich bereits erledigt. Ich dachte, du würdest, nachdem du mein Zimmer verlassen hattest, zu Polidori gehen und bei ihm bleiben«, zischte Victoria, die bereits auf die Tür zusteuerte.

 »Was zur Hölle hast du vor? Ich sagte zwei Imperiale.« Er zog kraftvoll an ihrem Arm, und sie taumelte überrascht zurück. »Polidori ist nicht dort.«

 »Lass mich los«, knurrte sie wütend und entwand sich seinem Griff. »Auf mich wartet Arbeit.Wo ist er dann?« Victoria sah ihn an und registrierte verblüfft den Ausdruck auf seinem Gesicht. Sie kannte Sebastian nur von seiner ausgeglichenen, charmanten Seite und nicht in dieser erbitterten, wütenden Stimmung. Aber sie hatte hier das Sagen. Nicht er. »Ich tue, was ich tun muss. Erinnerst du dich? Meine Entscheidung - nicht von der Stelle zu weichen und zu kämpfen, anstatt den Schwanz einzuziehen und wegzulaufen.«

 »Du allein gegen zwei Imperialvampire und einen Wächter... Sei doch nicht so töricht. Abgesehen davon versteckt Polidori sich.« Er zeigte auf ein Zimmer gegenüber von dem, in das sie hatte hineinstürmen wollen. »Wer auch immer die Vampire eingelassen hat, verriet ihnen, wo er schläft, und nun durchsuchen sie das Zimmer nach ihm. Draußen sind noch zwei weitere, die die Fenster beobachten.« Er sprach hastig, und seine Worte klangen rau und abgehackt an ihrem Ohr. »Uns bleibt nicht viel Zeit, bevor sie feststellen, dass er verschwunden ist.«

 In diesem Moment bemerkte sie es. »Was hältst du da in der Hand - ein Schwert?« Victoria stieß ein kurzes, nervöses Lachen aus. »Was genau denkst du, mit einem Schwert ausrichten zu können?«

 Mit Zorn im Blick schob er sie zur Seite. »Denk, was du willst. Bist du -« Was auch immer er hatte sagen wollen, wurde im Keim erstickt, als hinter ihnen jemand aufschrie. Sie drehten sich um und sahen den Flur hinunter, wo noch immer eine Gruppe Wochenendgäste mit aufgerissenen Augen in ihre Richtung glotzte. Einige der Männer hatten sich Pistolen geholt und begannen nun, auf Victoria und Sebastian zuzugehen.

 »Bleibt zurück!«, brüllte Sebastian. »Ihr begreift nicht, was hier vor sich geht. Begebt euch in eure Zimmer und verschließt die Türen! Ihr bringt euch nur selbst in Gefahr.«

 »Lady Rockley, was ist hier los? Sie müssen sich in Sicherheit bringen! Um was geht es denn überhaupt?« Mr. Berkley, der noch immer zerzaust aussah, inzwischen aber einen etwas klareren Blick hatte, ignorierte Sebastian vollkommen.

 Obwohl es ihr widerstrebte, noch mehr Zeit zu verlieren, wandte sich Victoria trotzdem ihm und den anderen zu. Dann begann sie mit ruhiger, fester Stimme zu sprechen. Sie wusste, dass die anderen die Aufrichtigkeit und den Ernst in ihrem Gesicht sehen mussten. »Bitte, hören Sie mir zu. Sie können nicht helfen. Retten Sie sich, indem Sie tun, was ich sage. Verriegeln Sie Ihre Zimmertüren, und kommen Sie nicht heraus, solange es nicht sicher ist. Es sind Vampire in diesem Haus, und Pistolen werden Sie nicht schützen können.« Victoria zog das Kruzifix über ihren Kopf. »Das hier wird Sie beschützen.« Sie warf Gwendolyn den schweren Anhänger zu. »Und jetzt schließen Sie sich ein.«

 »Vampire?«, wiederholte Mr. Berkley mit ungläubig gerunzelter Stirn. Ein anderer Mann, der seine Pistole wie einen Schutzschild vor sich her hielt, machte einen Schritt auf sie zu, so als wollte er widersprechen. Aber noch bevor er etwas sagen konnte, wurde eine Tür aufgeschlagen, und ein großer, glutäugiger Vampir schlenderte aus dem Zimmer.

 Schreie hallten durch den Flur, während Gwendolyn und ein paar der mutloseren Männer sich umdrehten und das Weite suchten.

 Der Anblick des Imperialvampirs mit seinen magentaroten Augen und dem langen, silbrigen Haar reichte aus, um jeden Widerspruch des kühnen Mannes mit der Pistole im Keim zu ersticken. Er starrte den Untoten mit den bösen Augen an und wich, die Schusswaffe mit zittriger Hand auf ihn gerichtet, zurück.

 Victoria und Sebastian rührten sich nicht vom Fleck.

 »Wo ist Polidori?«, knurrte der Imperialvampir und trat auf sie zu, während seine Gefährten hinter ihm in den engen Korridor drängten. Durch die offen stehende Tür erhaschte Victoria einen Blick auf ein umgestürztes Bett, zertrümmerte Bettpfosten und einen zerschlagenen Frisiertisch. Zerfetzte Bettdecken und andere Stoffe lagen über den Boden verteilt, auf dem im Laternenschein Glasscherben funkelten.

 Victoria trat vor, wobei sie den Pflock in den Falten ihres Nachthemds verbarg und sorgsam darauf achtete, die Augen gesenkt zu halten. »Er ist nicht hier.« Sie wollte hinzufügen: Wie dumm für euch, dass ihr Lilith nun erklären müsst, wie euch eure Beute durch die Lappen gegangen ist. Doch sie unterließ es, weil sie hoffte, die Tatsache, dass sie ein Venator war, noch ein wenig länger geheim halten zu können. Gerade lange genug, um ein Ziel für den Pflock zu finden, der in ihrer Hand kribbelte.

 »Du lügst«, erwiderte der Wächter und drängte sich an den beiden Imperialen vorbei. Sein Atem zischte wie ein Kessel üblen Dampfes. »Ich kann den Hundesohn riechen. Sag mir, wo er ist, oder du stirbst.«

 Sebastian bewegte sich neben ihr, aber Victoria trat einen Schritt zur Seite und deutete mit der Hand den langen Flur hinunter, der sich bis zur Treppe erstreckte. Ablenkung. Sie musste sie ablenken. Und gleichzeitig musste sie ihn nah genug zu sich locken, um ihn pfählen zu können. Sie würde nur eine einzige Chance bekommen.

 »Was wollt Ihr mit Polidori? Gibt es hier nicht genug frisches Blut?«, höhnte Victoria.

 Die beiden anderen Vampire waren in dem Flur hinter ihrem Anführer eingepfercht. In einem tief verborgenen Winkel ihres Bewusstseins - jener Teil, der nicht auf die große Hand konzentriert war, die der Wächter gerade nach ihr ausstreckte - war Victoria dankbar dafür, dass der Gang nicht breit genug war, um drei Männer nebeneinander darin stehen zu lassen. Durch seinen stämmigen Körper hinderte der Wächter seine Gefährten wirkungsvoll daran, an ihm vorbeizustürmen und sie anzugreifen.

 Wenn sie sie nur dazu bringen könnte, sich von Polidoris Zimmer wegzubewegen, würde es Sebastian vielleicht gelingen, ihm zur Flucht zu verhelfen. Irgendwie. Während sie es mit der Taktik versuchte, ihre Gegner einen nach dem anderen zu vernichten - ihre einzige Option.

 Jeder andere Gedanke löste sich in Luft auf, als der Wächter die Hand um ihre Schulter schloss und zudrückte. Er stand genau dort, wo sie ihn haben wollte... nahe genug, um zuzustechen. Sieh ihn nicht an, ermahnte sie sich selbst. Es wäre ein
 Leichtes für ihn, sie mit seinem hypnotisierenden Blick in Bann zu schlagen.

 Scharfe Nägel gruben sich in ihre zarte Schulter, aber sie vergaß das unangenehme Gefühl, als er sich näher beugte und mit leiser, bedrohlicher Stimme zischte: »Wie herrlich dein frisches Blut duftet. Soll ich mich jetzt gleich an dir laben, meine Schöne?«

 Wäre sie nicht aus dem Gleichgewicht geraten, als er ihrer Schulter einen Stoß versetzte, hätte ihr Pflock sein Herz durchbohrt.

 Stattdessen traf der angespitzte Eschenholzstock seinen Unterarm, als wäre es eine Ziegelmauer. Das unerwartete Hindernis blockte ihren Stoß ab, es stauchte ihr den Arm, und sie spürte ein hässliches Knacken in ihrem Handgelenk. Und Schmerz. Rasenden, höllischen Schmerz in ihrem grotesk verdrehten Handgelenk. Stöhnend taumelte Victoria zurück, und vor ihren Augen tanzten dunkle Flecken, die sie nur mit Mühe vertreiben konnte.

 »Was haben wir denn hier?«, knurrte der Wächter. Seine glimmenden Augen wurden zu Schlitzen, als er zu Victoria hinuntersah, die ihm gerade bis zu den Achseln reichte. Er hielt noch immer ihre Schulter fest, aber sie entwand sich seinem Griff, als er sie zu sich ziehen wollte.

 Sieh ihn nicht an.

 »Ein verwegenes kleines Mädchen.Vielleicht bist du ja meine Belohnung für heute.«

 Victoria hatte zwar die schwarzen Flecken weggeblinzelt, aber als sie jetzt versuchte, die Augen wieder zu fokussieren, nahm der Blick des Vampirs sie gefangen.

 Die Wirkung des Bannes trat sofort ein. Sie hatte das Gefühl, als versinke sie in einem Tümpel aus weichem, rosarotem Samt.
 Ihre Atmung veränderte sich, wurde langsamer; ihre Gliedmaßen kamen ihr so leicht vor wie Federkissen. Der Puls an ihrem Hals raste. Sie spürte, wie ihr Blut zu brodeln begann und sich nach dem geübten, scharfen Biss verzehrte, der es erlösen würde.

 Es strömte warm, heiß und prickelnd durch ihre Venen. Es sprudelte und brodelte, als würde der Vampir ihren Lebenssaft zu sich rufen, es wogte und brandete mit jedem Atemzug. Ihre Sinne erwachten, wurden lebendig und doch träge... aufgeregt und doch schläfrig... so als ob sie sich mitten in der Nacht halb wach und halb erregt Phillip zuwenden würde.

 Matt kämpfte ihr Bewusstsein darum, sich an der Oberfläche festzukrallen, den Bann zu durchbrechen. Sie musste dem Vampir Einhalt gebieten.Aber dieser Sog... Er hüllte sie ein wie eine unaufhaltsame Wassermasse, die auf sie zustürzte, um sie zu ertränken. Sie wehrte sich... wenn es ihr doch nur gelänge, zu blinzeln, ihre trockenen, offenen Augen auch nur für einen Moment zu schlie ßen... Wie von fern nahm sie eine Bewegung, Rufe wahr... Aber sie konnte nicht reagieren. Konnte sie nicht zuordnen.

 Ihre Arme prallten gegeneinander, so als ob jemand sie bewegte, dann fiel der Pflock aus ihren schlaffen Fingern; etwas Hartes stieß gegen ihr malträtiertes Handgelenk... etwas Hartes und Geschwungenes, das nicht hierher gehörte... Ihr Kopf kippte zur Seite, sodass die Hitze ihrer Schulter eine Seite ihres Halses wärmte, während die andere feucht und kühl und verletzlich war.

 Ihre Hände flatterten, als wollte sie ihn abwehren, aber er war zu nahe... zu stark. Glühendes Rubinrot füllte ihre Wahrnehmung. Heißer Atem näherte sich, zusammen mit verführerischen, Erlösung verheißenden Fangzähnen, die gelb-grau im Halbdunkel funkelten.

 Victoria fühlte wieder das harte, schmale Ding unter ihrem
 Ärmel, als ihr die Arme nach oben gegen den Körper gedrückt wurden, und plötzlich hatte sie einen Moment der Klarheit. Es war die Phiole mit dem Weihwasser.

 Pater noster. Sie dachte es. Dann sagte sie es laut. »Pater noster, qui es in caelis...«

 Es war wie ein plötzlich aufzuckender Blitz in ihrem Kopf, ein Schemen von Geistesgegenwart. Klarheit. Ihr war Klarheit geschenkt worden.

 Ein leises Lachen erklang neben ihrem Ohr. »Der, zu dem du da betest, kann dir jetzt nicht mehr helfen.« Der Vampir war zu nahe; sie würde die Phiole nicht mehr rechtzeitig erreichen, obwohl das Senken seines Kopfes Stunden in Anspruch zu nehmen schien... Tage. Ihre Finger tasteten linkisch herum; sie zwang sich zu blinzeln, um den Bann zu brechen; dann zog sie an der Phiole.

 Während ihre Blicke sich voneinander lösten und der Vampir sich gleichzeitig die letzten Zentimeter zu ihrem Hals hinunterbeugte, glitt die Phiole in ihre Hand. Sie nestelte an dem Verschluss herum, als seine spitzen Fangzähne schon sachte ihre Haut berührten. Mit allerletzter Kraft zog sie ein Knie an, warf sich zur Seite, zog den Korken hervor und schüttete ihm das Weihwasser mitten ins Gesicht.

 Brüllend ließ der Wächtervampir von ihr ab; er schlug die Hände über die Augen und stieß dabei mörderische Wutschreie aus.Victoria suchte fieberhaft nach dem Pflock, den sie fallen gelassen hatte, aber noch bevor sie ihn finden konnte, sah sie etwas Besseres.

 Neben ihren Füßen funkelte ein Schwert: die verlorene und in Vergessenheit geratene Waffe eines Imperialvampirs. Blitzschnell bückte sie sich und hob die schwere Klinge auf.

 Mit einem flinken Hieb, ähnlich jenem, mit dem sie den Dämon im Silberkelch geköpft hatte, holte sie weit aus und schwang es genau in dem Moment nach unten, als der Vampir wieder auf sie zukam.

 Sein Kopf wurde abgetrennt und zerfiel zu Staub, noch bevor er den Boden berührte.

 Der letzte Rest seiner Kontrolle über sie fiel von ihr ab, und Victoria kehrte abrupt in die Gegenwart zurück.Verblüfft stellte sie fest, dass Sebastian gerade mit seinem eigenen Schwert gegen einen der Imperialen kämpfte.

 Mit blitzenden, rhythmisch klirrenden Klingen lieferten sich die beiden in dem schmalen Korridor ein Duell. Sebastian parierte die Attacken des Vampirs Schlag für Schlag, und ihre Schwerter wetzten gegeneinander, wenn sie sie voneinander lösten. Der zweite Imperialvampir war nirgends zu sehen; doch die Tür zum zweiten Zimmer stand offen.

 Victoria zögerte kurz, und Sebastian brüllte: »Lauf! Polidori!« Er war seinem Gegner unterlegen, und sie wusste, dass er sterben würde, wenn sie ginge. Ein Schwert war im Kampf gegen einen Vampir nur dann wirkungsvoll, wenn man ihn damit köpfte.Wohingegen ein Sterblicher durch ein Schwert an jeder Stelle seines Körpers verwundet, verstümmelt oder sogar getötet werden konnte.

 Sebastian besaß weder die Kraft noch die Schnelligkeit, um dem Vampir dauerhaft Widerstand zu leisten, und es war Victoria ein Rätsel, wie er überhaupt so lange hatte durchhalten können. Glücklicherweise verhinderte die niedrige Decke, dass der Imperialvampir in die Luft springen und wie ein Raubvogel nach unten schießen konnte, denn ansonsten wäre der Kampf zu Ende gewesen, noch bevor er begonnen hatte.

 »Victoria! Geh!«, schrie er noch einmal, und sie traf ihre Entscheidung. Sie konnte sich später den Kopf darüber zerbrechen, weshalb Sebastian bereit war, sein Leben aufs Spiel zu setzen. Mit einer anmutigen Bewegung beugte sie sich nach unten und hob den Pflock auf, dann stürzte sie, in der anderen Hand noch immer das Schwert, zu dem Imperialvampir.

 Sie schaffte es jedoch nicht an ihm vorbei, denn er bemerkte sie und holte mit einer kreisenden Bewegung zu einem Hieb aus, der dazu gedacht war Sebastian und Victoria mit einem einzigen Streich in Stücke zu hacken. Das Klirren und Sirren der drei Schwerter war ein ebenso schrecklicher wie befriedigender Tumult.

 Victoria erkannte eine Gelegenheit, schwang mitsamt ihrem Schwert herum und schlüpfte neben den Vampir, der gerade sein eigenes hob, um einen Angriff Sebastians abzuwehren. Als Victoria ihres mit aller Kraft auf den Vampir herabsausen ließ, nahm er eine Hand von seinem Heft, sodass er gleichzeitig Sebastian attackieren und nach ihr greifen konnte.

 Sie schlug zu, wobei sie anstelle seines verletzlichen Halses jedoch nur seinen Arm durchtrennte, dann sprang sie hinter ihn.

 Der Arm löste sich von seinem Körper und zerstob zu einer Staubwolke, bevor ihm einen Wimpernschlag später ein neuer wuchs.

 Victoria, die sah, dass Sebastian an der Wand kauerte, holte wieder aus, doch der Imperiale parierte ihren Angriff unverzüglich. Ihre Schwerter trafen sich mit lautem Geklirre, wetzten aneinander entlang, bis sie an ihrem Scheitelpunkt wieder voneinander abließen.Victorias ging nach oben, das des Vampirs nach unten, dann fraß sich ihre Klinge ein Stück weit in seinen Hals, während gleichzeitig ein glühender Schmerz ihren Oberschenkel erfasste.

 Mit einem entschlossenen Aufschrei hielt sie ihre Schwungkraft aufrecht und schlug ihm mit einem zweiten Hieb den Kopf ab.

 Sie brach auf dem Boden zusammen, während der Imperialvampir zu Staub verpuffte. Blut strömte ihr Bein hinab, durchtränkte den Saum ihres Nachthemds und sammelte sich in einer Lache auf dem polierten Boden. Dank Sebastians Unterstützung hatte sie heute ihren ersten Imperialvampir getötet.

 Zitternd rappelte sie sich auf die Füße und stolperte zu ihm hinüber.

 Als sie die Hand gegen seine Brust drückte und die Finger durch die Öffnung und über seine warme Haut gleiten ließ, um festzustellen, ob er noch atmete, dann seinen Kopf zur Seite drehte und nach einem Puls suchte, schlug er mit einem tiefen, holprigen Atemzug die Augen auf. Erschöpfte Belustigung flackerte in seinen bernsteinfarbenen Pupillen. »Nicht jetzt, Victoria... aber später, das verspreche ich.«

 Mit einem unbeabsichtigten Lächeln zog sie sich zurück, noch immer am ganzen Körper zitternd. Sie stand schwankend auf, froh darüber, dass Sebastian nicht an Ort und Stelle zu sterben drohte. »Jeder Mensch braucht seine Träume«, erwiderte sie, dann spürte sie den Schmerz in ihrem Bein, und ihr entfuhr ein Keuchen.

 Mithilfe des Schwertes, das sich schwer anfühlte in ihrer verletzten Hand, drehte sie sich zu dem Zimmer um, in dem sich der Schriftsteller angeblich versteckte. Die Tür war offen und hing halb aus den Angeln.

 Der Imperialvampir, der als Einziger noch übrig war, stürzte vom Bett her auf sie zu. Er hatte kein Schwert bei sich, also musste er derjenige sein, der das, auf welches sie sich gerade
 stützte, verloren hatte. Als Victoria an ihm vorbeisah, entdeckte sie Blut; Ströme von zähem, rostig riechendem Blut, die den Leichnam, der dort lag, durchtränkten. Der Gestank des Bösen, von Tod.

 Ihr Bein tat höllisch weh, und ihr Handgelenk protestierte, als sie das Schwert erhob, doch der Imperialvampir stürmte auf sie zu und fing die Klinge ab. Sie klatschte flach in seine Handfläche, und er packte zu, entwand sie ihrem kraftlosen Griff und warf sie quer durch das Zimmer. Sein blutverschmiertes Gesicht glühte vor Zorn, und seine Augen loderten, als er sie von Neuem angriff.

 Victoria spürte, wie sie hochgehoben und durch die Luft geworfen wurde. Sie prallte gegen etwas Hartes, dann wurde alles schwarz.

 Kapitel 7

 Eine beunruhigende Frage bleibt unbeantwortet

 Der Gestank von Tod weckte sie.

 Victoria schlug die Augen auf und wappnete sich für eine Fortsetzung des Kampfes gegen den Imperialvampir; sie stieß Sebastian beiseite, der inzwischen die Hand auf ihrer Brust hatte und mit flachen, goldenen Augen zu ihr hinunterblickte.

 »Er ist fort«, erklärte er und nahm die Hand weg. »Der Vampir.«

 »Und Polidori?« Sie stemmte sich erst auf die Ellbogen, dann auf die Handflächen hoch und sah, dass ihr zerknittertes, weißes Nachthemd dunkelrote Flecken aufwies.

 »Tot.«

 »Nein!« Sie mühte sich auf die Füße und ließ sich von Sebastian helfen, sobald sie stand. Ihr rechter Oberschenkel stach und schmerzte, als würde er gerade von einem Stein zertrümmert, und sie fühlte ein warmes Rinnsal nach unten und um ihren Knöchel fließen. Sie drehte sich um und sah das Bett.

 Darin lag Polidori, oder das, was noch von ihm übrig war. Sie hatte Massaker wie dieses schon früher gesehen, doch das machte den Anblick nicht erträglicher. Seine ehemals wirren, dunklen Locken waren durch verkrustetes braunes Blut flach an eine Seite seines Gesichts geklebt, seine Hüfte und sein Torso
 waren in entgegengesetzte Richtungen verdreht.Was einmal ein grau-braun gestreiftes Nachthemd gewesen sein musste, war nun durch dunkelrote Spritzer verunziert. Seine Kehle klaffte wie der Eingang einer weiten Höhle, und in seine Brust waren drei X geritzt - als Erinnerung an die dreißig Silberlinge, die Judas für den Verrat an Jesus erhalten hatte.

 »Der Imperialvampir ist weg? Ich weiß nicht mehr, was geschehen ist.«

 »Ich bin mir selbst nicht ganz sicher... Aber als ich hereinkam, war er nicht mehr da. Du warst nicht sehr lange bewusstlos, und als ich selbst zu mir kam, hörte ich einen lauten Knall. Ich nehme an, das warst du, als er dich gegen die Wand geschmettert hat. Er muss durch das Fenster geflüchtet sein, weil ich nämlich ins Zimmer sah, direkt nachdem ich den Schlag gehört hatte.«

 Dann dämmerte Victoria plötzlich die Erinnerung. »Du wolltest, dass ich Polidori rette - du hast gegen den Imperialen gekämpft und wolltest, dass ich dich allein lasse. Du hättest sterben können.«

 »Eine recht überraschende Wendung der Dinge, nicht wahr, mein tapferes Mädchen? Nun ja, vielleicht hat es sich aber auch nur so ergeben - schließlich musste ich einschreiten, als der Wächter von deinem hübschen Hals trinken wollte, und der Imperialvampir stand direkt hinter ihm. Wenn ich ihn nicht mit dem Schwert herausgefordert hätte, wäre das dein Ende gewesen... Und was wäre dann aus uns geworden?«

 Spott funkelte in seinen Augen. »Auch wenn es auf reiner Mutmaßung basierte, dachte ich mir, dass selbst ich ihn für ein paar kurze Momente würde aufhalten können. Und es war sicher nicht mehr als ein Zufall, dass es mir gelang, den Imperialen lange genug abzulenken, damit du ihm den Hals abtrennen
 konntest.Trotzdem muss ich zugeben« - er neigte bedächtig den Kopf -, »dass es eine Erleichterung war, als du den Bann des Wächters abschütteln konntest. Für ein paar Minuten war ich nämlich recht besorgt. Du sahst mit deinen geöffneten Lippen und den verträumten Augen aus, als wärst du bereit, alles zu tun, was er verlangte.«

 Victoria stakste zum Bett und zog ein Laken über den toten Mann. »Niemand darf hier herein. Wir müssen das, was heute Nacht geschehen ist, unbedingt geheim halten.« Sie sah Sebastian an.

 »Ich kümmere mich um Polidori. Und um das Zimmer hier. Wir könnten alles verbrennen.«

 »Meine Zofe wird uns helfen. Und vielleicht kann ich nach meiner Tante in London schicken. Sie versteht es... Menschen in Situationen wie dieser von ihren Erinnerungen zu erlösen.«

 »Ihre goldene Scheibe - natürlich. Ich habe von ihrem Pendel gehört, das die Erinnerung von Menschen... äh... ins Reine bringen kann. Das wäre äußerst hilfreich.Wenn du sie jetzt gleich verständigst, könnte sie morgen Nachmittag hier sein. Gewiss können wir sämtliche Anwesenden bis dahin hier festhalten. Es wäre nicht klug zuzulassen, dass sich Geschichten über die Geschehnisse von heute Nacht in ganz London verbreiten. Eine Massenpanik könnte die Folge sein -«

 »Ganz zu schweigen von all den Möchtegern-Vampirjägern. Ein sehr gefährlicher Zeitvertreib für ungeübte Leute.«

 Er musterte sie, als versuchte er auszuloten, ob die Bemerkung auf ihn gemünzt war. »Jeder kann einen Vampir pfählen«, lautete seine gelassene Antwort.

 »Nur, wenn er nahe genug herankommt.« Victoria drehte sich wieder zu dem Gemetzel auf dem Bett um. »Nach allem, was er
 über Vampire wusste, sollte man annehmen, dass er sich irgendwie geschützt hätte. Dass er ein Kruzifix bei sich gehabt hätte, einen Pflock... oder sonst irgendetwas.«

 »Ein Kruzifix hätte ihm nicht helfen können - Polidori war Atheist. Deshalb hätten heilige Reliquien, die keine Bedeutung für ihn hatten, ihm keinen Schutz bieten können.«

 »Wie kann jemand an das unsterblich Böse und die Verdammung glauben, ohne gleichzeitig an das göttliche Gute zu glauben? Das eine kann nicht ohne das andere bestehen.«

 Sebastian zuckte die Achseln. »Du und ich, wir wissen es besser, da wir diesen Aspekt unserer Welt schon seit einiger Zeit begreifen und erfahren. Ich denke, Polidori hatte immer noch Probleme damit, zu akzeptieren, dass es das wahrhaft Böse wirklich gibt: das übersinnliche, unsterbliche, allem anhaftende Böse.«

 »Möglich. Aber weshalb hatten sie es überhaupt auf ihn abgesehen? Du wolltest, dass er es mir erzählt... Aber sicherlich kennst du den Grund auch.«

 »Mir ist nur bekannt, dass sich die Tutela in Italien erhebt, und Polidori wusste etwas über sie und über ihren Anführer, Nedas. Etwas, von dem die Vampire verhindern mussten, dass es bekannt würde, vermutlich irgendeine geheime Schwäche. Oder aber ein Detail ihrer Pläne. Doch er hat mir weiter nichts verraten. Er traute mir nicht. Er erlaubte mir, in seiner Nähe zu bleiben, weil er keine andere Wahl hatte, aber sein Vertrauen in mich reichte nicht weit genug, als dass er mir alles erzählt hätte.«

 Victoria zog die Brauen hoch. »Aber mir hätte er vertraut?«

 »Du bist ein Venator. Eustacia Gardellas Großnichte. Ja, ich denke, das hätte er. Aber jetzt... werden wir es nie mehr erfahren.«

 »Nedas. Du hast ihn vorhin erwähnt und gesagt, dass er sich
 schnell bewegt. Ich nehme an, er ist ein Vampir und kein Dämon. Was meintest du damit?«

 »Ja, natürlich ist er ein Vampir. Tatsächlich sogar einer von Liliths Söhnen. Und ich meinte lediglich, dass er Polidori so schnell aufgespürt und so viele seiner Gefolgsleute auf ihn angesetzt hat - einschließlich des Dämons und des Vampirs, die du im Silberkelch getroffen hast.« Seine Lippen zuckten. »Ich kann nicht fassen, dass du so lange gebraucht hast, mich danach zu fragen.«

 Sie hob trotzig das Kinn. »Ich ziehe es vor, nicht berechenbar zu sein. Abgesehen davon wusste ich, dass du mich ködern wolltest, danach zu fragen... und dass du - oder Polidori - es mir zu gegebener Zeit sagen würdet. Immerhin hast du einige Mühe auf dich genommen, um mich aus meinem Zimmer zu locken.«

 Ihre Augen wurden schmal. »Und da wir gerade beim Thema sind... Warum warst du nicht bei Polidori, als die Vampire eintrafen? Ich dachte, du würdest bei ihm bleiben.«

 »Ich war gerade auf dem Rückweg zu ihm, als ich auf deinen liebestrunkenen Viscount stieß, der durch das Haus torkelte, also nahm ich mir einen Moment Zeit, ihn zu seinem eigenen Zimmer zu geleiten und zu warten, bis er in seinem Bett schnarchte, bevor ich ihn verließ. Zu diesem Zeitpunkt waren die Vampire jedoch schon durch den Korridor und zu Polidoris Zimmer gestürmt. Er hatte meinen Rat befolgt und sich in einem anderen zur Ruhe begeben - nicht, dass das am Ende einen Unterschied gemacht hätte.«

 »Ich verstehe. Du bist wirklich einfallsreich, wenn es darum geht, Gefahren zu umgehen.«

 »Und damit meine kostbare Haut zu retten.« Er sagte die Worte leichthin, doch in seinen Augen lag leise Verärgerung. »Ich
 werde mich nun um diesen Schlamassel hier kümmern, und vielleicht kann deine Zofe die Wunde an deinem Bein versorgen … Es sei denn, du würdest sie lieber geheim halten und gestatten, dass ich mich ihrer annehme.«

 »Meine Zofe schafft das schon, vielen Dank.« Victoria hörte die Heiserkeit in ihrer Stimme und erkannte, dass es vernünftiger wäre, sich ein Stück von Sebastian zu entfernen. Er hatte auf sie die unselige Wirkung, dass ihr Herzschlag sich beschleunigte und ihre Nerven vibrierten. Besonders, nachdem sie gesehen hatte, wie er im Kampf gegen den Imperialvampir mit dem Schwert umgegangen war. Sie war zwar abgelenkt gewesen, aber trotzdem war ihr die Kraft und Anmut seiner Bewegungen nicht entgangen.

 »Siehst du... jetzt benehme ich mich selbst berechenbar. In deiner Nähe scheine ich einfach nicht dagegen anzukommen, Victoria.«

 Der Ausdruck in seinen Augen verriet ihr, dass er darüber alles andere als glücklich war.

 »Wann«, ächzte Victoria, während sie ihr Bein kreisen ließ und es gegen den dick gepolsterten Schild ihres Ausbilders schmetterte, »werden Sie mich endlich im qinggong unterrichten?« Ihr Kraftmoment ließ nicht nach, als sie auf ihn zustürzte und einen Fausthieb auf Brusthöhe folgen ließ.

 Kritanu war jedoch viel zu behände, und so duckte er sich weg, bevor er ihren Angriff anschließend mit einem mächtigen Tritt parierte. »Sie müssen zuerst dieses kalaripayattu mit dem Schwert beherrschen, bevor ich Ihnen beibringe, durch die Luft zu gleiten und im Kampf zu springen«, erwiderte er. »Das war übrigens gerade ein sehr durchsichtiges Manöver.«

 Kritanu war einer der Komitatoren: Ein Kampfkunstexperte, der als Beschützer, Assistent und nicht zuletzt als Trainer des jeweiligen Venators, dem sie zur Seite gestellt waren, diente. Er begleitete Eustacia schon seit Jahrzehnten und fungierte inzwischen auch als Victorias Mentor.

 Victoria, die blitzschnell zur Seite ausgewichen war, um dem Schlag zu entgehen, war mehr als nur ein bisschen ungehalten, dass er es schaffte, mühelos einen ganzen, langen Satz zu sprechen, während sie selbst heftig keuchte und ächzte. Der Mann war über siebzig, sie selbst erst zwanzig. Und sie trug noch nicht einmal ein Korsett, wenngleich ihre Brüste flach an den Körper gebunden waren.

 Ganz zu schweigen von der Tatsache, dass sie nicht für berechenbar gehalten werden wollte... weder von einem Kampfgegner noch von diversen geheimnisvollen, faszinierenden Männern.

 »Und wann werden wir dann endlich anfangen, mit dem Schwert zu üben?«, fragte sie und hämmerte dabei in schnellem Stakkato mit den Fäusten gegen seine Brust.

 Eustacia und sie waren am Vortag von Claythorne zurückgekehrt, und Victoria hatte auf einer dringend erforderlichen Trainingseinheit mit Kritanu gleich am nächsten Tag bestanden. Wäre sie schneller, stärker, besser vorbereitet gewesen, hätte ihr das vielleicht die vier dünnen Kratzer am Hals, wo der Wächter begonnen hatte, seine Fangzähne in ihrem Fleisch zu vergraben, erspart... ebenso wie das schmerzende Handgelenk und den tiefen Schnitt an Hüfte und Oberschenkel, die sie dem Imperialvampir verdankte.

 Natürlich hatten die Verletzungen schon zu heilen begonnen. In einer Woche würden sie nichts weiter sein als verblasste Narben.
 Aber ganz allein einem Imperialen gegenüberzutreten - trotz Sebastians Anwesenheit war sie im Grunde völlig auf sich allein gestellt gewesen -, hatte ihr bewusst gemacht, wie viel sie noch zu lernen hatte. Und wie viel sie das Jahr Pause gekostet hatte.

 »Wir werden morgen mit dem Schwertkampf beginnen«, versprach er. Erfreut stellte sie fest, dass seine Worte dieses Mal etwas abgehackter klangen.

 »Gut.« Sie unterstrich ihre Befriedigung mit einem gezielten Kick, gefolgt von einem niedrigen Schlag gegen seinen Solarplexus.

 Kritanu ließ hinter dem Schild ein leises Hmpf hören und beugte sich vornüber. Doch als er anschließend wieder hochsah, lächelte er. »Das war nicht vorhersehbar.« Dann wandte er den Blick zur Tür und verstummte.

 Victoria drehte sich nun ebenfalls um und sah ihre Tante dort stehen.

 »Sehr gut, cara«, lobte Eustacia mit einem Nicken. »Es ist schwierig, Kritanu zu überrumpeln, so wie du es eben getan hast. Vero, ich versuche das schon seit Jahren. Also, ihr beiden, Wayren ist gerade eingetroffen. Werdet ihr uns im Salon Gesellschaft leisten?«

 Wayren war eine hochgewachsene, schlanke Frau, die Victoria stets an eine Dame aus dem Mittelalter erinnerte. Sie trug ihr blondes Haar offen, sodass es ihr in sanften Wellen über die Schultern fast bis zur Taille fiel. Die beiden Male, als Victoria ihr bisher begegnet war, hatte sie dasselbe unmoderne Kleid getragen: ein langes, mit einer kompliziert geflochtenen Hanfkordel lose gegürtetes Gewand, dessen Schleppenärmel ihr beinahe bis zu den Knien reichten. Das Leinen war cremefarben, so als wäre es nach dem Weben weder gefärbt noch gebleicht worden.

 Sie stand auf, als Victoria in den Raum trat, und schloss sie zu deren Überraschung sanft und doch fest in die Arme. »Es freut mich sehr, Sie wiederzusehen, meine Liebe. Ich gratuliere Ihnen zu Ihrem großartigen Erfolg in Bezug auf das Buch des Antwartha. Max ließ mich wissen, dass der Ausgang der Geschichte Ihnen zu verdanken ist.« Wayren, deren Alter nicht bestimmbar war, die jedoch älter als Victoria und jünger als Eustacia zu sein schien, war von derart grazilem Körperbau, dass Victoria die Kraft ihrer Umarmung erstaunte. »Vor allem aber möchte ich Ihnen sagen, wie unendlich leid mir die Sache mit Phillip tut.«

 Victoria wusste wenig mehr über Wayren, als dass sie und Eustacia sich seit langer Zeit kannten und vertrauten. Sie hatte immer das Gefühl gehabt, dass es sie nicht überraschen würde zu erfahren, dass Wayren einer Nymphe gleich in irgendeinem tiefen Wald lebte.

 »Dieses Leben, das wir teilen, ist schon schwer genug, auch ohne dass wir wegen ihm einen geliebten Menschen verlieren.« Wayren gab Victoria frei, ließ jedoch die Hände auf ihren Schultern und sah ihr für einen Moment prüfend ins Gesicht, als wollte sie Victorias Emotionen ausloten. Ihre Augen waren von einem hellen Blaugrau, und als ihr Blick Victoria gefangen nahm, fühlte diese sich ruhig und getröstet - sie spürte, dass Wayren sich wirklich um sie sorgte.

 Schließlich ließ die Frau sie los und bedeutete ihr mit einem liebevollen Lächeln, auf dem Sofa Platz zu nehmen.Victoria wandte sich schüchtern ab, verblüfft darüber, wie sehr sie Wayrens warme Begrüßung bewegte, obwohl sie sie kaum kannte.

 Eustacia, die ihren gewohnten Platz eingenommen hatte zwischen dem Chippendale-Tisch und dem Lehnsessel, in dem
 Kritanu saß, ergriff nun das Wort, als würde sie eine Ratssitzung eröffnen. »Ich habe Wayren von den Ereignissen auf Claythorne berichtet, und dass es uns mithilfe von Sebastian Vioget gelungen ist, die Umstände von Polidoris Tod vor den anderen Hausgästen zu verbergen. Einige werden sagen, er sei durch Gift gestorben, andere werden von einem Unfall sprechen. Die widersprüchlichen Versionen sowie das Auslöschen der Erinnerungen aller Anwesenden werden verhindern, dass irgendjemand Genaueres über die Tragödie erfährt.Victoria, würdest du Wayren bitte erklären, was Sebastian herausgefunden hat?« Eustacia hob ihre erlesene Teetasse und nippte daran. »Ich habe ihr bereits von dem Amulett erzählt und wie du im Silberkelch darauf gestoßen bist.«

 »Als Sebastian sich um Polidoris Leichnam kümmerte, entdeckte er eine kleine Ledermappe voller Papiere. Es waren Notizen über die Tutela und ihren Anführer Nedas. Sebastian hatte mir zu diesem Zeitpunkt bereits gesagt, dass das Amulett ein neues Symbol für die Wiedergeburt der Tutela sei, was vermutlich der Grund war, weshalb Tante Eustacia es nicht erkannte.«

 Wayren sah Kritanu an. »Wie immer hatten Sie den richtigen Instinkt. Ich erhielt von Eustacia die Nachricht, dass Sie den Hund auf dem Amulett mit den hantu saburos in Zusammenhang gebracht hatten, wenn auch nicht mit der Tutela selbst. Aber natürlich sind die hantu saburos Vampire, die Hunde darauf trainieren, dass sie ihnen Menschen bringen, von denen sie sich dann ernähren können... Und was ist die Tutela anderes als ein Rudel Sterblicher, die von Nedas und seinen Anhängern wie Hunde abgerichtet wurden?«, erklärte sie angewidert. »Ein überaus passendes Symbol, dessen Bedeutung den Mitgliedern, die es tragen, vermutlich nicht mehr bekannt sein
 dürfte... wohingegen wir alle es nun ohne jeden Zweifel identifizieren können.«

 Kritanu neigte zum Dank für ihr Kompliment den Kopf, dann wandte er sich Victoria zu, um die Aufmerksamkeit zurück zum Thema und weg von sich selbst zu lenken. »Die Notizen?«

 »Offensichtlich geschieht diese Wiederbelebung der Tutela unter der Führung des Vampirs Nedas, bei dem es sich Sebastian zufolge um Liliths Sohn handelt.«

 »Aber ja!« Eustacia warf die Hände in die Luft. »Selbstverständlich. Liliths Sohn Nedas. Ich wusste, dass ich den Namen schon einmal gehört habe.«

 »Wie kann sie einen Sohn haben?«, erkundigte sich Victoria. »Hat sie... sich fortgepflanzt?« Hitze stieg ihr ins Gesicht, aber sie hatte die Frage einfach stellen müssen. Es war wichtig, dass sie verstand.

 »Nicht in diesem Fall, obwohl es für einen Vampir möglich, wenn auch nicht typisch ist, sich fortzupflanzen. Nein, ich glaube... Ich glaube, sie machte den Vater des Jungen vor ein paar Jahrhunderten zu ihresgleichen und hielt ihn sich als Geliebten. Er hatte damals eine Ehefrau, die Lilith nicht am Leben ließ, und mit dieser ein Kind. Lilith zog den Jungen bei sich groß, und sobald er das entsprechende Alter erreicht hatte, machte sie ihn ebenfalls zu einem Vampir und nennt ihn seither ihren Sohn. Sie hat ihn natürlich mit großer Macht ausgestattet, die ihrer eigenen nicht unähnlich ist.«

 Da ihre Frage nun beantwortet war, fuhr Victoria fort: »Polidoris Aufzeichnungen zufolge hat Nedas etwas in seine Gewalt gebracht, das man als Akvans Obelisk bezeichnet und das eine Bedrohung darstellt, vor der Polidori sich so sehr fürchtete, dass er Italien verließ.«Victoria warfWayren einen entschuldigenden
 Blick zu. »Seine Notizen waren ziemlich schwer zu entziffern und über all die verschiedenen Papierschnipsel verteilt, so als hätte er sie niedergeschrieben, wo er gerade Platz fand.«

 »Die Tutela hat ihre Momente von Macht und Ruhm gehabt und solche der Schwäche und drohender Vernichtung. Es ist schon Jahrzehnte her, seit sie zuletzt eine tatsächliche Gefahr dargestellt hätte - das letzte Mal geschah das nach dem Vorfall in Österreich, als wir ihnen nach diesem schrecklichen Massaker Einhalt gebieten konnten«, erklärte Eustacia ruhig.

 Wayren hatte aufmerksam zugehört und dabei ohne zu blinzeln die Kuppen ihrer Finger abwechselnd in ihre beiden Handflächen gepresst.Victoria bildete sich ein, sehen zu können, wie sich die Rädchen in ihrem Kopf langsam und unaufhaltsam drehten, während sie nachdachte. Dann fasste die Frau in den großen Lederbeutel, den sie neben ihrem Stuhl auf den Boden gestellt hatte, kramte darin herum und zog schließlich ein dünnes, vergilbtes, gewelltes Manuskript hervor.

 Die Ecken waren eingerissen, und es war schlicht mit einem Lederriemen, der durch eine Seite der Papiere gefädelt war, gebunden. Es war nicht dicker als ein Finger und vielleicht doppelt so groß wie eine Männerhand.Victoria sah dunkel eingeritzte Symbole und Schriftzeichen in einer Sprache, die sie von ihrem Blickwinkel aus nicht identifizieren konnte, vermutlich aber auch dann nicht hätte entziffern können, wenn sie direkt auf die Seiten gesehen hätte. Wie es schien, war Wayren mit der Gabe gesegnet, jede Sprache oder Hieroglyphe lesen zu können, die sie benötigte, während sich Victorias Kenntnisse auf Englisch, Italienisch und ein wenig Latein beschränkten.

 Wayren blätterte vorsichtig durch die Seiten, überflog die Zeilen
 mit ihrem schlanken Finger, bevor sie einige Minuten später sagte: »Ah, ja. Ich dachte mir schon, dass ich es hier finden würde.« Sie sah auf. »Akvans Obelisk ist ein hoher, speerartiger Stein. Sobald er erst einmal aktiviert ist, verleiht er der Legende zufolge einem Dämon oder Vampir die Fähigkeit, die Seelen der Toten herbeizurufen und zu kontrollieren. Stellt euch eine solche Armee von Toten, nicht Vampiren, einmal vor, die noch nicht einmal menschliches Blut brauchen, um sich zu nähren; ein Heer von Leichen, die wie Marionetten an den Fäden ihrer Seelen geführt werden, zurückgerufen aus dem Jenseits auf die Erde. Es wäre verheerend für uns, gegen eine Streitmacht von solcher Stärke und Überzahl ankämpfen zu müssen.«

 Sie blickte wieder auf das Manuskript und zog mit dem Finger sanfte Kreise um eine Abbildung. »Diesem Buch zufolge war Akvans Obelisk ein Geschenk des Bergdämons Akvan an seine Geliebte Millitka, die später in einen Vampir verwandelt wurde. In einem Anfall von Zorn - denn wie ihr wisst, sind Dämonen und Vampire in unsterblicher Feindschaft verbunden - nahm Akvan Millitka den Obelisken wieder weg und stieß ihn in seiner Rage in die Erde. Er drang so tief ein, dass niemand ihn je wieder finden konnte. Falls Polidori Recht hatte und es Nedas irgendwie gelungen ist, ihn an sich zu bringen, könnte es für uns schlimme Konsequenzen haben, wenn er ihn aktiviert.Vorausgesetzt, die Legende ist wahr.«

 Die anderen blieben stumm, als Wayren sich wieder in das Buch vertiefte und weiterlas. »Es ist unmöglich, den Stein zu vernichten. Sobald er erst einmal aktiviert und in den Händen seines Meisters ist, ist er unfehlbar und unzerstörbar. Es erfordert mehrere Schritte, ihn in Kraft zu setzen, aber sobald das geschehen ist, gibt es kein Zurück mehr.«

 »Akvans Obelisk ist also unzerstörbar... Aber was ist mit Nedas? Könnte man ihn töten?«, wollte Victoria wissen.

 Wayrens Blick zuckte zu Eustacia, dann zurück zu Victoria. »Wenn man ihn tötete, würde das die Verbindung zwischen ihm und dem Obelisken durchtrennen... Doch es würde die Macht des Steins nicht mindern. Ein anderer könnte ihn anschließend von Neuem in Kraft setzen.«

 »Trotzdem hast du Recht, cara. Nedas muss liquidiert werden. Wir müssen die Tutela infiltrieren, um ihn aufzuspüren und zu töten, bevor er mit der Aktivierung beginnt.«

 »Nedas ist ein Vampir - ein Sohn Liliths, also ist er sehr mächtig. So viel konnten wir bisher in Erfahrung bringen. Allerdings wussten wir nicht, dass er Akvans Obelisken gefunden hat«, bemerkte Wayren.

 »Wir?«, fragte Victoria, obwohl sie die Antwort bereits kannte. »Max und ich. Der Machtzuwachs der Tutela war einer der Gründe, warum er nach den Ereignissen des letzten Jahres so rasch nach Italien zurückgekehrt ist.«

 »Also wird Max Nedas töten?«

 Wieder wechselten Eustacia und Wayren einen Blick. Dieses Mal geschah es viel subtiler, doch Victoria war nicht grundlos ein Venator. Sie bemerkte es trotzdem. »Was ist los?«

 »Kurz nachdem wir in Rom ankamen, begannen die von Lilith stammenden Bisse an Max’ Hals ihn mehr zu peinigen als sonst«, erwiderte Wayren. »Ihr wisst, dass diese Bisse nie verheilt sind, und das nutzt sie zu ihrem Vorteil - mehr als irgendetwas sonst wünscht sie sich, Max ganz unter ihrer Kontrolle zu haben. Er war immer in der Lage, dagegen anzukämpfen, aber es wurde schwieriger, seit sie ihn letztes Jahr, nachdem ihr das Buch des Antwartha gestohlen hattet, noch einmal gebissen hat.«

 »Wo ist Lilith jetzt?« Victoria dachte an den schrecklichen Anblick zurück, als der starke Max hilflos unter dem Bann der Vampirkönigin gestanden hatte.

 »Ich bin sicher, sie versteckt sich in ihrem Schlupfwinkel in den Bergen, irgendwo in den Muntii Fagaras in Rumänien. Sie ist dort, seit ihr sie letztes Jahr aus London vertrieben habt, und ich sehe keinen Grund zu der Annahme, dass sie ihr Versteck verlassen hat.«

 »Was stimmt dann nicht mit Max?«

 »Wie ich schon sagte, wurden seine Bisswunden immer schmerzhafter, und dann verschwand er plötzlich für mehrere Wochen. Ich weiß, dass er zurückgekehrt ist, denn ein anderer Venator, Zavier, hat ihn gesehen; doch dann wurde ich nach Paris gerufen und konnte nun schon seit mehr als acht Monaten keinen Kontakt mehr zu ihm aufnehmen.«

 Victorias Kehle fühlte sich trocken an. »Was glauben Sie, was ist passiert?«

 Wayren sah Eustacia an, dann wieder Victoria. »Ich weiß es nicht. Aber ich bin überzeugt, dass Lilith irgendwie involviert ist. Ihre Reichweite ist sehr groß, und selbst wenn sie nicht in Italien ist, hat sie dort trotzdem mächtigen Einfluss. Ich bin mir noch nicht einmal sicher, ob Max noch am Leben ist.«

 Kapitel 8

 Von zerquetschten Zehen, geschwätzigen Kutschern und steigenden Preisen

 Also werden Sie nach Italien reisen, Lady Rockley?«

 »Das werde ich in der Tat, Mr. Starcasset«, antwortete Victoria. Eigentlich wäre sie zu diesem Zeitpunkt schon an Bord eines Schiffes gewesen, wäre ihre Abreise von St. Heath’s Row nicht durch den Besuch der Geschwister Starcasset verzögert worden. »Ich hoffe, Sie verzeihen mir; ich habe einfach nicht die Zeit gefunden, bekannt zu machen, dass ich London verlasse. Aber meine Reise nach Venedig ist sehr dringend, denn es geht um das Anwesen meiner Großtante dort.«

 »Selbstverständlich. Ich hoffe, dass Sie alles in bester Ordnung vorfinden werden.« George - sie würde nach der Episode in ihrem Schlafzimmer nie wieder als Mr. Starcasset oder, wenn er einmal erbte, als Viscount Claythorne von ihm denken können - schien über ihre plötzliche Abreise schwer bestürzt zu sein.

 »Victoria, ich hoffe, die Ereignisse auf Claythorne haben dich nicht erschreckt«, bemerkte Gwendolyn, während sie vom Salon in das Foyer von St. Heath’s Row trat. Der Grimasse nach zu urteilen, die über das Gesicht ihres Bruders huschte, war sie ihm dabei gleichzeitig auf die Zehen getreten. Wahrscheinlich hat er es verdient, dachte Victoria, denn er war reichlich übereifrig gewesen und hatte ständig versucht, die Unterhaltung an
 sich zu reißen. »Ich kann mich gar nicht genug für den entsetzlichen Schrecken entschuldigen, den wir alle durchlebt haben, Victoria. Sich vorzustellen, dass so etwas auf Claythorne geschehen konnte!«

 »Mach dir darüber keine Gedanken«, sagteVictoria beschwichtigend und legte die Hand auf den Arm ihrer Freundin.

 Dank Eustacias funkelndem Goldmedaillon, mit dem sie die Erinnerungen sämtlicher Anwesender auf Claythorne ausgelöscht hatte, wusste Gwendolyn nicht einmal mehr die Hälfte dessen, was sich tatsächlich zugetragen hatte. »Und nun, meine liebe Gwendolyn, lieber G-, äh, Mr. Starcasset, muss ich mich leider verabschieden. Meine Kutsche wartet bereits, und auf dem Schiff, mit dem ich fahren werde, rechnet man jeden Moment mit meiner Ankunft.« Victoria umarmte Gwendolyn zum Abschied, als ihr plötzlich bewusst wurde, dass sie die einzige gleichaltrige Freundin war, die sie hatte. Was nur wieder bewies, wie sehr sich die andere Seite ihrer Welt von der unterschied, in der Gwendolyn lebte.

 Genau wie es mit Phillip gewesen war.

 Wenn sie Eustacias Pendel bei Phillip benutzt hätte, vielleicht wäre die Geschichte dann anders ausgegangen.

 Victoria wurde abrupt aus ihrer kummervollen Tagträumerei gerissen, als George sich über ihre behandschuhten Finger beugte und mit den Lippen darüberstrich.

 Er hob das Gesicht, zog ihre Hand nach oben und trat einen Schritt auf sie zu, sodass nur sie seine Worte hören konnte. »Ihre Abreise wird meinen Werbungsabsichten einen ziemlichen Dämpfer versetzen, Lady Rockley.« Er drückte einen Kuss auf die Unterseite ihrer Finger, dann einen zweiten auf die Spitzen. »Gute Reise,Victoria, wenn ich so verwegen sein darf, Sie so zu
 nennen... Und falls Sie das Bedürfnis verspüren, würde ich mich über Korrespondenz während Ihrer Abwesenheit freuen.« Er konnte nichts dafür, dass sein glattes, knabenhaftes Aussehen ihn eher wie einen schüchternen Schuljungen als wie einen ernst zu nehmenden Verehrer wirken ließ. Trotzdem musste sie zugeben, dass er trotz des breiten Lächelns und der Bestürzung in seinen Augen recht charmant war. Und ungeachtet der widrigen Umstände fühlte Victoria sich insgeheim geschmeichelt, wieder die Aufmerksamkeit eines Mannes zu genießen. Sie war einsam gewesen.

 »Ich danke Ihnen, Sir«, erwiderte sie. »Auch wenn ich für mein Talent im Briefeschreiben nicht gerade berühmt bin, werde ich versuchen, Sie nicht zu enttäuschen. Und sobald ich zurück bin, können wir uns dann über Ihre Idee, mir den Hof zu machen, unterhalten.« Mit einem Lächeln, das, wie sie bemerkte, koketter war, als sie beabsichtigt hatte, entzog sie ihm die Hand, bevor sie Filbert zunickte, damit er ihr die Haustür öffnete.

 »Auf Wiedersehen, Gwendolyn. Ich werde mich mit dir in Verbindung setzen, sobald ich zurück bin.«

 Victoria sah zu, wie die Geschwister Starcasset ihre reich verzierte, gut gefederte Kutsche bestiegen, dann öffnete ihr der große blonde Mann namens Oliver die Tür ihrer eigenen.

 Sobald sie hinter ihr geschlossen war, sank Victoria auf ihren Platz und stellte fest, dass sie nicht allein war.

 »Sebastian? Verdammt, wie um alles in der Welt bist du hier reingekommen? Und schon wieder in Hemdsärmeln!«

 Er lehnte gemütlich in der Ecke ihr gegenüber. Sie hatte ihn beim Einsteigen nicht bemerkt, weil sie zu ihrem Sitz geschaut hatte und er umsichtig genug gewesen war, seine Füße vom Boden fernzuhalten - wo sie sie sicherlich entdeckt hätte.

 Der Mann hatte wirklich ein Talent dafür, unerwartet aufzutauchen - und dabei auch noch völlig gelassen zu wirken.

 Er hatte die Beine auf der Sitzbank ausgestreckt und den Kopf gegen die Kutschenwand gelehnt. Sein Hut mit der gewellten Krempe lag auf seinem Schoß, wo er ihn mit seinen eleganten Händen festhielt. Die dunkle Jacke hatte er ausgezogen und an einen Haken über seinen Füßen gehängt. Er lächelte träge, als sie ihr Kleid ordentlich auf der Sitzbank arrangierte und beim Anfahren der Kutsche leicht zur Seite schwankte.

 »Zumindest ist er nicht so rücksichtslos wie Barth«, murmelte sie.

 »Wer? Ach so, dein neuer Kutscher. Ja, er ist ein recht gefälliger Bursche, dieser Oliver. Es war nicht sonderlich schwierig, seinen Namen und seine Herkunft in Erfahrung zu bringen, während wir uns unterhielten. Und er ließ sich auch ohne weiteres auf ein Schwätzchen zu dem anderen Kutscher schicken, während du deinem Verehrer George Lebewohl gesagt hast; ich bin übrigens sicher, er ist wegen deiner Abreise am Boden zerstört. Und Olivers tiefschürfende Unterhaltung mit dem Kutscher der Starcassets gab mir Gelegenheit, mir einen Platz in deiner Kutsche zu sichern.« Seine Lippen verzogen sich zu einem verschwörerischen Lächeln, während die Kutsche sanft um eine Ecke bog.

 »Gewiss bist du nicht hier, um dich darüber zu beklagen, dass du nicht um mich werben kannst, während ich in Italien bin?« Victoria bemühte sich nach Kräften, den Blick von Sebastians Lippen abzuwenden; sie erinnerte sich nur allzu gut daran, wie sie sich anfühlten, auch ohne auf seinen Mund zu starren.

 Mit ihm darin wirkte die Kutsche viel kleiner, als sie tatsächlich war, und wenn sie aufmerksamer gewesen wäre, anstatt über den unerwarteten Besuch der Starcassets nachzudenken, hätte sie
 gleich beim Einsteigen den scharfen Nelkengeruch in der Luft bemerkt.

 Sie zerbrach sich gar nicht erst den Kopf darüber, woher er wusste, dass sie im Begriff war nach Italien aufzubrechen. Da er derjenige war, der Polidoris Notizen gefunden hatte, hatte er bestimmt eine vage Ahnung, weshalb sie dorthin reiste, aber sein Zeitplan war wie immer abscheulich perfekt. Es musste ein Geschenk des Himmels für ihn sein, dass Victoria Verbena mit dem Großteil ihres Gepäcks und einigen Möbelstücken vorausgeschickt hatte, um ihre Kabine auf dem Schiff herzurichten, denn sonst hätte er einen Weg finden müssen, sie loszuwerden. Das Schlimme daran war, dass es ihm gelungen wäre.

 »Werben? Das ist ein ziemlich starkes Wort für das, was ich im Sinn hatte.«

 Er musste seine Position in der Kutsche bewusst gewählt haben, um sein Gesicht so gut es ging im Dunkeln zu verbergen. Wieder einmal. Aber sie würde schon dafür sorgen, dass sie sich irgendwann einmal bei vollem Tageslicht begegneten.

 »Was auch immer es ist, das du im Sinn hattest, es wird auf Eis gelegt werden müssen, während ich weg bin«, antwortete sie kühl. »Es sei denn, du hattest vor, es jetzt auf der Fahrt zum Hafen zu Ende zu bringen.«

 Ihre spöttische Neckerei überraschte sie selbst ebenso sehr wie ihn, seinen geweiteten Augen und dem plötzlichen Grinsen nach zu schließen.

 »Na schön.« Er schwang die Füße zu Boden und setzte sich aufrecht. »Das war zwar nicht der eigentliche Grund, warum ich mich in deine Kutsche geschlichen habe,Victoria... Aber wenn du darauf bestehst, bin ich dir nur allzu gern zu Diensten.«

 »Ich versuche nur zu verstehen, weshalb du in meine Kutsche
 eingedrungen bist, obwohl ich heute das Land verlasse. Auf keinen Fall wollte ich damit sagen, dass ich mich auch darauf einlassen würde.«

 Seine Augen waren nun nicht mehr in der Dunkelheit verborgen, und sie konnte ihr tiefes Bernstein und das Interesse, das in ihnen funkelte, erkennen. »Natürlich wolltest du das nicht,Victoria. Zumindest nicht mit Worten. Der Rest von dir spricht jedoch eine andere Sprache.Aber leider muss ich dir mitteilen, dass trotz meiner überaus großen Bereitschaft, dort weiterzumachen, wo wir letzten Sommer aufgehört haben... in einer sehr ähnlichen Umgebung«, fügte er mit einer ausholenden Handbewegung hinzu, »dies nicht der Grund war, aus dem ich in deine Kutsche eingedrungen bin, wie du das ausdrückst. Ich wollte dir lediglich keinen Besuch zu Hause abstatten, aus Sorge, gesehen zu werden -«

 »Von wem?«

 Er zuckte mit den Schultern und spreizte dabei die wohl geformten Finger, die wirkten, als hätten sie noch keinen Tag Arbeit gesehen. »Von irgendwem. Ich weiß nicht, wer oder was da draußen lauert, deshalb halte ich es für besser, wenn wir weiter so tun, als würden wir uns nicht kennen.«

 »Ich denke, du nimmst das nur als Ausrede, um weiterhin aus dem Nichts auftauchen zu können.« Victoria sah aus dem Fenster. »Wir sind fast am Hafen.Wenn es also etwas gibt, das du mir sagen möchtest, dann wäre jetzt der Moment, um mit den Ausflüchten aufzuhören und es bitteschön auch zu tun, Sebastian.«

 »Ich liebe es, dich so nett bitten zu hören. Wenn ich ablehne, wärst du dann vielleicht gewillt, mich anzuflehen? Nein? Das dachte ich mir schon.« Er lehnte sich wieder in seinem Sitz zurück. »Ich habe vergessen, dir noch etwas anderes zu sagen, das
 ich über Polidori herausfand, als ich mich um den Tatort kümmerte. Er trug das Zeichen der Tutela. Er war eines ihrer Mitglieder.«

 »Zeichen?«

 »Ein in die Haut geritztes Symbol. Man bezeichnet es als Tätowierung; es wird mit Tinte eingestochen und kann nicht entfernt werden. Er hatte auf seinem Oberarm ein verschnörkeltes T, um das sich eine Schlange windet - das historische Zeichen der Tutela. Der Hund auf dem Amulett dagegen symbolisiert die neue Bewegung, die sich gerade in Italien erhebt.«

 »Jetzt verstehe ich. Diese Vampire und Dämonen waren hinter Polidori her, weil er die Tutela verlassen hatte und sie befürchteten, er könnte ihre Geheimnisse preisgeben.Vielleicht wusste er mehr über Akvans Obelisken, als er in seinen Notizen enthüllt.«

 »Das nehme ich auch an.« Er blickte aus dem Fenster, dann zurück zu ihr. »Als ich damals gebeten wurde, ihm bei seiner Rückkehr nach England behilflich zu sein, hat man mich nicht darüber informiert, dass er zur Tutela gehörte. Das fand ich erst heraus, als ich mich um seinen Leichnam kümmerte.«

 »Aber das bedeutet, dass er derjenige sein könnte, der auf Claythorne das Amulett verloren hat.«

 »Das wäre sehr gut möglich... Es sei denn, es waren noch andere Mitglieder der Tutela anwesend. In diesem Fall hätten sie jedoch nicht derart Angst vor den Vampiren gehabt. Und dann ist da noch eine Sache. Ich bin mir zwar nicht sicher, habe aber den Verdacht, dass Byron ebenfalls einer von ihnen ist.«

 »Lord Byron... Ja, das könnte Sinn ergeben. Byron und Polidori standen sich so nahe, dann sind sie plötzlich keine Freunde mehr, und Polidori verlässt Italien.«

 »Eine Bekanntschaft mit Byron könnte dir helfen, die Tutela
 aufzuspüren, denn das muss der wahre Grund sein, weshalb du nach Italien reist. Es sei denn, du willst deinen Kollegen Maximilian besuchen.«

 Sie sah ihn eindringlich an. »Weißt du irgendetwas über Max?«

 »Ich weiß eine ganze Menge über den Mann... Was genau würde dich denn interessieren?«

 »Diese Begriffsstutzigkeit steht dir nicht gut zu Gesicht«, fuhr sie ihn an. Der Geruch von Fisch drang ihr in die Nase, als sie sich dem Meer näherten, und sie hörte das Kreischen der Möwen. Tante Eustacia hatte ihnen eine Passage auf einem Frachter gebucht, der Italien direkt ansteuerte, statt ein Postschiff zu nehmen, das sie von Dover in die Normandie brachte, von wo aus sie dann auf dem Landweg weiterreisen müssten. Sie hoffte, dass sie damit anonym bleiben und während der Überfahrt nicht von der Tutela verfolgt oder auf andere Weise behindert werden würden.

 »Meine Tante hat schon seit Monaten nichts mehr von Max gehört. Ich weiß nicht, wie und woher du deine Kenntnisse bekommst, aber falls du irgendetwas über seinen Verbleib weißt, wünschte ich, du würdest es mir sagen.«

 »Ständig willst du etwas von mir, nicht wahr?« Dann verlosch der letzte Funken Humor auf seinem Gesicht. »Ich habe mich schon gefragt, warum nicht er derjenige ist, der sich um das Problem mit der Tutela kümmert. Ich habe nichts über ihn gehört, aber das muss nichts heißen. Du fürchtest, er könnte tot sein?«

 »Ich weiß es nicht. Meiner Tante zufolge haben wir schon seit acht Monaten keine Nachricht mehr von ihm. Ah, wir sind da«, bemerkte Victoria mit einem Blick aus dem Fenster. »Danke für deine Informationen, Sebastian. Ich werde deinen Rat befolgen
 und mit Byron anfangen, sobald ich Venedig erreiche. Aber du hättest mir das in einem kurzen Schreiben mitteilen können, anstatt dir die Mühe zu machen, mich persönlich aufzusuchen.«

 Da war es wieder, dieses Lächeln. »Leider fällt es mir schwer, mir eine Gelegenheit, dich zu sehen, entgehen zu lassen.«

 Sie sah ihn strafend an, dann wandte sie den Kopf zur Seite. Sie hatte Mühe, dieses intensive Kribbeln in ihrem Bauch zu ignorieren. »Ich bin sicher, du hast dich während deines einjährigen, höchst gelegen kommenden Verschwindens vor Sehnsucht nach mir verzehrt.«

 »Nein... Ich habe dir Zeit gegeben zu trauern.«

 Diese schlichten, nüchternen Worte ließen sie den Blick wieder auf ihn richten. Er schien näher gekommen zu sein; vielleicht saß er auf der Kante seiner Sitzbank, vielleicht beugte er sich nach vorne... Oder vielleicht war auch die Kutsche bloß noch ein Stückchen kleiner geworden.

 Er machte nicht den Eindruck, als wartete er auf eine Erwiderung oder hielte den Atem an, um zu sehen, wie sie reagieren würde. Er sah sie einfach an, als wollte er ihr Antlitz in sich aufsaugen. Erschrocken stellte sie fest, dass ihre Finger zitterten; sie sah nach unten und verschränkte sie im Schoß. »Ein derartiges Einfühlungsvermögen hätte ich dir gar nicht zugetraut«, entgegnete sie mit bewusst ruhiger Stimme.

 Plötzlich wollte sie gar nicht mehr fort. Es würde einsam sein in Venedig, mit niemandem als Verbena, Oliver und natürlich Eustacia zur Gesellschaft; allerdings würde sie nicht mit ihrer Tante zusammenwohnen, denn sie mussten vorgeben, sich nicht zu kennen, um zu verhindern, dass die Tutela Victoria als Venator identifizierte.

 Sie traute Sebastian zwar nicht vollständig, aber trotzdem verband
 sie eine Art von Nähe. Zumindest ließ er sie... irgendetwas empfinden. Bei ihm fühlte sie sich lebendig. Attraktiv.

 Und immer wenn er sie so ansah, wie er es jetzt gerade tat, gab er ihr das Gefühl, dass sie mehr war als eine Jägerin, eine Kriegerin.

 »Ich möchte dich nicht gern enttäuschen, meine Liebe«, erwiderte er mit trockener Stimme, »aber meine Nächstenliebe war von eigennützigerer Natur, als du möglicherweise denkst.«

 Die Kutsche hatte schon lange angehalten, und Victoria spürte das Ruckeln und Schaukeln, als Oliver ihre restlichen Gepäckstücke ablud. Sie hörte die Rufe, Befehle und dumpfen Geräusche, als ihre Koffer hochgehoben und nicht gerade sanft auf den Kai befördert wurden.

 Victoria bemerkte den verschlossenen Ausdruck auf Sebastians Gesicht und überlegte, weshalb er sich wohl plötzlich wieder in sich zurückzog.Vielleicht war die Intensität echter Gefühle zu viel für ihn. Sie zog eine Braue hoch und folgte seinem Beispiel, indem sie antwortete: »Du? Eigennützig? Das kannst du doch nicht ernst meinen?«

 »Aber natürlich. Der Grund war selbstverständlich der, dass nicht einmal ich eine... Belohnung... für meine Hilfe und Unterstützung erwarten konnte, solange sich keine passende Gelegenheit ergab. So wie sie nun durch Polidori und die derzeitige Situation eingetreten ist.«

 Victoria spürte, wie Röte ihre Haut vom Dekolleté bis zum Hals zu überziehen begann. Sie gebot ihr Einhalt, indem sie sich auf ihre wachsende Verärgerung konzentrierte. »Du erwartest eine Belohnung für deine Informationen über Polidori?«

 »War das nicht von jeher unsere Vereinbarung?«

 »Du magst eine solche Vereinbarung getroffen haben, ich
 nicht. Was verlangst du - möchtest du meine vis bulla noch einmal sehen?«

 Er bedachte sie mit einem derart wilden Grinsen, dass es Victoria durch Mark und Bein ging. »Ich habe sie nicht nur gesehen, sondern auch geküsst, wie du sehr wohl weißt.« Seine Worte, die Erinnerung, schienen die ganze Luft in der Kutsche aufzubrauchen. Victorias Handflächen wurden feucht, ihr Gesicht glühte. Seine Stimme entsprach seinem Grinsen, als er fortfuhr: »Tatsächlich ist mein Preis gestiegen.«

 »Das soll wohl ein Scherz sein.« Sie musste den Mantel der Empörung um sich legen, um die ambivalenten, beunruhigenden Gefühle zu kaschieren, die in ihr tobten. Da die Worte, Argumente, alle Logik ihr den Dienst versagten, fiel ihr keine bessere Erwiderung ein, als: »Ich begebe mich in Kürze an Bord eines Schiffes!« Der Satz war durch das Gekreische der Möwen und die Rufe der Seeleute kaum zu hören.

 »Ich nehme gern eine Vorauszahlung entgegen.« Er hatte während dieser letzten Momente kaum geblinzelt, sondern sie mit den Augen gefangen gehalten. »In Anbetracht deiner früheren Bereitwilligkeit sollte dir das nicht allzu viel ausmachen.«

 Sie hätte widersprechen, hätte ihm mit dem gleichen Spott begegnen oder sich beleidigt zeigen können... Aber sie tat nichts dergleichen. Sie entschloss sich willentlich, es zu unterlassen und die Dinge stattdessen selbst in die Hand zu nehmen, so wie sie es sich in anderen Bereichen ihres Lebens zur Gewohnheit gemacht hatte.

 Ihr Atem schien in ihren Lungen anzuschwellen und sie ganz zu füllen, als sie sich auf ihn zubewegte. Sie lehnte sich auf ihrer Sitzbank nach vorn, fasste nach seinen Schultern und schloss die Finger um das feine, schwarze Leinen, das sie umhüllte.

 Er schmeckte nach den Nelken, die auch seine Kleidung parfümierten, und fühlte sich weich, schlüpfrig, gefährlich an. Es war kein ungezwungener Kuss, kein sanftes Aufeinandertreffen von Lippen. Er war weder zärtlich noch zögerlich. Er war heiß und gierig, die Entladung aufgestauter Begierde.

 Als Victoria wieder zu sich kam und den Lippenkontakt beendete, war ihr Gesicht nahe an seinem, und ihre Hände lagen an seinem Hinterkopf. Er sah sie mit seltsamer Miene an, dann entließ er sie sanft aus seiner Umarmung.

 »Für den Anfang wird das zweifellos genügen.« Trotz seiner leichten Worte flackerte seine Stimme wie eine Kerzenflamme in einem Bett aus Wachs. »Ich kann es kaum erwarten, den Restbetrag einzufordern.«

 Sie glättete ihm das lohfarbene Haar, das durch ihre ungestümen Finger noch mehr in Unordnung geraten war. »Da wirst du dich eine sehr lange Zeit gedulden müssen, Sebastian.« Damit schlüpfte sie aus der Kutsche.

 Kapitel 9

 In welchem Mrs. Emmaline Withers eine italienische Contessa verärgert

 Venedig zeigte sich, wie Victoria erfahren musste, in den späten Sommermonaten nicht gerade von seiner besten Seite. Obwohl sich der September bei ihrer Ankunft schon dem Ende zuneigte, war es noch immer heiß und sonnig. Die Stadt selbst, die wie ein großer Fisch geformt war, dessen Schwanzflosse auf das Adriatische Meer zeigte, strahlte mit ihren schimmernden Gondeln, die über die Kanäle glitten, eine verträumte Ruhe aus, doch der Müllgestank, der vom Wasser aufstieg, wurde durch die Hitze noch verschlimmert.

 »Und da beschwer ich mich drüber, wie’s in London stinkt, wenn’s heiß ist«, meckerte Verbena, die gerade in Victorias Handtasche nachsah, ob sich darin auch bestimmt eine Phiole mit gesalzenem Weihwasser befand. Seit ihre Herrin von einem Vampir gebissen worden war und die Wunde mit Weihwasser hatte behandelt werden müssen, hatte Verbena es sich zur Verantwortung gemacht, stets dafür zu sorgen, dass Victoria ein wenig davon bei sich trug. »Aber die Stadt hier ist ja noch viel schlimmer! Diese ganzen toten Fische, die überall rumtreiben, und dann dieses schleimige Seegras und dieses stinkige grüne Zeug, das da auf dem Wasser wächst, also ich kann mir wirklich nicht denken, warum irgendeiner im Sommer hier
 leben möchte! Aber dieser Oliver. Er sagt, es wär gar nicht so schlimm, weil er nämlich findet, dass es in der Stadt kein bisschen übler riecht als auf irgendnem Bauernhof. Das ist mir mal’n echter Landbursche. Hat seine Nase vermutlich auf seinem Hof in Cornwall vergessen.«

 Kopfschüttelnd legte sie Victorias Täschchen zurück auf den Frisiertisch. »Ich versteh immer noch nicht, warum mein Vetter Barth seine Droschke nicht bei jemand anderem gelassen hat und mit uns gekommen ist, statt seinen Kumpel Oliver zu schicken. Vielleicht ist er ja nicht der beste Kutscher - es stimmt schon, Oliver fährt ein bisschen vorsichtiger - aber ganz sicher hat er seine Sinne beieinander, wenn es um Vampire geht. Hat immer ein Kruzifix und Weihwasser und’nen Pflock dabei. Er würde uns in der Stadt hier mehr nutzen als dieser Grünschnabel von einem Bauernlümmel.«

 »Oliver scheint trotz seiner Größe ein sehr sanftmütiges Naturell zu haben«, entgegnete Victoria. »Hat er dir irgendwelchen Ärger gemacht?«

 »Ärger? Nee, der doch nicht, Mylady. Ärger ist das Letzte, was der mir macht. Er ist einfach zu gefallsüchtig, wenn Sie wissen, was ich meine. Ständig fragt er, was er tun soll, wie er helfen kann. Er ist eben ein unbedarfter Bengel vom Land, der noch nie in’ner Stadt war, und das merkt man halt.«Verbena war inzwischen hinter ihre Herrin getreten und hatte begonnen, ihr die langen Locken auszukämmen. »Mich schaudert, wenn ich mir bloß vorstelle, was passiert, wenn er einem echten Vampir über den Weg läuft... Wahrscheinlich würde er ihn zum Tee hereinbitten! Hmpf. Also, wegen Ihrem Debüt hier heute Abend müssen wir dafür sorgen, dass Sie so gut wie möglich aussehen, Mylady. Ich werde mindestens zwei Pflöcke in Ihren Haaren verstecken,
 nur für den Fall, dass Sie über einen Vampir stolpern. Wer weiß, ob heute Abend welche ihr Unwesen treiben.«

 »Ich habe seit unserer Ankunft nichts von ihrer Gegenwart gespürt. Abgesehen von der Seebrise nicht ein einziger kühler Hauch im Nacken. Ich frage mich langsam, ob die Tutela wirklich hier in Venedig ist. Und im Übrigen«, fügte Victoria mit einem warmen Lächeln hinzu, »sorgst du nicht stets dafür, dass ich so gut wie möglich aussehe?«

 Sie war in guter Stimmung an diesem Abend und freute sich zum ersten Mal seit sehr langer Zeit wieder auf ein gesellschaftliches Ereignis. Ihre erste Woche in Venedig war zäh und enttäuschend verlaufen. Sie hatten sich häuslich eingerichtet, ihre Ankunft sämtlichen englischen Auswanderern mitgeteilt und dann auf Einladungen gewartet.

 An den Abenden war sie gezwungen gewesen, zu Hause zu bleiben und im Salon ihr kalaripayattu zu üben, da sie die Stadt nicht gut genug kannte, um sie nach Vampiren zu durchstreifen. Außerdem kam noch erschwerend hinzu, dass die Hälfte der Straßen keine Straßen, sondern Kanäle waren.

 Doch zumindest war Victoria gebeten worden, an einer Zusammenkunft teilzunehmen, die nirgendwo anders als in Lord Byrons Haus stattfand. Sie hatte mit einem solch raschen Erfolg nicht gerechnet, sondern vielmehr mit einer Teeeinladung hier, einer Dinnerparty dort, bevor sie mit Byron in Kontakt käme. Aber offensichtlich hatte ihre Erwähnung von Polidoris frühzeitigem Ableben ihr genau den Zugang zu Byrons Kreisen verschafft, den sie brauchte.

 »Sie wissen, ich versuch mein Bestes, Mylady. Nicht, dass es schwer wäre, Sie schön aussehen zu lassen. Sie haben diese herrliche Haut von der Farbe einer hellen Rose, und dazu diese gro
 ßen grün-braunen Augen. Und dann noch all dies Haar! Wer könnte dieses Haar nicht prächtig finden?«

 »Es gab Zeiten, da habe ich daran gedacht, es abzuschneiden«, gestand Victoria, während ihre Zofe eine Partie ihrer Mähne abteilte. »Es stört mich, wenn ich kämpfe.«

 »Das dürfen Sie nicht!« Verbenas weit aufgerissene blaue Augen sahen aus wie Kornblumen in voller Blüte. »Das werde ich nicht zulassen, Mylady. Ich werde einen Weg finden, es so zu frisieren, dass es Ihnen nicht ins Gesicht fallen kann. Und abgesehen davon... Wenn Sie es abschneiden, wie soll ich dann noch Ihre Pflöcke drin verstecken? Da ist dann nichts mehr da, um sie oben zu halten, wenn Sie alles abschneiden! Ich kenne ein paar Damen, die so etwas gewagt haben, aber ich werde Sie das nicht tun lassen.«

 Verbenas Geschnatter ebbte nicht ab, während sie ihre Herrin fertig frisierte und ankleidete.Victoria war froh darüber, denn es erlaubte ihr, in eine stille Tagträumerei zu versinken, die nur von gelegentlichem zu festem Ziehen, einer zu eng gesteckten Haarnadel oder einer Anweisung wie: »Stehen Sie bitte auf«, oder: »Heben Sie die Arme, Mylady« unterbrochen wurde.

 Nur leider wollten ihre Gedanken bei ihrem letzten Intermezzo mit Sebastian in der Kutsche verharren und der Art, wie er sie angesehen hatte, als er sagte: Ich habe dir Zeit gegeben zu trauern.

 Selbst jetzt fühlte ihr Magen sich wie ein Teigball an, der durchgeknetet wurde, wenn sie an diesen Blick zurückdachte. Nicht, dass sie je einen Teigball geknetet hätte, aber als sie klein war, hatte sie Landa, die Köchin zu Hause in Grantworth House, beobachtet, wie sie es mit solcher Begeisterung und Hingabe tat, dass sie nun dachte, es müsse sich wie ihr Magen anfühlen.

 Sie würde niemals vollständig aufhören zu trauern. Der Schmerz würde nachlassen, und sie würde mit ihrem Leben fortfahren - auf gewisse Weise tat sie das bereits -, doch der Kummer würde nie ganz verschwinden. Er würde sie für immer begleiten.

 Wenn sie anders veranlagt wäre, würde sie vielleicht eine neue Liebe finden.Viele Witwen taten das; so etwas war nicht ungewöhnlich. Sie vermutete, dass ihre eigene Mutter eine Zuneigung zu Lord Jellington gefasst hatte, nachdem Victorias Vater nun seit drei Jahren tot war.

 Aber ihr selbst würde es nicht so ergehen.

 Bestimmt hatten die meisten, die einen geliebten Menschen verloren, das Gefühl, nie wieder einen anderen lieben zu können. Nie wieder diese entsetzliche Qual der Trauer durchstehen zu wollen. Aber sie konnten wieder lieben, sobald der Schmerz erst einmal abgeklungen war.

 Victoria konnte das nicht.

 Nun, theoretisch könnte sie es. Es war möglich und vermutlich sogar wahrscheinlich, dass sie sich eines Tages wieder verlieben würde, denn sie war noch jung und anziehend, und falls ihre Reaktion auf Sebastian irgendein Hinweis war, so genoss sie es durchaus, von einem Mann begehrt zu werden.

 Aber sie war ein Venator. Ihr Leben war ein Flickenteppich aus Gefahr und Täuschung, nächtlichen Streifzügen, unentwegter Jagd, Gewalt und Kämpfen gegen das Böse. Gegen üblere Kreaturen, als die meisten Menschen sich auch nur vorzustellen vermochten.

 Wenn sie jemanden liebte, würde sie ihn damit in Gefahr bringen - und sich selbst auch, weil sie abgelenkt wäre. Die Lügen, die Ausflüchte, ihre Art zu leben würden jede Chance auf
 Glück, die sie sich vielleicht erträumte, zernagen und schließlich auslöschen.

 Sie durfte sich auf keinen Fall erlauben, zu lieben - oder schlimmer, viel schlimmer noch, geliebt zu werden.

 Mit ihren letzten Worten an Max hatte sie ihm gesagt, dass er Recht gehabt hatte. Er hatte Recht damit gehabt, dass sie Phillip aus all den Gründen, die sie nun verstand, nicht hätte heiraten dürfen.Victoria würde niemals aufhören zu trauern, weil sie sich niemals würde verzeihen können, ihn dennoch geheiratet zu haben.

 Trotzdem vermisste sie die Berührung männlicher Lippen, die kraftvolle Umarmung und auch den Geruch eines Mannes. Breite Schultern und das Beschleunigen ihres Pulses, wenn ein attraktiver Mann sie ansah, als wollte er sie verschlingen, während er gleichzeitig über das Wetter redete, oder wie in Sebastians Fall über einen Geheimbund von Vampirschützern.

 Sie musste nicht heiraten oder auch nur lieben, um sich solchem Vergnügen hinzugeben und damit Zuflucht vor ihrer Welt zu finden. Sie war nun eine Witwe, in der Liebe und - mehr als die meisten Frauen im Alter ihrer Mutter - im Leben erfahren.

 Wenn sie einsam war, konnte sie durchaus eine Beziehung mit einem Mann eingehen. Sie würde dabei natürlich wählerisch sein. Diskret. Ohne die emotionale Verstrickung, die sie und ihren Partner gefährden könnte.

 Sie mochte ein Venator sein, eine Witwe, eine Stütze der Gesellschaft. Aber sie war auch eine Frau, und das würde sie auch immer bleiben.

 In La Villa Foscarini vorgestellt zu werden, war eine höchst ungewöhnliche Erfahrung für Victoria. Ohne männliche Begleitung,
 ganz allein auf einer Gesellschaft einzutreffen, wo sie niemanden kannte, war etwas, das sie innerhalb der Londoner Oberschicht nicht tun konnte, ohne dass man sich nach ihr umdrehen und über ihr unschickliches Betragen tuscheln würde.

 Doch Eustacia hatte ihr erklärt, dass sich die feine Gesellschaft Italiens nicht annähernd so streng gab wie die englische und die herrschenden Sitten wesentlich entspannter waren, als Victoria dies kannte. Und dieser überschaubare Kreis von englischen Auswanderern, der Lord Byrons gesellschaftliches Umfeld in Miniaturform darstellte, erwies sich als noch nachsichtiger, was starre Regeln anbelangte.

 Dennoch kam es ihr äußerst seltsam vor, als Mrs. Emmaline Withers vorgestellt zu werden und dieser kleinen Gruppe völlig unbekannter Gesichter gegenüberzutreten.

 Um ihre Identität als Venator geheim zu halten, hatte Victoria Wayrens Rat befolgt, sich unter falschem Namen in der italienischen Gesellschaft zu bewegen. Lilith wusste natürlich, wer sie war, und auch wenn viele der Vampire, denen sie möglicherweise begegnen würde, ihren Namen kannten, wussten sie dennoch nicht, wie sie aussah. Wenn Victoria also Zugang zur Tutela bekommen wollte, musste sie sich davor hüten, enttarnt zu werden.

 Andernfalls lagen die Konsequenzen, wie Eustacia gesagt hatte, auf der Hand.

 »Mrs. Withers! Wie sehr es uns freut, dass Sie an unserer kleinen Party teilnehmen können.« Ein dynamischer Mann mit dunklem Haar, das sogar noch lockiger und widerspenstiger war als John Polidoris, stand eilig von seinem Stuhl auf und kam auf sie zu, um sie zu begrüßen, wobei er sein Hinken so unauffällig wie möglich hielt.

 Dies also war Lord Byron, Dichter und, falls die Gerüchte stimmten, ein Meister der Liebeskunst.

 Ganz ohne Zweifel hatte er sehr hübsches Haar. Und eine hohe Stirn. Allerdings war er relativ klein.

 Und offensichtlich an die hinreißende rothaarige Frau vergeben, die ihm auf den Fersen folgte.

 »Lord Byron, ich danke Ihnen vielmals für Ihre freundliche Einladung. Ich bin seit etwas mehr als einer Woche hier und habe mich langsam schon gefragt, ob ich jemals wieder unter Menschen komme.Was für triste Tage das doch waren! Aber Ihre Party ist ganz zauberhaft.« Sie knickste kurz, reichte ihm die Hand und lächelte dabei die Frau an, während sie darauf wartete, dass Byron sie einander vorstellte.

 »Mein Liebling, dies ist Mrs. Emmaline Withers, eine Freundin von John. Sie hatte das Pech, vor ein paar Wochen bei jener Wochenendgesellschaft anwesend zu sein, bei der er starb. Mrs. Withers, darf ich Ihnen Teresa, die Gräfin Guccioli, vorstellen. So! Nun wollen wir mit der Lesung fortfahren!«

 Mit einer Bewegung, die man nicht anders als schwungvoll bezeichnen konnte, wandte der Dichter sich wieder der Stuhlgruppe zu, wo die anderen sieben oder acht Gäste saßen.

 »Er lässt sich nur ungern unterbrechen, wenn er eines seiner Werke vorträgt«, erklärte Teresa Victoria mit liebenswürdigem Lächeln. Ihr Englisch war perfekt, doch in den Silben klang ein trällernder Akzent mit. »Es freut mich sehr, Sie kennen zu lernen, Mrs. Withers. Wie ich gehört habe, sind Sie in mein schönes Heimatland gekommen, um sich vom Tod Ihres Gatten zu erholen. Es tut mir sehr leid für Sie. Allerdings gibt es Momente, in denen es gar nicht schlecht ist, seinen Ehemann los zu sein. Ich bin überzeugt, dass Sie Venezia als wunderbaren Ort schätzen
 lernen werden. Hier können Sie es genießen, dass Sie mit einer hübschen Summe ausgestattet wurden, und das ohne einen Ehemann als lästige Begleiterscheinung. Nun kommen Sie mit mir, damit wir Ihnen einen Platz neben einem unserer attraktiven jungen Männer suchen können.«

 Zum Glück hatte Eustacia Victoria vorgewarnt, was die Gräfin Guccioli betraf, denn ansonsten hätte sie sich zutiefst beleidigt gefühlt.Teresa und Byron hatten sich vor zwei Jahren ineinander verliebt und lebten seither in wilder Ehe zusammen, teilweise sogar im Palazzo Guccioli, während der Gatte der Gräfin ebenfalls anwesend war. Das, behauptete Eustacia, war ein typisches Beispiel für die großen Unterschiede zwischen der italienischen und englischen Vorstellung einer Ehe.

 In Italien heiratete man den Eltern zuliebe und suchte sich anschließend einen Liebhaber. Diesem brachte man dann den Respekt und die Treue entgegen, die bei den meisten Engländern ihren Ehegatten vorbehalten waren - zumindest von außen betrachtet. Dementsprechend unterschied sich Teresa Guccioli gar nicht so sehr vom Rest ihrer Landsleute, nur hatte sie eine recht offene Art und Weise, das auch auszusprechen.

 Victoria nahm auf einem Brokatsessel Platz, dann hörte sie zusammen mit den anderen weit länger als eine halbe Stunde zu, wie Byron seine neuesten Stanzen vorlas. Sie hatte für so etwas zwar nicht mehr übrig als dafür, untätig Musikdarbietungen zu lauschen, aber sie schaffte es, so zu tun, als gefiele es ihr. Es war nicht so, dass die Stanzen hölzern oder uninteressant gewesen wären, aber Victoria hatte eine Aufgabe zu erledigen, und ganz gewiss würde sie nicht herausfinden können, ob Byron ein Mitglied der Tutela war, während er über untergehende Sonnen und die fließenden Gewänder von Göttinnen rezitierte.

 Dann endlich war der letzte Teil der Lesung vorüber, aber falls die anderen Gäste ebenso entzückt darüber waren wie sie, so zeigten sie es nicht. Alle standen auf und gesellten sich in kleinen Grüppchen zueinander, während Drinks und appetitliche kleine Antipasti serviert wurden.

 Victoria unterhielt sich kurz mit Teresa, bevor diese weggerufen wurde, um die dilettantische Zeichnung einer ihrer Freunde zu bewundern. Sie beobachtete, wie Lord Byron mit einem unverkennbaren Humpeln in seinen Schritten das Zimmer verließ, dann positionierte sie sich in der Nähe der Tür.

 Wo einer hinausging, musste er auch wieder hereinkommen.

 Das tat er kurze Zeit später, und es gelang Victoria, seine Aufmerksamkeit auf sich zu ziehen.

 »Mrs.Withers, ich hoffe Sie haben einen schönen Abend. Ein bisschen weniger überkorrekt als in der englischen Gesellschaft, finden Sie nicht?«

 »In der Tat herrscht hier eine große Leichtigkeit. Ich unterhalte mich sehr gut.«

 »Ich hoffe, Sie nehmen es mir nicht übel, wenn ich Sie frage, wie es meinem Freund John ging, als Sie ihn das letzte Mal trafen. Ich war entsetzt, als ich von seinem plötzlichen Tod erfuhr.«

 Das Glitzern in seinen Augen und die Art, wie er mit seinem Glas Chianti gestikulierte, strafte seine Behauptung Lügen, aber Victoria war nur zu gerne bereit, mitzuspielen. Immerhin hatte auch sie selbst eine Rolle zu spielen. »Dr. Polidori war kerngesund, als ich ihn zuletzt sah.Wir waren bei einer Wochenendgesellschaft auf Claythorne, als... Nun, Sie haben ja von dem Unfall gehört. Ich möchte nicht darüber sprechen, denn es war wirklich entsetzlich. Aber wir führten ein sehr interessantes Gespräch über Vampire.
 « Sie senkte die Stimme bei dem letzten Wort fast zu einem Flüstern und lehnte sich dabei absichtlich näher zu ihm, sodass er einen guten Einblick in ihr tiefes Dekolleté bekam.

 Er schluckte den Köder, schloss die Finger fest um ihr Handgelenk und trat zurück, den Blick unverwandt auf ihren Busen gerichtet, von dem sie durch frühere Erfahrungen wusste, wie sehr das andere Geschlecht ihn schätzte.Victoria bemerkte, dass sich hinter Byron ein kleiner, abgehängter Alkoven befand. Sie ließ sich von ihm behutsam hinter die Vorhänge ziehen, während sie unauffällig das Schultertuch entfernte, das Verbena in ihren Ausschnitt gesteckt hatte. Sie würde alles geben, wenn es nur ihrer Sache diente.

 Sie hoffte nur, dass die Gräfin Guccioli das Ganze nicht mitbekam. Es mit einem Vampir aufzunehmen, war eine Sache; eine eifersüchtige italienische Contessa, die ihr an den Kragen wollte, eine ganz andere.

 »Es war so faszinierend!« Victoria riss die Augen auf und entzog ihm sanft ihr Handgelenk. »Vampire! Ich hatte wirklich den Eindruck«, fuhr sie wieder im Flüsterton fort, um Byron zu zwingen, näher zu kommen, »Dr. Polidori war davon überzeugt, dass sie wahrhaftig existieren. Stellen Sie sich das einmal vor!«

 »Tatsächlich?«, erwiderte Byron. Victoria war noch nie so dankbar dafür gewesen, dass tiefe Ausschnitte in Mode waren, wie in diesem Moment. Der Mann war ein wenig angetrunken und völlig abgelenkt von der Menge bloßer Haut, die sie zeigte, seit sie das Schultertuch abgenommen hatte. Dies war also einer der Vorteile, die man als Witwe gegenüber einem unschuldigen Mädchen hatte.

 Sie war sich sicher, dass sie ihm jede beliebige Frage stellen könnte und er antworten würde.

 »Es muss Sie sehr geärgert haben, als Der Vampyr veröffentlicht wurde und jeder annahm, Sie hätten das Buch geschrieben.«

 »Das war nicht wichtig. Ich habe es schnell richtiggestellt. Obwohl die Idee eigentlich von mir stammte, machte es mir nichts aus, dass John sie zu diesem Unsinn verarbeitete. Lord Ruthven nach mir zu charakterisieren!« Lachend stolperte er auf sie zu - ob es absichtlich geschah, wusste sie nicht - und bekam eine Handvoll Brust zu fassen.

 Victoria schloss die Finger um seine und zog sie weg, dann drückte sie sie flach gegen das nackte Fleisch ihrer Schulter. Eine wesentlich sicherere Region, wo er nicht zu sehr abgelenkt werden und sich gleichzeitig nicht völlig abgewiesen fühlen würde. Es war seltsam, die Hand eines Mannes an ihrer Haut zu spüren, vor allem, da sie ihn nicht kannte.

 Aber es spielte keine Rolle. Niemand würde sie sehen, und falls es ihr half, an die Informationen zu gelangen, die sie benötigte, würde sie es eben erdulden.

 »Ich finde, Sie würden einen bezaubernden Vampir abgeben«, bemerkte sie mit einem Kichern, das eher zu einer frisch gebackenen Debütantin passte als zu einer Vampire jagenden Witwe. »So dunkel und gefährlich... Ich hoffe, Sie werden jetzt nicht Ihre Fangzähne ausfahren und mich in den Hals beißen, oder, Mylord?«

 Er grinste lüstern, und ein dickes Büschel widerspenstigen schwarzen Haars fiel ihm in die Stirn, mischte sich mit seinen Brauen und tanzte vor seinen Augen. Er sah kein bisschen gefährlich aus, eher etwas dümmlich, mit der hellen Haut und den allzu weiblichen Lippen. »Und wenn ich das täte, würden Sie dann schreiend davonlaufen... Oder würden Sie mich lassen?«

 »Ich würde Sie lassen.«

 Seine Pupillen weiteten sich, wurden schwarz wie die Nacht, und seine Finger zuckten auf ihrer entblößten Haut. »Mrs. Withers... Sie führen mich wirklich in Versuchung.«

 Geschickt entfernte sie seine Hand, schob ihn ein Stück von sich weg und schüttelte den Kopf. »Aber es gibt ja gar keine Vampire, nicht wahr? Was wirklich schade ist, denn ich finde sie unglaublich romantisch.«

 »Romantisch?« Er wirkte verwirrt, so als verstünde er nicht, wie er seiner Beute gerade noch so nahe gewesen war und jetzt ein gutes Stück entfernt von ihr stand, ohne dass es einen Stoß oder ein Gerangel gegeben hatte.

 »Ach, es würde mir wirklich gefallen, einen zu treffen. Einen Vampir.Verraten Sie mir doch... Sind Sie je einem begegnet? Denn seit ich mit Dr. Polidori gesprochen habe, bin ich überzeugt, dass es sie wirklich gibt.«

 Als er sie nun ansah, war sein Blick etwas klarer. »Ich bin sicher, Sie würden sich furchtbar ängstigen, wenn Sie wirklich einem begegneten, Mrs.Withers.«

 »Aber nein, warum sollte ich? Schließlich wollen sie nur überleben und können nichts dafür, dass sie sich von frischem Blut ernähren müssen. Das ist nun einmal ihre Natur.« Sie lächelte verheißungsvoll. »Ich stelle es mir recht... erotisch vor... zu spüren, wie sich zwei Fangzähne ganz langsam in meinen Hals graben.«

 Byron war einen Schritt nach hinten getreten und hatte die Hände ganz aus ihrer Nähe entfernt. Er sah aus, als erwartete er, dass ihr jeden Moment spitze Eckzähne wachsen würden. »Um Ihnen die Wahrheit zu gestehen, liebe Mrs. Withers, es würde mich nicht überraschen, wenn sie tatsächlich existierten.« Er hustete. »Ich denke, dass Sie Recht haben. Auch John Polidori
 glaubte an sie, und ich bin fast sicher, dass er welche gesehen hat. Aber leider weiß ich es nicht mit Bestimmtheit.«

 Verdammt. Sie hatte geglaubt, Fortschritte gemacht zu haben!

 »Vielen Dank für Ihre poetische Lesung heute Abend, Mylord.« Sie wollte ihn loswerden, bevor er wieder nach ihr greifen konnte. »Ich bin etwas durstig. Würden Sie mich bitte entschuldigen, damit ich mir noch etwas Tee holen kann?«

 »Selbstverständlich, Mrs.Withers. Ich werde Sie gerne begleiten.«

 Die Gräfin Guccioli wirkte nicht gerade erfreut, als sie hinter dem Vorhang des Alkovens auftauchten, aber sie stürzte sich auch nicht auf sie, wie Victoria es erwartet hatte, bereit, ihren Geliebten einer im fremden Revier wildernden Frau zu entreißen.

 Stattdessen tat sie etwas gänzlich Unerwartetes. Sie richtete all ihren Charme, ihre Schönheit und Koketterie auf die beiden Herren neben ihr, ohne Byron auch nur mit einem Wimpernaufschlag oder einem Naserümpfen zu bedenken. Sie ignorierte ihn einfach.

 Victoria beobachtete sie fasziniert. Sie hatte nicht viel Erfahrung in der Kunst des Flirtens sammeln können, doch die Gräfin Guccioli war offensichtlich eine Meisterin des Fachs. Armer Byron. Er machte einen ziemlich jämmerlichen Eindruck, als Victoria schließlich ging... was zwei Stunden später war.

 Sie hatte nach Oliver und der Kutsche rufen lassen und trat nun gerade aus der Tür der Villa, begierig darauf, die frische Nachtluft tief in ihre Lungen zu saugen, als sie hinter sich jemanden spürte.

 »Sie verlassen uns schon so bald, Signora?«

 »Graf Alvisi. Ist es nicht eine herrliche Nacht, mit all den Sternen am Himmel? Und ja, es tut mir sehr leid, aber ich bin
 ziemlich müde. Ich habe heute einen wunderbaren Abend verbracht.«

 Er war genauso groß wie sie und hatte denselben dunklen, italienischen Teint wie Max. Doch seine Augen funkelten schlichtweg ein wenig zu heftig, und seine Lippen waren zu einem widerwärtigen *Lächeln gekräuselt. Außerdem roch er scheußlich intensiv nach Lavendelwasser.

 Entweder hatte er darin gebadet oder er war einer Frau, die darin gebadet hatte, viel zu nahe gekommen.

 So oder so war Victoria mit ihrer Geduld am Ende und bereit, kurzen Prozess mit ihm zu machen, sollte er vertraulich werden. Und genau das schien er im Sinn zu haben, der Art nach zu schließen, wie er sie musterte.

 »Aber Sie haben nicht bekommen, wofür Sie hergekommen sind, oder?«

 Sie sah ihn scharf an. Er nickte wissend und strich sich mit der Hand über seine Hemdbrust. »Was meinen Sie damit, Sir?«

 »Ich hatte das Vergnügen, einen Teil Ihrer Unterredung mit unserem wunderbaren Gastgeber mitzuhören.«

 »Tatsächlich?«

 »Und dass Sie gern einen echten Vampir treffen würden.« Er kam näher und mit ihm der Geruch von Lavendel und... war das Zitrone?

 »Ich stelle mir vor, dass es faszinierend sein würde. Meinen Sie, dass sie wirklich existieren?«

 »Ich weiß, dass sie es tun. Ich habe sie gesehen.«

 Sie riss die Augen auf und stieß ein mädchenhaftes Quieken aus. »Wirklich? Wo haben Sie sie gesehen? Sind sie gefährlich? Wurden Sie gebissen?«

 »Das wurde ich. Soll ich Ihnen meine Narben zeigen?« Und
 tatsächlich waren da vier kleine Male an seinem Hals. Die recht frisch wirkten.

 »Wie? Wo?«

 »Wir haben da so eine... Gruppe.Wir treffen die Vampire und verbringen Zeit mit ihnen - nur mit ein paar von ihnen, um genau zu sein. Denn wir verstehen sie, wissen Sie? Es sind nämlich die missverstandensten Geschöpfe, denen ich je begegnet bin.«

 »Das kann ich mir vorstellen! Die Menschen halten sie seit jeher für Bestien. Aber das sind sie nicht, oder? Sind sie genauso romantisch und gefährlich, wie ich es mir ausmale?«

 »Das sind sie. Und wenn Sie möchten, kann ich es arrangieren, dass Sie uns eines Abends Gesellschaft leisten.«

 »Dafür wäre ich Ihnen zutiefst verbunden, Graf Alvisi.«

 Er drückte ihr etwas Hartes und Flaches in die Hand. »Damit wird man Ihnen Einlass gewähren. Was Zeitpunkt und Ort betrifft, werde ich Sie noch benachrichtigen.«

 Längst ahnend, was sie in ihrer Hand erblicken würde, sah Victoria nach unten. Es war ein Tutela-Amulett.

 Sie war ihm wirklich zutiefst verbunden.

 Kapitel 10

 In welchem Lady Rockley eine heftige Abneigung gegen Lavendel entwickelt

 Wie versprochen, schickte Graf Alvisi Victoria vier Abende später eine kryptische Nachricht.

 »Ich werde Sie in einer halben Stunde abholen«, las sie laut vor. Sie warf die Mitteilung auf ihren Frisiertisch und sah zu Verbena hoch. »Es hat ganz den Anschein, als würde ich in Kürze an einer Zusammenkunft der Tutela teilnehmen.« Sie warf einen Blick zu der kleinen Uhr auf ihrer Kommode. »Heute Abend um zehn.«

 »Ich werd Oliver zu Ihrer Tante schicken, damit er ihr Bescheid sagt, während wir Sie herrichten«, erwiderte ihre Zofe und wuselte zur Tür. »Der Bursche hat mich heute den letzten Nerv gekostet, weil er ständig irgendwas zu tun gesucht hat. Nachdem ich ihm erklärt hab, dass Vampire Angst vor Silber ham, hat er sich ganz aufgeregt in seinem Zimmer verkrochen und gesagt, dass er sich eine neue Waffe ausdenken will, um sie zu töten.« Kopfschüttelnd und mit einem verächtlichen Schnauben schlüpfte sie aus Victorias Zimmer, bevor sie noch einmal hineinspähte, um hinzuzufügen: »Der Mann hat noch nie einen Vampir gesehen, also weiß ich wirklich nicht, wie ausgerechnet er eine neue Art erfinden will, einen zu töten. Ein Blick in diese roten Augen, und er wird die Hosen voll haben und nach Cornwall zurückrennen, wo er auch hingehört.«

 Nachdem sie die Tür geschlossen hatte, nahm Victoria noch einmal die Nachricht zur Hand. Sie hatte sich während der letzten Tage überlegt, wie sie mit der Einladung des Grafen umgehen sollte. Zuerst hatte sie daran gedacht, ihn verfolgen zu lassen, um zu erfahren, wohin er ging, und den Treffpunkt der Tutela möglicherweise auf eigene Faust zu entdecken. Sie hätte es vorgezogen, sich zu ihren eigenen Bedingungen dort einzuschleichen, anstatt darauf warten zu müssen, von Alvisi eskortiert zu werden.

 Denn wenn sie sich eskortieren ließ, musste sie die Rolle der verwitweten Mrs.Withers weiterspielen und die ganze Zeit über bei Alvisi bleiben. Wenn sie allein gehen könnte, würde es ihr vielleicht gelingen, unbemerkt zu beobachten.

 Doch am Ende hatte sie sich entschlossen, auf die Einladung zu warten und den Grafen zu begleiten. Er war sicherlich mit den Abläufen vertraut, und falls es irgendwelche Besonderheiten gab, die man beachten musste, um eingelassen zu werden, würde er sie kennen. Sobald sie erst einmal den Ort der Zusammenkunft in Erfahrung gebracht hätte und wusste, wie man hineingelangte, konnte sie allein Nachforschungen anstellen. Denn schließlich war es ihr Ziel, Nedas aufzuspüren und zu töten.

 Wider besseres Wissen erlaubte sie Verbena, sie zu frisieren und anzukleiden, als ginge sie zu einem Ball. Ihre Zofe hatte protestiert, als Victoria sich anfangs dazu entschlossen hatte, ihren weiten, geschlitzten Rock anzuziehen und ihr Haar zu einem schlichten Zopf zu flechten.

 »Sie sollten aussehen, als würden Sie zu’nem Fest gehen«, hatte Verbena sie belehrt. »Sie können sich nicht anziehen, als würden Sie Vampire jagen. Und außerdem will dieser Graf wahrscheinlich bei den Vampiren mit Ihnen Eindruck schinden!
 Ganz bestimmt sind Sie viel hübscher als irgendeine Frau in der Tutela!«

 »Und gefährlicher«, fügte Victoria hinzu, während sie sich den Anweisungen ihrer Zofe beugte. Sie war sich ziemlich sicher, dass Verbena nicht zuletzt deswegen so hartnäckig darauf bestand, sie egal zu welchem Anlass herauszuputzen, weil ihre Schwester die Zofe einer Herzogin war; die beiden verglichen stets ihre Notizen zu den Kleidern und Juwelen ihrer Herrinnen.

 Eine halbe Stunde, nachdem sie Alvisis Schreiben erhalten hatte, kam Victoria die Treppe hinunter, im Haar zwei Pflöcke und einen dritten am Strumpfband unter ihrem Rock. In ihrer Abendtasche trug sie Weihwasser, außerdem hatte sie eine weitere kleine Phiole zusammen mit einem umhüllten Dolch an ihrem zweiten Strumpfband befestigt. Zusätzlich trug sie ein gro ßes Kruzifix, das tief in ihrem Dekolleté verborgen war, wo man es nicht sehen würde, es sei denn, sie wollte es. Unten angekommen, unterbrach sie eine hitzige, geflüsterte Unterhaltung zwischen Verbena und Oliver.

 Es war ein komischer Anblick: Die Zofe reichte ihm kaum bis zum Schlüsselbein, trotzdem schien sie die Wortführerin zu sein, während er stumm aber energisch zu ihr hinunternickte. Ihr buschiger, karottenroter Wuschelkopf wippte mit jeder Bewegung, und sein dunklerer, eher kastanienbrauner Schopf tat es dem ihren in einem langsameren Rhythmus nach. Wie um ihren Worten Nachdruck zu verleihen, schlug sie mit einem lauten Klatschen die Hände ineinander - Handrücken gegen Handfläche -, dann stieß sie einen einzelnen Finger in seine Richtung.

 »Ist der Graf schon eingetroffen?«, fragte Victoria so unschuldig wie möglich.

 »Noch nicht, Mylady«, antwortete Verbena und trat mit einem
 letzten, finsteren Blick von ihrem Gegenüber weg. Vielleicht hatte sie ihn belehrt, als bestes Abwehrmittel gegen Vampire ein Kruzifix anstelle von Knoblauch zu benutzen. »Aber unser Oliver hier wird bestimmt gern für Sie nach ihm Ausschau halten.«

 In diesem Moment glitt der italienische Diener, der in dem kleinen Haus, das sie gemietet hatten, als Butler fungierte, ins Zimmer und verkündete: »Der Graf Alvisi, Signora.«

 Kaum dass der Graf den kleinen Salon betreten hatte, wurde endgültig klar, dass er an jenem Abend keineswegs einer Frau zu nahe gekommen war, die in Lavendelwasser gebadet hatte, sondern dass er sich selbst damit parfümierte. Und so als wollte er den Geruch in einer Art stilistischem Muster fortsetzen, war sein Seidenhemd lavendelfarben, ebenso wie die ordentlich, wenngleich steif um seinen Hals gebundene Krawatte. Und der Edelstein, der in ihrer Mitte prangte, war... was sonst... ein klarer, blasser Amethyst.

 »Sie sehen bezaubernd aus heute Abend, Mrs. Withers.« In Alvisis dunklen Augen funkelte aufrichtige Anerkennung. »Direkt zum Anbeißen würde ich sagen!« Er zwinkerte, dann stieß er ein schallendes Lachen aus, während er ihre Hand ergriff.

 Victoria erinnerte sich selbst noch einmal daran, dass sie die Rolle einer abenteuerlustigen, naiven Frau - und nicht die eines erbitterten Venators oder einer perfekten Dame der Gesellschaft - spielen musste und rang sich ein derart herzhaftes Lachen ab, dass ihre Mutter in Ohnmacht gefallen wäre. Für heute Abend würde sie sich an Folgendes halten: Wenn sie etwas tat, das ihre Mutter dazu bringen würde, konsterniert die Lippen zu schürzen, würde sie sich damit genau so verhalten, wie sie sollte - nämlich so, wie sie sich eine Frau vorstellte, die den Wunsch verspürte,Vampire zu treffen, weil sie sie faszinierend und anziehend fand.

 »Sollen wir gehen?«, fragte sie.

 »Unbedingt, Signora. Die Kutsche erwartet uns.« Er nahm ihren Arm, und sie schwebten Schulter an Schulter, Ellbogen an Ellbogen aus dem Zimmer.

 »Ich kann gar nicht glauben, dass ich heute Abend einen echten Vampir zu sehen bekommen soll«, sagte Victoria, als sie in der Kutsche saßen. Kaum dass die Tür hinter ihnen geschlossen war, verspürte sie das dringende Bedürfnis, ein Fenster einzuschlagen, um etwas von dem Lavendelduft entweichen zu lassen.

 Alvisi saß ihr gegenüber - aber nicht so, wie Sebastian das getan hätte, der stets mit dem Arm auf der Rückenlehne bequem in einer Ecke lümmelte. Der Graf verharrte, die Hände im Schoß verschränkt, stocksteif am Rand der Sitzbank. Er sah aus, als wollte er jeden Moment die Flucht ergreifen. »Äh... nun, Signora. Möglicherweise werden wir heute gar keinem echten Vampir begegnen. Tatsächlich habe ich selbst erst einmal einen gesehen.«

 Victoria sank nach hinten und versuchte, sich ihre Enttäuschung und aufkeimende Verärgerung nicht anmerken zu lassen. War dies alles bloß ein Trick, um sie allein in eine Kutsche zu bekommen?

 Wenn der Mann Sebastian wäre, hätte sie nicht den geringsten Zweifel. Aber Alvisi ließ sie nicht vor Erwartung erschaudern. Er wirkte harmlos und leicht besiegbar - wenn man von der mächtigen Waffe seines Rasierwassers einmal absah. »Wohin fahren wir, wenn wir keinen Vampir treffen werden?«

 »Wir werden an der Zusammenkunft eines Geheimbundes, Tutela genannt, teilnehmen, dessen Zweck es ist,Vampire zu beschützen und für sie zu sorgen. Doch ich weiß nicht, ob uns die Untoten mit ihrer Anwesenheit beehren werden.« Dieses Glitzern,
 das sie vor Byrons Villa in seinen Augen gesehen hatte, war wieder da, begleitet von einem leichten Schimmer auf seiner runden Stirn. »Sie wohnen auf dieser Ebene nicht jedem Treffen bei.«

 »Ebene?« Victoria sah aus dem Fenster, weil die Kutsche gehalten hatte. »Sind wir da?«

 »Nein, nein. Wir müssen noch einen Kanal hinunterfahren. Kommen Sie, Signora, schnell, denn wenn wir zu spät eintreffen, werden die Türen verriegelt sein. Es ist schon nach halb zehn.«

 Sie kletterten aus der Kutsche und bestiegen hastig eine wartende Gondel, die auf und ab schaukelte, als sie versuchten, eine bequeme Sitzposition zu finden.Victoria kannte diesen Teil der Stadt nicht, aber sie war bislang ohnehin noch nicht sehr vertraut mit Venedig. Während der Gondoliere sie mit seiner langen Stange den Kanal hinunterschipperte, blickte sie zu dem Ufer zurück, von dem sie sich gerade entfernten. Irgendetwas bewegte sich im Schatten der Kutsche, dann war es verschwunden.

 Sie starrte weiter zu den grauen Umrissen des Ufers, das nur von einzelnen, an Masten hängenden Laternen und ein paar wenigen Sternen an einem mondlosen Himmel erhellt wurde, sodass es zunehmend mit der Dunkelheit verschmolz, die sie auf dem breiten Kanal umgab. Jemand oder etwas war dort gewesen. Um ihnen zu folgen?

 Während sie weit entfernt von beiden Ufern auf dem Kanal dahinglitten, hörte Victoria die zunehmende Erregung in Alvisis Atemzügen. Sie kamen schneller und oberflächlicher, ein wenig raspelnder, oft mit einem leichten Stocken am Ende, das wie ein leises Keuchen klang. Eine einsame Laterne aus perforiertem Zinn am Heck der Gondel spendete genug Licht, dass Victoria erkennen konnte, wie Alvisi, dessen Stirn nun noch feuchter
 glänzte, sich mit beiden Händen an den Seiten des Bootes festklammerte. Entweder hatte er eine Abneigung gegen Wasser und Schiffe oder aber er wurde langsam sehr aufgeregt wegen der Versammlung der Tutela.

 Sie fuhren eine lange Weile leise weiter und entfernten sich dabei von der Stadt. Als sie abgelegt hatten, waren ein paar andere Gondeln in ihrer Nähe gewesen, aber je größer die Distanz zu Venedig und ihrer Kutsche wurde, desto geringer wurde die Anzahl anderer Boote, bis schließlich gar keine mehr zu sehen waren. Selbst die Lichter der Häuser entlang des Kanals und die gedrungenen Gebäude, die sich am Ufer abzeichneten, wichen der Dunkelheit. Stattdessen erhoben sich zerklüftete, baufällige Ruinen auf felsigem Terrain, die nur hin und wieder angeleuchtet wurden, wenn ihre Laterne zufällig in eine günstige Richtung schaukelte.

 Victoria begann nervös zu werden, als ihr klar wurde, dass sie Venedig hinter sich gelassen hatten. Hier war alles so anders als in London, wo sie sich auskannte und stets wusste, wo sie sich gerade befand. Und wo sie an fast jedem Ort der Stadt, sogar in St. Giles, eine Droschke anheuern konnte, die sie nach Hause brachte. Sie erkannte nun, dass sie aufmerksamer darauf hätte achten müssen, wohin die Kutsche fuhr und ob es irgendwelche Orientierungspunkte entlang des Kanals gab.

 Sie empfand zwar keine Angst; aber dennoch hätte sie sich besser vorbereiten sollen. Es wäre vermutlich vernünftiger gewesen, wenn Oliver ihr heimlich gefolgt wäre.Vielleicht sogar Kritanu.

 Aber sie war wegen ihrer vis bulla und der anderen Waffen derart überzeugt gewesen, auf sich selbst aufpassen zu können - und außerdem so sehr auf ihr Ziel fokussiert, Zugang zu der Tutela zu bekommen - dass sie schlecht vorausgeplant hatte.

 Natürlich war es möglich, dass sie sich unnötig Sorgen machte. Aber ihre Unruhe intensivierte sich im selben Ausmaß wie der Schweißfilm auf Alvisis Stirn. Er sprach während der Fahrt nur selten, und Victoria, die versuchte, sich ihre Umgebung einzuprägen, um sich später an ihre Route zu erinnern, bemühte sich ebenfalls nicht um ein Gespräch.

 Dann endlich, nachdem sie wohl länger als eine Stunde über den dunklen Kanal geglitten waren, erreichten sie ihr Ziel.

 Zumindest nahm Victoria das an, als die Gondel an einem finsteren Ufer anlegte.

 »Nun kommen Sie schon«, forderte Alvisi sie mit angespannter Stimme auf. Er hievte sich aus dem Boot und zog sie dabei hinter sich her, ohne auch nur einen Funken des vornehmen Gehabes an den Tag zu legen wie zuvor in ihrer Villa. Sobald sie auf dem steinigen Strand standen, entzog Victoria sich seinem Griff - was nicht schwierig war, aber falls er ihre ungewöhnliche Kraft bemerkte, so sagte er zumindest nichts. Er hastete bereits einen Pfad entlang, den sie kaum sehen konnte. Sie warf einen Blick zurück zum Wasser und stellte fest, dass die Gondel mitsamt der kleinen Laterne abgelegt hatte und wieder den Kanal hinaufschipperte.

 Sie hätte noch länger innegehalten, um ein Gefühl für die Dunkelheit und ihre Bewohner zu bekommen, aber Alvisi kam zu ihr zurück, um sie zu holen. »Mrs. Withers, folgen Sie mir.Wir müssen uns beeilen, sonst verriegeln sie die Türen.«

 War sie nicht dafür hergekommen?

 Sie drehte sich um und ging hinter ihm den düsteren Pfad entlang, zwischen Büschen und Sträuchern hindurch, die nach ihr griffen und an ihrer leichten Pelerine zerrten.

 Dann endlich standen sie vor einer Holztür, die in ein eng von
 Bäumen umstandenes Steinhaus eingelassen war. Wie es schien, hatten sie sich ihm von der Rückseite genähert. Es waren keine anderen Gebäude in Sicht und auch sonst nichts, das auf Zivilisation hinwies. Es war ein einsames Haus im finsteren Wald. Victoria konnte dank einer kleinen, von einer Eisenstange herabbaumelnden Laterne die Umrisse der grauen, schwarzen und braunen Steine der Außenmauer erkennen. Die Lampe war auf Kniehöhe angebracht und halb von Büschen verborgen, bis man fast vor ihr stand. Ganz offensichtlich ging die Tutela kein Risiko ein, was eine mögliche Entdeckung ihres Versammlungsortes betraf. Alvisi zog an dem langen Eisenriegel der Tür, und zu seiner unübersehbaren Erleichterung schwang sie leise auf. Ein roter Schein von innen verfärbte den sandigen, zertrampelten Untergrund neben der Laterne und verlieh der Tür und den Steinen einen warmen Schimmer.

 Victoria wagte einen letzten raschen Blick zum Himmel. Inzwischen hatte es aufgeklart, und der Mond zeigte sich; es musste schon etwa Mitternacht sein. Sie folgte Alvisi ins Innere, wo ein hochgewachsener Mann, der wie für einen Opernbesuch gekleidet war, die Tür hinter ihnen schloss.

 »Guten Abend, Madam, und herzlich willkommen«, begrüßte er sie auf Italienisch. Er schien auf etwas zu warten, und da fiel es Victoria wieder ein. Sie öffnete die Hand, um ihm das Tutela-Amulett zu zeigen, und er nickte zustimmend.

 Als sie Alvisi einen Gang hinunter folgte, registrierte sie, dass ihrem Nacken zufolge keine Vampire in der Nähe waren.

 In dem dämmrig beleuchteten Raum, den sie am Ende des Korridors betraten und der groß genug für einen Ballsaal war, jedoch nicht angemessen dekoriert, standen mehrere Dutzend Menschen in Gespräche vertieft.Victoria hatte bislang nicht bestimmen
 können, in welcher Art von Gebäude sie sich befanden, aber es schien weder eine Villa noch sonst ein Wohnhaus zu sein. Die Innenwände waren aus denselben Steinen gefertigt wie die Außenmauern. Es gab keine Fenster - was nicht überraschte, da die Vampire es überhaupt nicht schätzen würden, wenn Sonnenlicht hereinfiele - und soweit sie feststellen konnte, nur eine Tür. Der Boden war mit Teppichen bedeckt, zwischen denen ein Untergrund aus Lehm und Steinen sichtbar wurde.

 Überall im Raum verteilt standen Stühle und Bänke. Und auf der gegenüberliegenden Seite von der Stelle, wo sie und Alvisi eingetreten waren, hatte man eine schmale, hohe Estrade errichtet. Sie war gerade groß genug, dass ein langer Tisch und fünf Stühle darauf Platz fanden, und ließ Victoria an ein Theater oder eine Kirche denken... wenngleich das ein seltsamer Ort für ein Treffen von Vampirgünstlingen wäre.

 Neugierig schlüpfte sie von ihrem Begleiter weg und in den vorderen Teil des Saals, denn sie war zu weit entfernt, um erkennen zu können, was noch auf dem Tisch war, außer den beiden großen, flachen Schalen - an jedem Ende eine -, in denen kleine Flammen glommen.

 Der rote Lichtschein stammte von einem lodernden Feuer, das an einer Wand neben der Estrade in einem Kamin brannte, in dem mühelos acht ausgewachsene Männer Platz gehabt hätten. Überall im Raum flackerten Kerzen und Wandfackeln, und als Victoria zwischen den anderen Teilnehmern hindurchging, fiel ihr auf, dass überwiegend Männer anwesend waren. Dabei waren alle Altersgruppen vertreten, und alle hatten sie sich ebenso fein herausgeputzt wie der Mann, der sie nach ihrem Amulett gefragt hatte.

 Tatsächlich sah sie nur drei weitere Frauen, doch schienen
 diese nicht zu der Sorte zu gehören, wie man sie normalerweise in den besseren Kreisen akzeptieren würde, zumindest wenn man nach ihren absurd tief ausgeschnittenen Kleidern und dem protzigen Schmuck ging, den sie trugen.Vielleicht sollte sie mit ihnen sprechen. Da dies genau die Art von Benehmen war, die ihre Mutter mit verdrehten Augen in Ohnmacht fallen lassen würde, wäre es wohl genau das richtige Unterfangen für Mrs.Withers.

 In dem Saal roch es nach Rauch und Schweiß, worunter sich noch das abscheuliche Gemisch von Alvisis Lavendel, verschiedenen Rosenwassern und nach Minze oder Vetiver duftenden Parfüms mischte. Doch unter all den süßlich-blumigen und moschusartigen Kräuteraromen roch Victoria Blut, Finsternis und Verderbtheit, sowie einen vagen, penetranten Geruch, den sie erst ein einziges Mal wahrgenommen hatte - im Silberkelch.

 Es war nichts, das sie zuordnen, benennen oder auch nur vergleichen konnte; der Geruch war schwach, trotzdem aber faulig und widerlich. Er krampfte ihr den Magen zusammen. Sie hatte bis jetzt nicht mehr daran gedacht, ihn überhaupt gerochen zu haben, aber als sie ihn nun wieder einatmete, kehrte die Erinnerung sofort zurück. Das einzige Mal, dass sie ihn wahrgenommen hatte, war während ihres Kampfes gegen den Dämon gewesen.

 War dies der Geruch eines Dämons? Oder etwas völlig anderes?

 Sie sah sich um und stellte fest, dass alle anderen Anwesenden sich einen Sitzplatz zu suchen schienen. Alvisi winkte sie von einer der Stuhlreihen an der Rückwand des Raums zu sich, und Victoria entschied, dass es in ihrem eigenen Interesse wäre, bei ihm zu bleiben. Sie wollte auf keinen Fall auffallen, solange sie nicht genau wusste, was hier vor sich ging. Außerdem würde sie von dort hinten aus einen besseren Blick auf den ganzen Saal bekommen
 und vielleicht sogar die Gelegenheit, herauszufinden, ob tatsächlich ein Dämon anwesend war. Von Vampiren fehlte bislang jede Spur.

 Kaum hatte sie neben ihrem Begleiter Platz genommen, als drei Männer die Stufen zur Estrade hochstiegen. In einem von ihnen erkannte sie einen der Gäste in Byrons Villa. Signore Zinnani.

 »Guten Abend.« Er breitete in weiter Geste die Arme aus, während die Anwesenden ihre ganze Aufmerksamkeit auf ihn richteten. »Willkommen bei der Tutela. Sie alle sind nur deshalb hier, weil Sie von einem unserer Mitglieder eingeladen wurden.«

 Victoria sah Alvisi an, der nickte und mit den Schultern zuckte.

 »Lassen Sie uns beginnen.«

 Zinnani öffnete etwas, das eine kleine, rechteckige Schatulle zu sein schien, die funkelte, als er sie bewegte. Er fasste hinein, dann verstreute er etwas vom Inhalt in die beiden Schalen, die vor ihm auf dem Tisch standen. Jedes der Feuer reagierte mit einem winzigen Zischen, das wie ein kurzes Aufkeuchen klang, dann wurden die Flammen erst blau, dann violett und schließlich wieder rot. Fast im selben Moment drang ein schwacher, aber anhaltend süßlicher Geruch in Victorias sensible Venatorennase.

 Sie mochte ihn nicht. Noch während der Geruch leise und unsichtbar wie ein Spinnennetz durch den Raum waberte, überkam sie das Bedürfnis, zu fliehen.

 Sie mochte ihn ganz und gar nicht. Er war zu süß und zu klebrig, wie Honig oder Sirup, und Victoria fühlte, wie er ihre Nasenlöcher verstopfte, so als ob man ein schweres Sackleinen über sie geworfen und festgezurrt hätte, um ihr die Luft abzuschnüren. Sie betrachtete die Leute neben und in der Reihe vor
 sich, aber niemand außer ihr schien sich an dem Geruch zu stören. Alvisi erweckte ganz im Gegenteil sogar den Eindruck, als wollte er den ganzen Saal in seine Nase saugen, so wie er mit geschlossenen Augen das Gesicht hob und lang und tief einatmete.

 Victoria fühlte sich schwindelig und benebelt.Alvisi schwankte neben ihr, und als sie ihm den Kopf zuwandte, sah sie, dass seine Augen dunkler und glasig geworden waren. Die anderen in den Reihen vor ihr bis hin zur Estrade wiegten sich ruhelos hin und her, so als hätten auch sie Mühe, das Gleichgewicht zu halten.

 Dann wurde sie sich eines leisen Gemurmels bewusst. Sie verstand die Worte nicht, aber es klang wie ein Sprechgesang. Er ging von den Männern auf der Estrade aus und schwoll an, um den ganzen Raum zu erfüllen; gleichzeitig war er so tief und leise, als müsste er nahe am Boden bleiben, damit seine wahre Bedeutung nicht entdeckt wurde. Alvisis Mund bewegte sich, formte Worte, aber Victoria verstand sie nicht.

 Das Gefühl der Benommenheit hatte nicht nachgelassen; Victoria legte die Hand auf ihren Bauch und ließ die Finger durch das kleine Loch schlüpfen, wo mehrere Stiche am Saum ihres Mieders und Unterrocks entfernt worden waren, sodass sie ihre vis bulla ertasten konnte, dieses verlässliche, gesegnete Silber, das ihr innere Ruhe und Stärke schenkte. Als sie es berührte, schloss sie die Augen, atmete tief ein und ließ seine Macht durch sie hindurchströmen.

 Das Schwindelgefühl ebbte ab. Es verschwand nicht vollständig, aber es lockerte seinen Würgegriff.

 Der Gesang hörte auf, und einen Moment lang gab es kein anderes Geräusch als das Zischen und Brutzeln des Feuers in seinem riesigen Steinmantel.

 Dann ergriff Zinnani von Neuem das Wort. Seine Stimme
 war leise und sanft. »Wir sind Berufene, alle die wir hier sind.Wir sind unter den Sterblichen auserkoren, jene zu beschützen, die nicht in der Sonne wandeln können, so wie wir es tun. Jene zu beschützen, die nicht im Licht leben können, die zur Dunkelheit verdammt wurden.«

 Zustimmendes Gemurmel begleitete seine Ansprache, in der er die segensreichen Pflichten und Belohnungen der Tutela aufzählte. »Beschützt sie!«

 »Jene unter den hier Versammelten, die den Test bestehen und sich als würdig erweisen, werden in Sicherheit leben.«

 »Sicherheit!«

 »Indem wir den Untoten dienen, werden wir vor Schaden bewahrt bleiben. Man wird uns weder jagen noch vernichten, so wie es den Ungläubigen ergeht. Wir werden nicht ihr Angriffsziel sein, wenn sich die Unsterblichen zur Herrschaft erheben.«

 »Erhebt euch, Unsterbliche! Erhebt euch!«

 »Wir werden eine Wonne erfahren, wie wir sie nie gekannt haben.«

 »Wonne!« Diese Erwiderung war ein weiches Keuchen, beinahe ein Flüstern.

 »Das Spenden von Lebenskraft ist das erotischste und lustvollste Erlebnis, das einem Menschen zuteil werden kann. Und es wird für immer unser sein, wann immer wir es uns wünschen! Wir werden fühlen, was wir nie zuvor gefühlt haben! Wir werden fühlen, und wir werden zum ersten Mal wirklich leben! Wir werden das Geschenk der Unsterblichkeit erhalten!«

 »Unsterblichkeit!«

 »Unsterblichkeit!«

 »Unsterblichkeit!«

 Das Wort schlängelte sich in ihre Ohren, füllte sie, drang in ihr Bewusstsein vor. Unsterblichkeit. Jene Belohnung, nach der die Menschen seit Jahrhunderten strebten, von den Alchimisten bis hin - falls man der Legende Glauben schenken durfte - zu den Rittern der Tafelrunde auf der Jagd nach dem Heiligen Gral.

 War es da ein Wunder, dass es Menschen gab, die sich mit dem Bösen verbündeten, um das ewige Leben zu erhalten?

 Unsterblichkeit, die Belohnung der Tutela. Unsterblichkeit, bis sie gepfählt oder geköpft würden... und dann ewige Verdammnis. Sie schauderte, denn sie wusste, dass das die Wahrheit war.

 Victoria wandte sich Alvisi zu, um etwas zu ihm zu sagen, um zu versuchen, den Nebel zu durchdringen, der ihn in seiner Gewalt hatte, aber selbst als sie ihn mit aller Kraft am Arm zog, taumelte er nur auf sie zu, bevor er sich wieder gerade hinsetzte und sich auf Zinnani konzentrierte.

 Und dann spürte sie es: ein kühles Streicheln in ihrem Nacken, das zu eisiger Kälte wurde. Mit den Fingern noch immer die vis bulla drückend, ließ Victoria den Blick durch den Saal wandern, ohne dabei den Kopf zu drehen, um nach irgendwelchen Neuankömmlingen Ausschau zu halten. Sie mussten entweder durch den Eingang neben der Estrade kommen oder aber durch die Tür, die sie und Alvisi benutzt hatten. Sie konnte diese Tür nicht sehen, ohne sich umzudrehen, was sie jedoch nicht wagte, da sie keine Aufmerksamkeit auf sich ziehen wollte.

 Die kalten Eisnadeln wurden immer stechender. Es mussten mindestens fünf oder sechs Vampire hier sein.

 Und dann stürmten sie an ihr vorbei, drängten sich einer nach dem anderen, insgesamt waren es sechs von ihnen, durch die unordentlichen Stuhlreihen bis vor zur Estrade.Victorias ganzer Körper wurde nun von einem kalten Schauder erfasst. Nie zuvor
 war sie einem Vampir so nahe gekommen, ohne gegen ihn zu kämpfen, ohne von ihm angegriffen zu werden.

 Ihre vis bulla umklammernd, dankte sie Gott dafür, dass Vampire nicht in der Lage waren, die Gegenwart eines Venators zu wittern.

 Fünf der sechs Vampire waren vollkommen ausgehungert. Sie erkannte das im selben Moment, als sie auf die Estrade traten und sich dann zum Saal umdrehten. In ihren blutroten Augen glimmte eine Gier, die sie dazu anstacheln würde, Nahrung zu finden, koste es, was es wolle. Der sechste Vampir, dessen Augen ebenfalls rot waren, richtete das Wort an Zinnani.

 Zinnani, dessen Gesicht denselben gebannten Ausdruck zeigte wie Alvisis, trat zur Seite, um den Vampir-Gästen neben ihm Platz zu machen. Selbst von ihrer Position im hinteren Teil des Saals aus konnte Victoria sehen, dass er vor Aufregung und Freude über die Nähe der Kreaturen, die er so offenkundig anbetete, zitterte. In seinen Augen glänzten Tränen, und sein Mund war zu einem breiten, feuchten Grinsen verzogen, das ihn aussehen ließ wie jemanden, der gleich in ein üppiges, sündiges Gebäckstück beißen würde.

 Der sechste Vampir wandte sich von ihm ab, um zu der Versammlung zu sprechen. »Wir sind gekommen, um eure Ergebenheit und Treue gegenüber den Unsterblichen auf die Probe zu stellen.Wer von Stufe Eins will der Erste sein, dem diese Ehre zuteil wird?«

 Es folgte ein kurzes Zögern, dann stand ein Mann im vorderen Teil des Raums auf. »Ich.«

 »Tritt nach vorn.«

 Der Mann, der kaum mehr war als ein Junge kurz vor der Mündigkeit, lavierte sich zwischen den Stühlen durch, bis er vor
 der Estrade stand. Der Anführer der Vampire, den Victoria insgeheim als den Sechsten bezeichnete, zog den jungen Mann mühelos auf die Empore hoch.

 Sie konnte sehen, wie der Puls in einer aufgetriebenen Vene auf der Stirn des Jungen pulsierte und wie sein Adamsapfel auf und ab hüpfte. Er blickte zum Saal, und der Sechste öffnete den Mund, entblößte die tödlichen Fangzähne und zog den Kopf des Mannes zur Seite.

 Er beugte sich hinunter und vergrub vor Victorias Augen langsam die Zähne in dem ihm dargebotenen Hals. Der junge Mann zuckte zusammen und riss die Schultern nach hinten, leistete jedoch keinen Widerstand. Er schloss die Augen und öffnete den Mund. Hätte der Sechste ihn nicht festgehalten, er wäre zu Boden gesunken. Er stöhnte, erbebte und verkrampfte die Finger, als versuchte er, etwas zu umklammern, während sich sein Brustkorb so schnell hob und senkte, als würde er rennen. Er schien die Empfindung zu genießen.

 Hinter ihnen standen die fünf anderen Vampire, jene, die noch nicht getrunken hatten und deshalb sehr empfänglich auf den Geruch von Blut reagierten, und beobachteten sie gierig. Ihre Nasenflügel zuckten, so als würde der Geruch frischen Blutes sie wild machen.Victoria konnte ihren Hunger spüren, konnte ihr Verlangen förmlich riechen; und sie wartete mit Bangen darauf, ob sie der Versuchung erliegen würden.

 Aber obwohl ihre Augen glühten wie die heißesten Kohlen der Hölle, geschah nichts dergleichen, und der Sechste tat nichts, um ihre Qual zu lindern. Stattdessen sah er dem jungen Mann, nachdem er ein paar Momente von ihm getrunken hatte, ins Gesicht, wischte sich ein paar winzige Blutstropfen von den Lippen und verkündete: »Du hast nun Stufe Zwei erreicht. Wenn
 du vollbringen kannst, was in den nächsten beiden Prüfungen von dir verlangt wird, und damit deine Treue unter Beweis stellst, wirst du im inneren Kreis aufgenommen.«

 Der Mann, der am ganzen Körper zitterte, dabei aber einen stolzen Eindruck machte, eilte zu seinem Platz zurück, wo er die Glückwünsche der Teilnehmer neben ihm entgegennahm.

 »Wer will der Nächste sein?«

 Ein weiterer Mann stand auf, trat nach vorn, und es folgte dasselbe Prozedere. Der Sechste trank von ihm, wie zuvor von dem anderen, ohne sich um die zunehmende Gier und Ungeduld seiner fünf Gefährten zu kümmern. Doch dieses Mal griff die Verzückung des Mannes auf Victoria, die nun wusste, was sie erwartete, über. Seine Schreie waren nicht qualvoll, sondern ekstatisch, seine Augen mehr vor Lust als vor Schmerz geschlossen. Er fasste mit den Händen hinter den Vampir, der an seinem Hals trank, und liebkoste dessen schulterlange Locken.

 Als er aufstöhnte, begann es in Victorias Venen zu rumoren. Sie fühlte sein lustvolles Erschaudern und die Wogen des Entzückens, die ihn überrollten, fühlte, wie ihr eigener Körper sich zu regen begann. Was grotesk und beängstigend hätte sein müssen, wurde auf einmal verführerisch.

 Victoria bemerkte, dass der widerlich süße Geruch stärker geworden war und Zinnani sich hinter die Empore zurückzog. Sie fasste wieder in ihr Kleid, um ihre vis bulla zu berühren, und schloss die Augen.

 Das Ganze ging noch einige Zeit weiter; es kam ihr vor, als wären seit ihrer und Alvisis Ankunft Stunden vergangen, in denen der Sechste stets kurz von jedem der Männer trank, die freiwillig vortraten. Keine der drei Frauen, die Victoria gesehen hatte, war aufgestanden, um ihre erste Prüfung abzulegen, und
 sie fragte sich langsam, ob ausschließlich Männer die Chance bekamen, in den inneren Kreis vorzudringen.

 Sie musste das unbedingt herausfinden, denn dieses Zentrum war mit Sicherheit der Ort, an dem Nedas zu finden sein würde.

 Zu ihrem Erstaunen bot Alvisi sich nicht freiwillig an, dann fiel ihr trotz ihrer Benommenheit wieder ein, dass er etwas über eine ›Ebene‹ gesagt hatte. Vielleicht waren die Prüfungen die Ebenen, von denen er gesprochen hatte. Das wiederum brachte sie zu dem Gedanken, welche Ebene oder Stufe er bisher erreicht hatte. Er hatte ihr seine Bissmale gezeigt, also musste er zumindest die erste Prüfung bestanden haben.

 Nachdem alle Freiwilligen der Stufe eins vorgetreten waren, blieb der Sechste mit den Händen in den Hüften auf der Estrade stehen. Er hatte vergessen, die Spuren von seiner letzten Mahlzeit fortzuwischen, und so sickerte jetzt ein kleines Rinnsal Blut sein Kinn hinunter. Seine Lippen waren voll, feucht und blutig, und seine roten Augen funkelten selbstgefällig. »Die erste Prüfung ist damit beendet.Wir haben sechzehn neue Mitglieder für die Tutela gewonnen, sechzehn neue Männer, die die Unsterblichen schützen und ihnen dienen werden!«

 Jubel erhob sich im Saal, gefolgt von demselben Sprechgesang, den Victoria am Anfang der Zusammenkunft gehört hatte. Wie schon zuvor begann er leise und gedämpft, dann wogte er durch den Saal und riss selbst sie in seinen Rhythmus mit. Sie verstand die Worte nicht, aber dieses Mal schwoll die Lautstärke zu immer neuen Höhen an, bis die Atmosphäre schließlich derart aufgeladen war, dass ihr kalte Schauder den Rücken hinabrieselten. Es war unkontrollierbar; das Auf und Ab von Silben und Atemzügen vibrierte durch sie hindurch und um sie herum, während gleichzeitig
 der süßliche, hypnotisierende Geruch in der Luft noch stärker wurde.

 Die Männer um sie herum brüllten und stießen die Fäuste nach oben. Überall sah sie Augen, die vor fanatischer Inbrunst leuchteten.

 Der Gesang hielt an, verebbte jedoch zu einer leisen Untermalung, die die nächsten Worte des Sechsten begleitete. »Die zweite Prüfung! Wer will mit der zweiten Prüfung beginnen?«

 Der Choral wurde lauter, der Geruch süßer, der Wahn eskalierte. Jemand stand auf - ein Mann relativ weit vorne, aber keiner von denen, die in dieser Nacht schon an der Reihe gewesen waren. »Ich will!«, rief er freudig.

 Doch statt vorzutreten, wie Victoria es von ihm erwartet hätte, beugte er sich zur Seite und ergriff den Arm der Frau, die neben ihm saß. Obwohl sie sich wehrte - offensichtlich ahnte sie, was als Nächstes geschehen sollte -, zerrte er sie auf die Füße und stieß sie nach vorn.

 Sie geriet ins Stolpern und wäre fast gestürzt, doch der Mann packte sie wieder am Arm und schob sie unsanft vor sich her zur Estrade.

 »Ich biete den Unsterblichen meine Ergebenheit und Treue an«, rief der Mann laut, um über den Sprechchor hinweg verstanden zu werden. Dann versetzte er der jungen Frau einen kräftigen Schubs.

 Der Sechste griff von der Estrade nach unten, bevor sie hinfallen konnte, und zog sie leichthändig auf die Empore. Ihr cremeweißes Kleid schleifte hinter ihr her und wallte über den Rand der Plattform, als sie erneut stolperte.

 »Deine Ergebenheit ist bezeugt«, brüllte der Sechste, der der Frau mühelos die Handgelenke auf dem Rücken festhielt, in die
 Raserei hinein. Dann überließ er sie zweien der ausgehungerten Vampire.

 Sie fielen über sie her; von beiden Seiten rammten sie die Fangzähne in ihr weißes Fleisch, einer an ihrem Hals, der andere an der Stelle, wo sich Hals und Schulter trafen. Die Frau kreischte, trat und bäumte sich auf, doch dann tauchte hinter ihr ein dritter Vampir auf und zog ihr die Arme auf den Rücken, um sie ruhig zu halten, während seine Gefährten ihren Hunger an ihr stillten.

 Mit trockenem Mund und rasendem Herzen sah Victoria au ßer sich vor Entsetzen zu. Dies war so anders als die Szenen, die sie zuvor beobachtet hatte. Hier war ein unfreiwilliges Opfer auf Gedeih und Verderb zwei Vampiren ausgeliefert, die ihr, rasend gemacht durch ihre Gier, durch den Geruch von Blut und die Marter zusehen zu müssen, wie von sechzehn anderen getrunken wurde, Hals und Schultern zerfetzten.

 Aber was konnte sie tun? Allein gegen einen ganzen Saal voller Männer, gegen sechs Vampire? Ihr Geist war noch immer umnebelt; ihre Gliedmaßen wollten ihr nicht gehorchen. In dem Moment, in dem jemand entdeckte, dass sie ein Venator war, würde man sie töten, noch bevor sie ein letztes Mal Luft holen konnte.

 Sie richtete den Blick wieder zur Estrade und sah, dass das Mieder der Frau zerfetzt war und eine weiße, blutüberströmte Brust hüpfte und schaukelte, während sie sich wand und wehrte. Diese Vampire bissen nicht behutsam zu; sie waren ausgehungert, also zerfetzten, verstümmelten und zerstörten sie. Die Schreie der Frau wurden gedämpfter, ihr Stöhnen verklang. Der Gestank von Blut schwängerte die Luft, und der Sprechchor hielt weiter an.

 Jetzt erst bemerkte Victoria, dass auf der anderen Seite der Empore eine weitere Frau war. Zwei Vampire teilten sie sich, doch sie kämpfte nicht mit derselben Heftigkeit gegen sie an, wie es die erste getan hatte. Ihr Fleisch war zerrissen, Blut strömte ihren Hals und ihren Busen hinab, und sie schrie. Dann fühlte Victoria plötzlich einen mächtigen, harten Ruck an ihrem Arm.

 Sie riss sich von Alvisi, dessen Gesicht fanatische Entschlossenheit ausdrückte, los und prallte gegen einen anderen Mann, der sie nach vorn stieß.Victoria machte einen Ausfallschritt zur Seite und holte mit der Faust aus, als sie bereits dem nächsten gegenüberstand. Egal wohin sie sich auch drehte, stand irgendein Mann, der ihr den Weg versperrte, um sie in Richtung Estrade zu treiben.

 Der Gesang hielt an, während Victoria versuchte, sich durch die menschliche Mauer zu kämpfen, aber es waren zu viele. Sie wurde gedrängt und gestoßen, gezerrt und gezogen. Sie trat um sich und versuchte, sich zu befreien, aber der süße Geruch war wieder in ihrer Nase, und sie konnte keinen klaren Gedanken fassen. Sie konnte ihre vis bulla nicht berühren, konnte nicht aufrecht stehen; sie erkannte noch nicht einmal mehr, wo sie war.

 Plötzlich griffen Hände, viele Hände nach ihr - zu viele, um sie abzuwehren. Sie fühlte, wie sie hochgehoben wurde, sah, wie das prasselnde Feuer zu ihrer Linken vor ihr wegkippte, dann auf die andere Seite, während sie trat und biss und sich aufbäumte. Plötzlich wurde sie durch die Luft geschleudert; sie landete mit Hüfte, Schultern und Wange auf etwas Hartem, und ihre Wange schmetterte auf den Boden. Der Geruch von frischem Blut drang ihr in die Nase.

 Sie war nur für einen kurzen Moment mit dem Meer aus singenden, fanatischen Gesichtern auf Augenhöhe, dann wurde sie
 auf die Füße gerissen.Victoria bekam die Chance, kurz ihre vis bulla zu berühren, bevor sie sich den Vampiren stellte, die bereits auf sie zukamen. Sie kickte, wich aus, schlug mit den Fäusten auf sie ein, traf zu ihrer Befriedigung einen von ihnen ins Gesicht. Dann fasste sie nach hinten, um einen Pflock aus ihrem Haar zu ziehen, doch jemand packte ihre Arme und zog sie nach unten. Sich nur vage bewusst, dass dazu zwei Vampire nötig gewesen waren, einer an jedem Arm, duckte sie sich und versuchte, sich loszureißen.

 Ihre Griffe waren zu stark; sie konnte sie nicht brechen. Sie konnte ihre Pflöcke nicht erreichen, und auch nicht ihr Weihwasser, ihr Kruzifix... Überall an ihrem Körper waren Hände, die an ihrem Kleid zerrten, an ihren Armen, Beinen, ihren Brüsten. Sie spürte, wie ihr der Kopf an den Haaren zur Seite gezogen wurde, wie ihre Frisur sich auflöste und ihr Hals entblößt wurde. Das dumpfe, metallische Aroma von Blut im Atem des Vampirs, der ihr am nächsten war, füllte ihre Nase und verdrängte sogar den hypnotischen Geruch des süßlichen Rauchs.

 Als seine Zähne sich in ihren Hals gruben, war es fast schon eine Erleichterung.

 Kapitel 11

 Zwei rettende Türen

 Zähne bohrten sich in ihr Fleisch, einmal, zweimal, dann ein drittes Mal. Victoria fühlte einen Strom warmen Blutes über ihren Halsansatz und durch die Kluft zwischen ihren Brüsten sickern, das weiche, einlullende Gefühl von Erlösung... eine behagliche Benommenheit, die sie verlockte, loszulassen.

 Aber sie konnte nicht aufhören, zu kämpfen; ihr Körper wurde bewegt und gekippt, während sie sie begrapschten, an ihr nagten. Sie fühlte, wie unter ihrem Mieder etwas Schweres zur Seite rutschte und dann mit einem sanften Ruck in ihrem Genick freikam.

 Überraschte und panische Schreie ertönten, die Hände, die sie festhielten, verschwanden, und Victoria spürte, wie sie fiel, bevor sie ein zweites Mal unsanft auf dem Boden landete.

 Ihr Kruzifix schlug gegen ihre Brust, und sie griff unwillkürlich danach und hielt es wie einen kleinen Schutzschild vor sich hoch, während sie die andere Hand auf die hölzerne Empore stemmte.

 Obwohl sein plötzliches Auftauchen die Vampire überrumpelt hatte, würde das Kruzifix sie nicht lange aufhalten; jeder der anwesenden Sterblichen könnte es ihr aus der Hand reißen und sie wieder den hungrigen Bestien ausliefern.

 Victoria tastete mit den Fingern wie wild auf dem Boden herum,
 um einen Halt zu finden, mit dessen Hilfe sie sich in eine aufrechte Position hochstemmen könnte, als sie plötzlich auf etwas anderes als poliertes Holz stieß. Metall. Das im Boden verankert war.

 Sie war noch benebelt, aber seit die Vampire aufgehört hatten, von ihr zu trinken, hatte sie wieder mehr Kontrolle über sich, und sie spürte, wie Teile ihrer Kraft und geistigen Klarheit zurückkamen. Sie besaß die Geistesgegenwart, die Finger um das Metallobjekt zu schließen, und trotz ihrer Benommenheit erkannte sie es als Scharnier. Im Boden.

 Wo Scharniere waren, musste - bitte, Gott - auch eine Tür sein.

 Wieder griffen Hände nach ihr, die versuchten, ihre Finger von dem Kruzifix zu lösen, um es ihr über den Kopf zu ziehen und sie wieder den Vampiren zu übergeben.Victoria bäumte sich auf, um dem jämmerlich schwachen Sterblichen - Zinnani - auszuweichen, der sich nun anstelle der Vampire über sie beugte.

 Sie hörte auf, gegen seine Hände anzukämpfen, wand sich stattdessen hin und her, bis sie mit dem Gesicht auf dem Boden lag, blendete aus ihren Gedanken aus, was über und hinter ihr geschah, und suchte stattdessen fieberhaft nach einem Türgriff. Wo ließ sich die Tür öffnen? Als sie fühlte, wie jemand - oder etwas - an ihrer Halskette riss, trat sie nach hinten aus, sodass ihr Fuß auf etwas ziemlich Weiches, Schwammiges traf, und sie war inzwischen klar genug, um zu hoffen, dass es die Genitalien irgendeines Mannes waren. Zinnanis, falls sie Glück hatte.

 Sie lag direkt auf der Tür; jetzt, da die Schatten über und hinter ihr zurückwichen, konnte sie die vagen Umrisse der Bodenluke sehen und begriff, dass ihr eigenes Gewicht diese daran hinderte aufzugehen. Falls sie alt und verklemmt oder verriegelt oder am Ende überhaupt keine Tür war, war sie verloren.
 An ihrer Taille fanden ihre Finger, was sie suchten, und Victoria spannte sich kampfbereit an.

 Sie spürte die Kette mit dem Kruzifix nachgeben, spürte, wie sie in ihren Hals einschnitt, bevor sie einen Moment später zerriss, hörte das entzückte Grölen der Menge, das über sie hinwegschwappte, als die Vampire sich wieder auf sie stürzten, um ihr tödliches Werk zu vollenden.

 Victoria wälzte sich blitzschnell von der Tür weg, rammte mit dem Körper die Füße der Vampire und schüttete ihnen die Phiole mit dem salzigen Weihwasser entgegen. Kreischend taumelten sie zurück, und sie zog mit einem heftigen Ruck an dem Griff im Boden.

 Er klemmte kurz, dann schlug die Klappe direkt neben der Stelle, an der sie kauerte, mit lautem Krachen zu Boden, und Victoria rollte sich durch die Öffnung.

 Ihr Kleid verfing sich an dem groben Rand der Luke, aber das verhinderte ihren Fall nicht. Das Lichtquadrat über ihr verschwand, als die Tür hinter ihr zufiel und sie unten landete.

 Sie wurde sofort wieder aufgerissen, und gelbes Licht fiel auf die Stelle, wo sie aufgekommen war. Gegen eine raue Mauer streifend, rappelte sie sich auf die Füße, als auch schon einer der Vampire durch die Öffnung sprang und eine Sekunde später neben ihr stand.

 Seine roten Augen im Halbdunkel funkelnd, stürzte er sich auf sie.

 Victoria war bereit. Die Hand fest um den Pflock geschlossen, stieß sie ihn dem Untoten mit beträchtlicher Genugtuung ins Herz.

 Noch bevor seine Asche zu Boden gerieselt war, stürmte sie schon in die Dunkelheit, darauf hoffend, dass der Weg, den sie
 einschlug, sie irgendwohin führen würde. Hinter ihr wurden dröhnende Schritte laut; doch sie blieb nicht stehen, um festzustellen, ob es sich um einen rotäugigen Vampir handelte oder dieses Mal ein wagemutiger Sterblicher ihre Verfolgung aufgenommen hatte. Victoria fand die Wand und tastete sich mit möglichst leisen Bewegungen an ihr entlang, während sie darum betete, dass der Gang sich nicht als Sackgasse erweisen würde.

 Zumindest hatte sie hier unten den Vorteil von räumlicher Enge, so wie es auch bei ihrem Kampf gegen die Vampire auf Claythorne gewesen war. Falls sie alle die Jagd auf sie eröffnen sollten, hätte sie eine bessere Chance, wenn sie sie einen nach dem anderen abwehren könnte, als wenn sie im Pulk über sie herfielen.

 Wer auch immer hinter ihr her war, holte auf; ein rascher Blick nach hinten zeigte ihr die flammenden Augen eines Vampirs. Seine Nachtsicht verschaffte ihm in diesem stockfinsteren Tunnel einen entscheidenden Vorteil.

 Den Pflock angriffsbereit gezückt, beschleunigte Victoria ihr Tempo.Wenn sie die Gelegenheit hätte, einen Moment lang stehen zu bleiben, könnte sie die andere Phiole mit Weihwasser aus ihrem Strumpfband ziehen; allerdings würde sie es brauchen, falls sie entkam, um es über ihre Bisswunden zu schütten.

 Sie pochten und bluteten stark; sie fühlte das Blut ihren Hals hinunter und über ihre Arme laufen. Es war eiskalt auf ihrer Haut und hatte nichts mehr von dieser samtigen Erlösung, die sie empfunden hatte, als die Vampire von ihr tranken.

 Sie streckte eine Hand vor sich aus und rannte, so schnell sie konnte, aber sie war blind, und der Vampir nicht. Er war nun so nahe, dass er sie an ihrem Kleid packte, aber Victoria riss sich los,
 sprang zur Seite und wieder zurück, um ihn aus dem Konzept zu bringen.

 Hinter ihnen ertönten Schritte; wenigstens ein weiterer Vampir kam näher. Sie konnte ihrem Gegner nicht länger davonlaufen; früher oder später würde sie vor einer Tür, einer Mauer oder einem anderen Hindernis landen, und er würde es längst gesehen haben, bevor sie es ertasten konnte.

 Seit sie dem hypnotischen Rauch im Versammlungssaal der Tutela entkommen war, schien ihr Geist wieder etwas klarer zu sein, und Victoria beschloss, etwas Drastisches zu versuchen. Denn sie hatte in einiger Entfernung einen schwachen Lichtschimmer bemerkt.

 Wo Helligkeit war, musste eine Tür und womöglich sogar Tageslicht sein.War es schon spät genug? Sie hatte Stunden hier verbracht... aber war die Morgendämmerung schon nahe genug?

 Sie setzte zu einem letzten Sprint an, preschte im Slalom zu einer Seite und hechtete auf die andere. Der Vampir erkannte ihr Manöver nicht rechtzeitig, sodass er stolperte und flach zu Boden stürzte.Victoria war mit einem Satz bei ihm, fasste nach seinem Genick und jagte ihm den Pflock in den Rücken. Er zerfiel unter ihr zu Staub.

 Doch in diesem Moment kam ein dritter Vampir auf sie zugeschossen und riss sie an ihren Haaren auf die Füße. Der jähe Schmerz ließ Victoria leise aufschreien. Seine Augen glühten vor Zorn, als er die Finger um ihren blutüberströmten, glitschigen Hals schloss. Ihr bösartiges Funkeln erhellte den engen Tunnel gerade ausreichend, dass sie einen Teil seines Gesichts sehen konnte. Sie erkannte ihn. Der Sechste. Keiner der ausgehungerten, verwilderten Vampire, sondern ihr Anführer.

 »Wer bist du?«, knurrte er und schüttelte sie unsanft.

 Sie wollte ihren Pflock heben, aber er fing ihre Hand mitten in der Bewegung ab und stieß sie gegen die Wand. Sie war kalt, und Victoria fühlte Erde und Sand auf ihre nackten Schultern rieseln.

 »Wer bist du, dass du zwei der meinen töten konntest?« Er kam noch näher, und sie roch das Blut in seinem Atem, altes Blut und den Gestank von Verdammnis.

 Ihre andere Hand war frei, und sie versuchte, sie unter ihren Rock zu schieben, um die Phiole mit Weihwasser hervorzuziehen, aber er war zu schnell und blockte auch diesen Versuch ab. Ihre beiden Hände umklammernd, drückte er sie gegen die feuchtkalte Steinmauer. Sein Griff war so brutal, dass sie den Pflock fallen lassen musste. »Ein Venator, natürlich. Ich habe noch nie einen Venator gekostet.«

 Die roten Augen kamen näher, und sie wartete, bis er kurz davor war, die Lippen an ihre Haut zu pressen. Durch die Körperkraft des Vampirs im Gleichgewicht gehalten, zog sie plötzlich beide Beine an und trat ihm mit voller Wucht gegen die Schienbeine.

 Er war so überrascht, dass sie sich freiwinden konnte, um nach dem zweiten Pflock in ihrem Haar zu tasten, aber er war herausgefallen, als er sie auf die Füße gezerrt hatte. Victoria warf sich so heftig gegen den Vampir, dass sie ihm die Balance nahm, dann rannte sie auf den schwachen Lichtschein zu.

 Er war hinter ihr, zwar nicht weit entfernt, aber genug, dass sie einen gewissen Vorsprung hatte. Sie versuchte, unter ihren Rock zu greifen, um ihren letzten Pflock hervorzuziehen, aber er war zu lang, und sie konnte im Rennen den Schlitz nicht finden.

 Bitte, eine Tür. Bitte.

 Victoria war jetzt nahe genug; es war ein Lichtspalt. Sie stemmte sich gegen die Wand, die eine Tür sein musste, es einfach sein musste, als sie merkte, dass er sie fast eingeholt hatte. Verzweifelt tastete sie mit den Fingern umher, suchte wieder nach einem Türgriff, betete um Sonnenlicht. Sie hatte keine Ahnung, wie viel Zeit seit ihrer Ankunft vergangen war, aber es mussten einige Stunden sein …

 Tageslicht, bitte.

 Genau in dem Moment, als ihre Finger in eine Ritze glitten, griff er sie von hinten an. Er packte sie an den Schultern und schleuderte sie zu Boden, offensichtlich in der Absicht, sie aufzuhalten. Tatsächlich aber hatte er ihr sogar einen Vorteil verschafft. Sie warf sich auf den Rücken und versetzte ihm mit den Füßen einen Tritt in den Magen, sodass er durch die Luft flog, während sie sich wieder auf den Bauch drehte und die Fingerspitzen unter die Tür schob.

 Zieh, zieh, zieh …

 Und sie ging auf. Dem Himmel sei Dank, sie ging auf!

 Ein milchiger Lichtstrahl fiel in den Tunnel.

 Der Vampir schrie auf und rollte sich weg, aber Victoria folgte ihm und zog dabei den letzten Pflock unter ihrem Rock hervor. Sie rammte ihn ihm in den Rücken, direkt in sein Herz, dann machte sie kehrt und stolperte in das gesegnete Licht der Sonne hinaus, die gerade erst durch die Bäume am Horizont hindurchblinzelte.

 Sie schlug die Tür hinter sich zu und entfernte sich schwankend drei oder vier Schritte von dem Gebäude.

 Dann rannte sie los; mit Augen, die von der jähen Helligkeit brannten und geblendet waren, hastete sie durch Bäume und Gesträuch, bis sie plötzlich mit jemandem zusammenstieß.

 Zwei Jemands.

 »Mylady?«

 »Lady Rockley?«

 Victoria rappelte sich aus dem Gras hoch, dann sagte sie, während sie noch immer die Tränen wegblinzelte, die das Sonnenlicht ihr in die Augen getrieben hatte: »Verbena? Oliver? Was um alles in der Welt -«

 »Mein Gott, sie blutet ja!«, stieß Oliver voller Entsetzen aus, und da gelang es Victoria endlich, sich auf ihn zu fokussieren. »Überall.« Seine Stimme brach und wurde zu einem erschütterten Flüstern.

 »Wir haben ein Boot, Mylady. Kommen Sie, so kommen Sie doch.« Verbena zog an ihr, und obwohl Victoria die Angst in ihrer Stimme hörte, entging ihr auch der altvertraute, wichtigtuerische Unterton nicht.

 Sie ließ sich von ihrer Zofe zu demselben Kanal zurückführen, auf dem sie und Alvisi Stunden zuvor hergekommen waren.

 Eine halbe Nacht zuvor.

 Die Passage dauerte über eine Stunde, während der Victoria kaum mehr wahrnahm als das überwältigende Geschenk des warmen, hellen Sonnenscheins. Später sollte sie sich dann noch an verschiedene andere Eindrücke erinnern: An die Qual, als Verbena ihre Wunden mit dem gesalzenen Weihwasser buchstäblich tränkte. An das plötzliche Kippen ihrer Gondel, als Olivers Stange an etwas hängen blieb. An ein paar geflüsterte Gesprächsfetzen ihrer beiden Begleiter.

 »Sie sieht so bleich aus.«

 »Klar tut sie das! Sie wurde fünf- oder sechsmal gebissen, Dummkopf!« Und das Spritzen von Wasser, auf welches das unerträgliche
 Brennen von Salz folgte. »Kannst du nicht ein bisschen schneller rudern?«

 »Ich rudere nicht. Oder siehst du hier irgendwo ein Ruder? Ein Paddel vielleicht? Nein, das hier ist eine Stange, und es ist nicht dasselbe wie in einem Teich daheim in Cornwall herumzurudern.«

 »Pass auf, wo du -«

 Dann ein gewaltiges Schlingern und ein unterdrückter Fluch, bevor die Gondel mit einem heftigen Ruck weiterfuhr.

 Dann, später... »Wenn du dich nicht wie ein starrköpfiger Maulesel aufgeführt hättest, als ich gehen wollte, wären wir nicht so spät dran gewesen.«

 »Bloß, weil du ohne mich loswolltest.«

 »Bist ja auch eine tolle Hilfe gewesen, als du wie eine aufgeregte Henne auf dem Kanal rumgeschnattert und gezetert hast.«

 Gefolgt von einem beleidigten Schnauben und einem Schaukeln des Bootes, so als ob jemand sich umgedreht und die Arme vor dem Bauch verschränkt hätte. »Du bist in die falsche Richtung gefahren.«

 »Damit uns niemand verfolgen konnte.«

 »Wir waren die Verfolger!«

 »Bei solchen Sachen kann man gar nicht vorsichtig genug sein.«

 Dann ein weiteres heftiges Schwanken der Gondel. Sie musste sich wieder zu ihm umgedreht haben. »Was weißt du schon darüber, wie man Vampire bekämpft?«

 »Mehr als du, was wie es aussieht ziemlich wenig ist.«

 Vermutlich war es gut, dass Victoria an diesem Punkt eindöste, sodass sie Verbenas Antwort nicht hörte. Sie bekam nichts mehr
 mit, bis weiteres Geschaukel und dann ein plötzliches Schlingern ihr verriet, dass sie den Kai erreicht haben mussten.

 Sie sagte Verbena, dass sie laufen konnte, und stellte es anschließend unter Beweis. Das gesalzene Weihwasser hatte bereits zu wirken begonnen, und obwohl sie schwach, verletzt und erschöpft war, wusste sie, dass es ihr schon am nächsten Tag besser gehen würde.Venatoren erholten sich schnell und mühelos, selbst von Vampirbissen.

 In ihrer Villa angekommen, bestand Verbena jedoch darauf, dass Victoria sich in ihr Zimmer zurückzog, um sich dort waschen und umkleiden zu lassen, anstatt Eustacia eine Nachricht zu schicken.

 »Oliver wird ihr Bescheid geben, während wir Sie in Ordnung bringen.«

 Victoria gab es nicht gerne zu, aber sie war erschüttert von ihrem Erlebnis, und obwohl sie wusste, dass sie schon sehr bald körperlich wieder auf der Höhe sein würde, zitterten ihr die Finger, und ihr Magen krampfte sich zu einem schmerzhaften Knoten zusammen, wenn sie daran dachte, wie die Vampire inmitten des süßlichen Rauchs, ihrer Benommenheit und des unerbittlichen Gesangs über sie hergefallen waren.

 Sie war im Anschluss an Verbenas liebevolle Fürsorge eingeschlafen und, dem Stand der Sonne vor ihrem Fenster nach zu urteilen, erst viele Stunden später wieder erwacht. Nachdem sie unter ihrer leichten Decke hervorgekrochen war, begutachtete sie den angerichteten Schaden.

 Sie zählte acht Bisswunden und dann noch sechs weitere, die eher Risse waren und sich wie gezackte Furchen über Hals und Schultern zogen. Das Blut war abgewaschen worden, aber um die Male herum zeigten sich bereits dunkelviolette und
 schwarze Hämatome.Victoria berührte einen der Bisse, und da wurde ihr plötzlich bewusst, wie nahe sie daran gewesen war, zu sterben.

 Sie fragte sich, was wohl mit den anderen Frauen geschehen war. Hatte man sie in Stücke gerissen, oder waren sie nach ihrem Trauma freigelassen worden?

 Sie hätte sie nicht retten können; sie war kaum in der Lage gewesen, sich selbst zu retten. Aber die Ahnung, dass sie einen entsetzlichen, qualvollen Tod gestorben waren, nagte an ihr. Sie war ein Venator. Ihre Aufgabe war es, Menschen das Leben zu retten, indem sie Dämonen und Vampire davon abhielt, es ihnen zu nehmen. Sie hatte letzte Nacht versagt.

 Hatte hilflos zusehen müssen, wie es geschah.

 Sie war zu spät gekommen, um Polidori zu retten; aber zumindest hatte sie es versucht.

 Doch sie hatte nicht versucht, die Frauen zu retten.

 Victoria wandte sich vom Spiegel ab, wusch sich das Gesicht und strich sich mit feuchten Händen die einzelnen Strähnen nach hinten, die sich beim Schlafen aus ihrem Zopf befreit hatten.

 Am Fuß der Treppe traf sie auf den italienischen Butler - ein vertrauenswürdiges Mitglied von Eustacias Haushalt -, der mit einer knappen Verbeugung verkündete: »Ihre Tante und zwei Herren erwarten Sie im Salon, Signora.«

 Zwei Herren?

 Victoria eilte zum Salon und öffnete die Tür.

 Es war nicht Max. »Was tust du hier?« Sie blieb wie angewurzelt auf der Schwelle stehen.

 »Verflucht noch eins,Victoria!« Sebastian stand auf und kam auf sie zu, dann verharrte er mitten im Zimmer. »Deine Zofe
 sagte bereits, dass du verletzt wurdest, aber dass es so schlimm ist, hat sie verschwiegen.«

 »Was macht er hier?«, fragte Victoria ihre Tante und setzte sich, ohne Sebastian zu beachten, auf den Diwan neben ihr. Natürlich sah sie entsetzlich aus. Immerhin war sie von drei Vampiren halb zerfleischt worden.Trotzdem musste er nicht so verdammt erschüttert klingen. Oder angewidert. Bloß weil er selbst so gut und gepflegt aussah wie immer, mit seinen raffiniert zerzausten, goldenen Locken und dem perfekt gebundenen Halstuch …

 »Wie es scheint, ist die Angelegenheit recht knapp ausgegangen«, bemerkte Eustacia, während sie Victorias Bisse inspizierte und auf einen sogar mit dem Finger einstocherte. »Die hier sind ziemlich übel, und auch wenn du ein Venator bist, können solche Wunden Folgen haben, cara. Deine Zofe sagte, dass sie sie mit gesalzenem Weihwasser behandelt hat, und ich habe noch etwas anderes, das die Blutergüsse zum Verschwinden bringen wird.« Sie begann, in dem kleinen Beutel herumzukramen, den sie von ihrem Handgelenk gezogen hatte.

 »Wir sind sehr froh, dass Sie keinen schlimmeren Schaden erlitten haben«, tröstete Kritanu sie mit seiner weichen Stimme. Von seinem Stuhl aus tätschelte er Victorias Hand, dann drückte er sie liebevoll. »Und um Ihre Frage zu beantworten, Monsieur Vioget ist gestern spätnachts in der Villa Ihrer Tante eingetroffen.«

 Victoria drehte sich Sebastian zu, der sie unverwandt beobachtete, seit sie den Salon betreten hatte, und hob fragend die Augenbrauen.

 »Mir war nicht bekannt, wo du hier in Venedig wohnst«, erklärte er und lehnte sich in dem offenkundigen Bemühen, entspannt
 zu wirken, in seinem Sessel zurück. Er verschränkte die Arme, sodass sich seine gut geschnittene Jacke über den breiten Schultern spannte. »Doch ich wusste, wie ich deine Tante erreichen konnte, und nahm an, dass sie mich mit dir in Kontakt bringen würde, vor allem, da ich mit Informationen gekommen bin, von denen ich glaube, dass sie dich interessieren werden. Es ist sehr bedauerlich, dass ich mit einem Tag Verspätung hier eintraf, denn sonst hätte ich dein scheußliches Erlebnis von letzter Nacht vermutlich verhindern können.«

 »Und wie, bitte schön?« Victoria war sein unentwegtes plötzliches Auftauchen und seine mysteriösen Ankündigungen allmählich leid. Ständig schien er etwas zu verbergen. Oder zu versuchen, etwas zu bekommen.

 »Ich hätte dir sagen können, dass Nedas in Rom ist, und nicht hier in Venedig. Und wenn du die Tutela infiltrieren willst, in der Hoffnung, ihn auf diese Weise aufzuhalten, wird dir das hier nicht gelingen. Schon gar nicht an der Seite von Graf Benedetto Alvisi.«

 »Und du hast bist jetzt gewartet, um mich darüber in Kenntnis zu setzen? Warum hast du es mir nicht gesagt, bevor ich London verließ? In der Kutsche?« Ihre Worte pulsierten im Gleichtakt mit den zornigen Venen an ihrem Hals.

 Er breitete die Hände aus. »Ich wusste es zum damaligen Zeitpunkt noch nicht.«

 »Victoria, sag uns jetzt endlich, was letzte Nacht geschehen ist«, unterbrach Eustacia sie und schloss ihre arthritischen Finger um die ihrer Großnichte. Sie waren kühl, aber kraftvoll, die Haut weich und strukturiert, mit dicken, knotigen Adern. »Und hier ist ein wenig Salbe für deine Wunden.«

 Erleichtert wandte Victoria sich von Sebastian ab und lieferte
 eine detaillierte Beschreibung der Ereignisse während der Tutela-Versammlung.

 »Also bist du allein gegangen, ohne irgendwelche Vorkehrungen zu treffen für den Fall, dass etwas schiefgehen könnte.«

 Victoria erdolchte Sebastian mit Blicken. »Ich bin ein Venator und muss gewisse Risiken eingehen, so hoch sie auch sein mögen.«

 Eustacia holte Luft, so als wollte sie zum Sprechen ansetzen, aber Victoria, die nicht getadelt werden wollte, vor allem nicht vor Sebastian, schnitt ihr das Wort ab. »Ich gebe jedoch zu, dass ich die Möglichkeit in Betracht hätte ziehen müssen, dass die Dinge nicht so sein könnten, wie sie aussahen. Ohne Max war ich gezwungen, allein zu handeln; es gab niemanden, der mich hätte begleiten können, um mir zu helfen, sollte das Unterfangen misslingen.Was natürlich geschah. Aber zumindest hatte ich das Glück, fliehen zu können und anschließend aufVerbena und Oliver zu stoßen, die mich nach Hause brachten. Es war keine Erfahrung« - sie nickte Kritanu und ihrer Tante zu -, »die ich gerne wiederholen möchte.«

 »Du hast deine Zofe also nicht beauftragt, dir zu folgen«, bemerkte Eustacia mit jener sorgsam modulierten Stimme, die Victoria verriet, dass sie verärgert oder sogar zornig war.

 »Das habe ich nicht. Sie tat es aus eigenem Antrieb.«

 »Du hast auch keine Nachricht geschickt, um Kritanu zu bitten, dass er mit dir kommt. Er hätte dir ebenfalls folgen können.«

 »Mir blieb nicht die Zeit, euch zu benachrichtigen, denn ich erhielt Alvisis Brief weniger als eine halbe Stunde, bevor er mich abholte.«

 »Eine bewusste Entscheidung seinerseits. Er bemüht sich
 schon lange, in den inneren Zirkel der Tutela vorzudringen«, warf Sebastian ein.

 »Sie scheinen sich selbst überaus gut mit der Tutela auszukennen, Monsieur Vioget«, spottete Victoria.

 Sein Lächeln war unverbindlich. »Es ist mir immer wieder eine Freude, dir und all den anderen Venatoren zu Diensten zu sein. Aber wenn du erlaubst, würde ich dir jetzt lieber dabei behilflich sein, Kontakt zu den richtigen Leuten in Roma aufzunehmen« -, er rollte das R mit einem authentischen, italienischen Schnurren - »damit du mit deiner Suche nach Nedas fortfahren kannst.«

 Victoria sah Eustacia an. Diese nickte. »Si.Wir werden uns alle nach Rom begeben. Mit dem Schiff. Das ist sicherer als auf dem Landweg, wo die Tutela uns entdecken oder verfolgen könnte.«

 Kapitel 12

 In welchem Monsieur Vioget sich nicht provozieren lässt

 Genießt du den Mondschein, oder durchkämmst du das Schiff nach bösen Vampiren, um uns hilflose Sterbliche zu beschützen?«

 Victoria erschrak nicht; sie hatte Sebastians Gegenwart gespürt, als er sich ihr von hinten über das Deck genähert hatte. Mit einem Arm auf der Reling drehte sie sich gemächlich zu ihm um. »Keine Sorge, Sebastian, Liebster.Auf diesem Schiff gibt es keine Vampire.«

 »Hast du mich eben tatsächlich Liebster genannt, oder war das nur ein Traum?« Er wählte eine Stelle neben ihr, die weit genug entfernt war, dass ihre Röcke, die sich im Wind der Adriatischen See bauschten, seine Hose nicht berührten. »Vielleicht mache ich ja doch Fortschritte.«

 Sie sah ihn einfach nur an, ohne sich um die Locken zu kümmern, die wie Wimpel um ihre Schläfen flatterten. Als er nichts weiter tat, als auf das glitzernde Meer zu starren, in dem sich mitternachtsblau und grau der Mond und die Sterne spiegelten, sagte sie: »Ich dachte mir schon, dass du nicht lange brauchen würdest, um mich aufzuspüren.« Sie hasste es, sich das eingestehen zu müssen, aber sie war froh darüber.

 »Ich hoffe, ich bin nicht entsetzlich spät gekommen.«

 »Nein, nicht wirklich.«

 »Aber spät genug, dass du langsam ungeduldig wurdest, habe ich Recht?« Er wandte den Kopf, um sie anzusehen, beließ die Ellbogen jedoch auf der Reling. »Vielleicht möchte ich ja auch einfach nicht berechenbar sein.«

 »Das einzig Berechenbare an dir ist, dass du immer dann auftauchst, wenn du denkst, dass ich es am wenigsten erwarte.Vielleicht wird das am Ende dein Verderben sein, denn von nun an werde ich mit dir rechnen, wann immer ich mich umdrehe.«

 »Es war sehr töricht von dir, allein zu der Tutela-Versammlung zu gehen. Du wärst beinahe gestorben, Victoria. Um ein Haar hätten sie dich in Stücke gerissen.«

 »Denkst du, das wüsste ich nicht?« Sie wandte den Blick von seinem Profil ab und sah so wie er aufs Meer hinaus. »Ich hatte keine Wahl.«

 »Man hat immer eine Wahl.«

 »Ich nicht. Ich werde das bis zum Ende durchstehen und dabei so viele ich kann mit mir nehmen. Das bin ich Phillip schuldig.«

 »Du sprichst so sachlich über Gewalt, Victoria. Wird das auf ewig dein Leben sein? Dein einziger Fokus?«

 »Ich kann nicht anders. Du verstehst nicht, Sebastian. Du kannst nicht wissen, wie es ist. Ich bin ein Venator, und daran wird sich niemals etwas ändern.«

 Er schwieg für lange Minuten. Sie warf ihm einen Blick zu und bemerkte, wie die Bewegung seines Kiefers seine Wange in Schatten tauchte und wieder hervorholte. »Als ich dich in Venedig sah, mit all diesen Bissen und Wunden, da wurde mir klar... nun ja, dass es ein ziemlicher Verlust wäre, sollte dir das Schlimmste zustoßen.«

 »Keine Bange, Sebastian. Es gibt noch andere Venatoren, die dich beschützen können. Oder bist du mehr wegen der Begleichung meiner Schulden besorgt?«

 Er lachte, doch es schwang etwas Raues darin mit. »Ich weiß, wo sich die Tutela in Rom trifft. Du musst also nicht allein hingehen.«

 »Das sagtest du schon, aber trotzdem will mir einfach nicht einleuchten, warum du - ein Mann, der Gewalt verabscheut - dich freiwillig in eine solche Gefahr begeben solltest.«

 »Warum bist du so wütend auf mich?«

 »Auf dich? Bilde dir nur nichts ein, Sebastian. Es ist der Zorn auf mein ganzes Leben, der mich im Moment umtreibt. Ich trage diese Verantwortung, die ich deiner naiven Behauptung zum Trotz, dass es angeblich immer eine Wahl gibt, nicht abschütteln kann. Ich bin einsam und sehe kein Ende dieser Einsamkeit. Ich bin verwitwet und sehe keine andere Zukunft für mich. Ich hätte vor zwei Nächten den Tod finden können, und doch würde ich jederzeit wieder dasselbe Wagnis eingehen. Manchmal...« Nun brach ihre Stimme. »Manchmal wird es einfach zu viel, und dann verwandelt es sich in Zorn. Und bei anderen Gelegenheiten … da ist es das einzige Ich, das ich sein kann. Die echte Victoria.«

 »Nur sehr wenige wissen, welche Opfer ihr bringt, du und die anderen Venatoren. Dass eure Leben nicht euch gehören, wie sehr ihr es euch auch wünschen mögt. Aber ohne dich und deinesgleichen wäre unsere Welt eine ganz andere.«

 Victoria schwieg wieder. Die Verbitterung, die sie gezeigt hatte, brandete ein letztes Mal auf, dann verebbte sie, und zurück blieb nur die quälende Wahrnehmung von Nelkenaroma, in das sich salziger Meergeruch mischte, und die der langgliedrigen Hand, die neben ihrer auf der Reling lag. Sie wurde sich
 der Nacht bewusst und der Tatsache, dass sie ganz allein auf dem Achterschiff standen, über dem der Mast, das Segel und das Puppdeck emporragten. Sie hörte das sanfte Flappen der Segel und aus der Ferne den Ruf eines Seemannes.

 »Wie seltsam.« Sie merkte nicht, dass sie laut gesprochen hatte, bis sie fühlte, wie Sebastian sich neben ihr bewegte;jedoch nicht, um sie anzusehen, sondern um seinen Jackenaufschlag zurechtzurücken.

 »Was meinst du?«

 »Mit einem Mann allein nachts hier draußen zu stehen, ohne um meinen guten Ruf fürchten zu müssen. Ich dachte gerade an all die Anlässe während meiner Debütsaison, als ich dauernd aufpassen musste, dass ich nicht allein mit einem Gentleman entdeckt wurde; selbst wenn gar nicht die Gefahr drohte, dass ich meine Tugend verlieren könnte. Aber seit ich verwitwet bin, ist das alles nicht mehr von Belang.«

 »Das stimmt.« Er klang amüsiert. »Ich frage mich nur, ob ich beleidigt sein sollte, weil du mich nicht als Gefahr für deine Tugend erachtest.«

 »Wärst du eine Gefahr für mich, hättest du längst mit dem ritterlichen Geplänkel meine angeblichen Schulden bei dir betreffend aufgehört. Außerdem hätte ich dir einen Tritt in die Knie verpasst, so wie ich es bei ein paar anderen Gentlemen tat, die glaubten, dass sie sich bei einem Spaziergang auf der Terrasse Freiheiten herausnehmen könnten. Unter anderem. Allerdings bin ich sicher, dass du nicht so dumm wärst, denn schließlich weißt du, dass ich keine durchschnittliche junge Frau bin.«

 »Das wäre ich nicht.Aber bilde dir nur nicht ein, dass ich mich manipulieren lasse,Victoria; dazu bist du viel zu klug.«

 »Ich habe kein Interesse daran, dich zu manipulieren.«

 Er lachte. Nicht so, als hätte sie etwas Komisches gesagt. Es war ein tiefes, grollendes, wissendes Lachen, das Victoria mehr als nur ein wenig Unbehagen bereitete. »Ich könnte mitspielen, ma chère.Tatsächlich bin ich versucht, genau das zu tun. Mehr als versucht.«

 Er bewegte sich schnell und so geschmeidig wie ein Seidenschal, sodass sie plötzlich zwischen der Reling und Sebastian, der seine Hände seitlich von ihren auf dem Geländer platzierte, gefangen war. Seine langen Arme waren neben ihren ausgestreckt und hielten sie in ihrer Mitte.

 Sein Atem strich warm über ihren Nacken, wo ihr Haar nach oben geweht wurde, sodass ihre Haut nackt und verletzlich war. »Es wäre sehr leicht, dir zu erlauben, mich zu etwas zu provozieren, wofür du selbst zu feige bist.« Seine Worte verursachten ihr ein Prickeln, das ihr in Wellen den Rücken hinunterrann.

 »Und was genau ist es deiner verdrehten Wahrnehmung nach, wozu ich zu feige bin?« Sie war froh, dass ihre Stimme so gelassen und leicht war wie der Seewind, obwohl sie seine Nähe hinter sich spürte, wenngleich es keinen anderen Körperkontakt gab als die Berührung seiner nackten Hände an ihren.

 Sein Mund war an ihrem Ohr und streifte ganz sachte von hinten darüber, als er die Lippen bewegte. »So mutig du auch sein magst, wenn es darum geht, Vampire und Dämonen niederzustrecken, bist du dennoch zu ängstlich, zuzugeben, dass du gern zu Ende bringen würdest, was wir in der Kutsche begonnen haben. Also versuchst du, mich mit deinen Bemerkungen zu provozieren, in der Hoffnung, dass ich den Kopf verliere und über dich herfalle... Wobei du feststellen würdest, dass es gar nicht so schrecklich wäre, der Versuchung zu erliegen.«

 Sie schnappte wütend nach Luft, riss die Schultern zurück, sodass
 sich ihre Brüste hoben, und er rückte die Hände näher zusammen, schloss die Arme um sie. »Ich -«

 Aber seine Stimme, obwohl sie leiser und ruhiger war als Victorias aufgebrachter Tonfall, erstickte was auch immer sie hatte sagen wollen. »Und dann hättest du eine Rechtfertigung, deinen Argwohn und dein Misstrauen mir gegenüber zu vergessen, ebenso wie deinen guten Ruf und deine Ängste. Denn in Wahrheit, Victoria, begehrst du mich ebenso, wie ich dich begehre. Du scheust bloß davor zurück, eine Entscheidung zu treffen.«

 Er verlagerte seine Position, und nun fühlte sie ihn hinter sich, fühlte die unverkennbare Bestätigung seiner Worte sich gegen ihr Kreuz drücken. Er drängte ihre Hüften gegen die Reling, hielt sie dort fest, während er sie sanft auf die empfindliche Haut unter ihrem Ohrläppchen küsste. Er öffnete seinen warmen, atmenden Mund und ließ ihn federleicht und so sinnlich über dieselbe Stelle gleiten, dass ihr ein Schauder über den Rücken rann.

 »Die Wahrheit ist, Victoria, dass du mir nicht vertrauen oder irgendeine emotionale Verpflichtung eingehen musst, um dein Verlangen zu stillen. Du brauchst nicht zu befürchten, dass ich mich als zweiter Rockley entpuppen und fordern werde, was du nicht geben kannst oder willst.«

 Sie spürte, wie seine Brust sich hob und senkte, als er tief Luft holte und dann die Sehne küsste, die seitlich an ihrem Hals verlief; sie legte den Kopf schräg, so als wäre er ein Vampir, der sie in seinem Bann gefangen hielt.

 Ihre Knie gaben nach, aber die Reling fing sie auf und ersparte ihr die Demütigung. Sie hatte ja keine Ahnung gehabt, wie sehr sie dieses Erwachen, dieses Lebendigwerden ihres Körpers vermisst hatte. Selbst Sebastians Erwähnung von Phillip minderte ihre wachsende Lust nicht.

 Seine Hände hatten sich von der Reling zu ihren Brüsten bewegt, und sie hoben sich in seinen Handflächen, als sie tief und keuchend einatmete, bevor sie nach hinten griff, um seinen Kopf zu berühren. Einer seiner Finger schlüpfte in ihr Mieder und streichelte über ihre Brustwarze, dann löste er die Umarmung und umfasste wieder die Reling.

 Victoria versuchte sich umzudrehen, um ihn anzusehen, aber er hielt sie mit den Hüften und einem anderen unnachgiebigen Körperteil in ihrer dem Meer zugewandten Position. »Nein, das wirst du nicht tun, mein Schatz«, raunte er ihr ins Ohr. »Ich habe dir gesagt, dass ich mich nicht provozieren lasse, und das werde ich auch nicht. Und glaube bloß nicht, dass du dich auf meine frühere Forderung nach einer Belohnung berufen kannst. Ich habe beschlossen, dass jede Schuld, die du bei mir gehabt haben magst, inzwischen voll und ganz beglichen ist.«

 Victoria stellte fest, dass sie zitterte, überall feucht und plötzlich ganz allein war.

 Allein gelassen an der Reling, wo die Seebrise über ihre Haut strich wie das Trugbild seines Mundes.

 Verdammt sollte er sein.

 »Ich frage mich, wer wohl als Erster nachgeben wird«, murmelte Kritanu in Eustacias Ohr. Die Arme um ihre Taille geschlungen, stand er hinter ihr und ließ in ihrem Rücken ein leises Lachen hören.

 Sie hatten auf einem hohen Deck in der Nähe des Achterschiffs den Abend auf See genossen, als Victoria sich unter ihnen an die Reling gestellt hatte. Sie hätten sich zurückziehen können, als Sebastian sich wenige Minuten später zu ihr gesellte, aber das taten sie nicht.

 Zwar hatten sie kaum etwas von dem verbalen Schlagabtausch zwischen den beiden jungen Leuten mitbekommen, aber doch genug gesehen, um zu erkennen, worum es ging.

 »Ich hoffe nur, dass Victoria so klug ist, sich nicht zu einer un überlegten Entscheidung hinreißen zu lassen, besser gesagt zu einer, die auf ihrem Verlangen und nicht auf Vernunft basiert«, erwiderte Eustacia. Ihr war nicht entgangen, wie ihre Nichte geseufzt und sich an Sebastian geschmiegt, wie sie tief und bebend geatmet hatte, nachdem er gegangen war. Als sie geglaubt hatte, niemand würde es sehen.

 »Ich bin überzeugt, dass sie sich nicht so leichtsinnig verhalten würde. Die Gardella-Frauen sind, wenn es um Herzensangelegenheiten geht, ganz gewiss nicht für ihre Impulsivität bekannt.«

 Eustacia konnte ihr Lächeln nicht verbergen. »Was für eine zänkische strega ich doch geworden bin, vero? Das Alter setzt mir inzwischen zu und wird zu einer Bürde, die zu schwer für mich ist. Ich habe vergessen, wie es ist, jung zu sein und von einem gut aussehenden Mann in Versuchung geführt zu werden.«

 »Ein gut aussehender Mann, der beinahe acht Jahre jünger ist als du.« Lachend drückte er ihr einen Kuss aufs Ohr. »Oh, wie du dagegen angekämpft hast, dich von mir angezogen zu fühlen. Ich war zu jung, viel zu jung, und außerdem nur ein Komitator, ein Trainer, kein Venator, und damit deiner Aufmerksamkeit nicht würdig.«

 »Ich war außer mir vor Wut, als Wayren dich zu mir schickte! Als ob du mit siebzehn mehr davon verstehen könntest,Vampire zu jagen, als ich, ein auserwählter Venator, der schon vier Jahre zuvor, ich war gerade zwanzig, seine vis bulla erhalten hatte. Natürlich hatte ich keine Ahnung, wie viel ich von einem Komitator lernen würde.« Sie drehte sich halb zu ihm um, und er stellte
 sich neben sie, sodass sie einander gegen die Reling gelehnt ansahen. Sie waren exakt gleich groß: sein goldfarbener, muskulöser Körper und ihr schmaler, vom Alter leicht gebeugter.

 »Ich weiß. Damals war ich bezaubert von deiner Schönheit und gleichzeitig abgeschreckt von deiner Grobheit, deiner dreisten Art und entsetzlichen Kampftechnik.«

 »Ich bekomme nie genug davon, dich in Erinnerungen an meine umwerfende Schönheit schwelgen zu hören.«

 »Und ich bekomme nie genug davon, dich sagen zu hören, wie viele Male dein Leben gerettet wurde, weil Wayren beharrlich genug darauf bestand, dass du von mir ausgebildet wurdest.«

 Sie lächelten einander an, während sie in behaglicher Kameradschaft die Nacht und ihre Erinnerungen auskosteten. Obwohl ihre Gelenke stärker pochten als gewöhnlich und ihr davor graute, nach Rom zurückzukehren, sehnte Eustacia sich nicht nach ihrem jüngeren Ich zurück.

 »Deine Nichte ist genauso schön, talentiert und starrköpfig, wie du es warst. Kein Wunder, dass Vioget sie auf diese Weise ansieht.«

 »Ich weiß nicht, was alles zwischen ihnen vorgefallen ist, doch ich fürchte, es ist mehr, als mir gefallen würde, und hoffe bloß, dass es nicht zu einer dauerhaften Bindung kommt.«

 »Du traust ihm nicht ganz.«

 »Nein. Das kann ich nicht. Er ist ein wertvoller Verbündeter und hat uns bereits sehr geholfen, trotzdem kann ich ihm nicht uneingeschränkt vertrauen, denn er schlüpft wann immer es ihm beliebt in jede Rolle, die ihm einen Vorteil verschafft. Und er spielt sie gut. Er wird sagen und tun, was auch immer er muss, um zu bekommen, was er begehrt.«

 »Und was ist es, das er begehrt?«

 »Das beunruhigt mich am meisten, Kritanu. Ich weiß es nicht. Ich weiß nicht, wie es wirklich in seinem Herzen aussieht.«

 »Möglicherweise gehst du wegen Max’Verschwinden zu zaghaft mit deiner Intuition um. Ihm hast du blind vertraut.«

 »Ich vertraue ihm blind. Das tue ich noch immer und werde ich bis ins Grab. Er ist entweder tot oder... Nun, ich möchte gar nicht daran denken. In Venedig habe ich nicht das Geringste über seinen Verbleib erfahren können; ich kann nur hoffen, dass wir ihn in Rom finden werden.«

 »Und falls nicht, denkst du, dass sich die Prophezeiung bewahrheiten könnte?«

 Sie nickte. »Wie unsere mystische Rosamund schrieb: ›Des Venators ruhmreiche Zeit wird in Rom zu Ende gehen.‹ Falls Nedas wirklich die ganze Kraft von Akvans Obelisken freisetzt, fürchte ich, dass diese Schlacht in Rom unser aller Ende sein wird.«

 Kapitel 13

 Ein Duell wird ausgetragen

 Nach ihrem Intermezzo mit Sebastian hielt Victoria sich trotzig von sämtlichen Schiffsdecks fern, sobald der Mond und die Sterne am Himmel standen, und beschränkte ihre Spaziergänge auf taghelle Stunden.

 Es war seltsam, ihn jeden Tag zu sehen, inklusive der Zeiten, wenn sie ihre Runden um die Masten und andere auf dem Deck befestigten Objekte drehte. Sie war es gewöhnt, dass er unerwartet auftauchte - und nicht, ihm beim Essen gegenüberzusitzen. Er benahm sich, als würde er sie kaum kennen, indem er sich höflich verbeugte und sie mit Mrs.Withers ansprach, wann immer sie sich begegneten, während er gleichzeitig seinen Charme gleichmäßig auf die anderen vier Frauen an Bord verteilte. Die Gattin des Kapitäns und ihre Schwestern waren überaus entzückt.

 Victoria war es lieber, dass er auf Abstand blieb. Es fiel ihr leichter, die Erinnerung an Phillip wachzuhalten, daran, wie sehr sie ihn geliebt hatte und wie frisch verwitwet sie war, wenn sie Sebastian nur im Vorbeigehen sah.

 Aber die Tatsache blieb bestehen, dass sie an Sebastian dachte, und das ziemlich oft. Es war schwer, die Erinnerung daran, wie sein muskulöser Körper sie gegen die Reling gedrängt hatte, aus dem Gedächtnis zu verbannen, und fast unmöglich, die Küsse, die sie ausgetauscht hatten, zu vergessen - vor allem, da sich seine
 sinnlichen Lippen stets zu diesem einladenden Lächeln verzogen, sobald sie ihm über den Weg lief. Seine Absichten waren ihr vollkommen klar; sie hoffte bloß, dass Tante Eustacia sie nicht ebenfalls erkannt hatte.

 Gleichzeitig fragte Victoria sich, was es eigentlich schaden könnte, wenn sie dem, was sie beide begehrten, nachgeben würde. Er hatte keinen Zweifel daran gelassen, dass er kein anderes Interesse verfolgte als eine Romanze, von der sie beide profitierten, was auch für sie das Einzige war, was sie wollte oder worauf sie sich einlassen durfte. Und es bestand auch nicht die Gefahr, dass sie als Folge einer möglichen Liaison ein Kind bekommen würde, denn Victoria hatte nach ihrer Hochzeit mit Phillip von Eustacia eine Arznei erhalten, mit der sich eine Schwangerschaft verhindern ließ. Dies war eine alte Tradition bei den Gardellas; denn niemand, und am allerwenigsten Victoria, hatte Bedarf an einem schwangeren Venator.

 Wenn sie herausfinden wollte, wie es war, einen Liebhaber zu haben, mit dem sie weder verheiratet noch auf sonstige Weise verbunden war, wäre Sebastian die logische Wahl. Denn er verstand und akzeptierte ihr Leben. Er war sich ihrer Verpflichtung bewusst und besaß nicht diesen übergroßen Beschützerinstinkt wie andere Männer. Ihn würde sie nicht belügen oder ihre vis bulla vor ihm verstecken müssen, noch würde er auf eine Heirat drängen.

 Er war attraktiv und charmant, und bei ihm fühlte sie sich selbst für einen Vampirjäger stets ein bisschen verwegen. Natürlich stellte sich die Frage, ob sie ihm vollständig trauen konnte. Aber ob nun vertrauenswürdig oder nicht, er verstand es - unter anderem -, sehr gut zu küssen, und sie als Venator konnte schließlich auf sich selbst aufpassen.

 Es war etwas, worüber sie täglich nachdachte.

 Denn außer ihren Versuchen, Sebastian aus dem Weg zu gehen - und damit ihrem quälenden Gefühlschaos -, gab es für Victoria während der Reise wenig zu tun.

 Anfangs hatte sie versucht, in Form zu bleiben, indem sie in der kleinen Kabine, die sie mit Verbena teilte, ihr kalaripayattu übte, aber es gab dort nicht genug Platz. Sie trat aus Versehen immer wieder gegen eins der Betten, und bei einer Gelegenheit prellte sie sich den Ellbogen an der Wand, als sie eine Drehung falsch austarierte.

 Deshalb machte sie sich auf die Suche nach einem Ort, wo sie mehr Bewegungsfreiheit hätte. Besser gesagt, sie schickte Oliver los, um einen ausfindig zu machen. Er spürte schließlich einen Lagerraum auf, der aufgrund der Tatsache, dass ihre Passage weniger als zwei Wochen in Anspruch nehmen würde, nicht bis in den letzten Winkel mit Vorräten gefüllt war, wie es bei einer längeren Reise der Fall gewesen wäre.

 Also absolvierte Victoria ihr Training dort, manchmal mit Kritanu, manchmal ohne ihn, während Oliver vor der Tür saß und aufpasste, dass niemand hereinkam. Es wäre für einen der Seeleute in höchstem Maße peinlich gewesen, auf Victoria zu treffen, die in weite Hosen und ein tunikaartiges Hemd gekleidet um sich tretend durch den Raum wirbelte.

 Eines Tages trainierte sie schon eine gute Stunde und integrierte dabei die überall auf dem Boden verteilten Kisten in ihre Bewegungsabläufe. Mit einem Satz sprang sie auf eine von ihnen, schoss, ihr Kraftmoment nutzend, herum, und wieder nach unten, dann quer durch den Raum auf eine andere.

 Victoria schwitzte, und einzelne Strähnen, die sich aus ihrem Zopf befreit hatten, klebten ihr an den Schläfen und im Nacken.
 Mit einer blitzschnellen Drehung schnappte sie sich die Machete, die sie in den letzten Tagen beim Training mit Kritanu benutzt hatte, dann sah sie plötzlich, wie die Tür geöffnet wurde.

 Sebastian, natürlich.

 »Wie bist du hier hereingekommen?«, stieß sie schnaufend und keuchend hervor. Sie stand auf einer der Kisten gegenüber der Tür und wischte sich mit der Hand über die feuchte Stirn. Die Machete baumelte locker in ihrer Hand. Sie wollte sich gar nicht vorstellen, wie sie aussehen musste, mit den schweißnassen Flecken an den Seiten ihres Hemds und den weiten, unweiblichen Hosen. Und dann ihre Füße, die nur in leichten Strümpfen steckten.

 »Durch deinen Diener Oliver natürlich. Ich habe mich während deiner Trainingsstunden ein paar Mal mit ihm unterhalten - um sein Vertrauen zu gewinnen, weißt du. Und heute erklärte ich ihm dann, dass es gewiss in Ordnung wäre, mich ein wenig zusehen zu lassen.«

 Er ging zu Kritanus eigener Machete hinüber und hob sie auf. »Du lernst zu fechten, nicht wahr?«

 »Die Technik heißt ankathari, und sie ist wesentlich gefährlicher als die hübschen Pirouetten und Paraden, derer sich ein Franzose beim Fechten bedient.Achte auf die fehlende Elastizität und die Breite der Klinge. Unsere Waffen sind weitaus tödlicher als diese schlanken, biegsamen Degen, die ihr benutzt.«

 »Oho! Du willst mich also zu einem Duell herausfordern? Ich nehme gerne an.« Er schwang das Schwert und ließ es durch die Luft sausen, dann legte er es beiseite, um sich Jacke und Krawatte auszuziehen. Sie versuchte, nicht hinzusehen, als er seine zwei Kragenknöpfe aufspringen ließ und die Ärmel hochkrempelte, sodass seine karamellfarbene Haut zum Vorschein kam.

 »Dort drüben ist ein gepolsterter Brustpanzer, falls du einen tragen möchtest.« Victoria nickte zu einem Haufen Schutzkleidung, die Kritanu normalerweise während ihrer Trainingseinheiten anlegen würde.

 Sebastian überlegte kurz, dann sah er sie an. »Du trägst keinen?«

 »Nein. Aber ich -«

 »- bin ein Venator. Ja, ja, dessen bin ich mir bewusst.« Er trat in die Mitte des Raums. »Ich werde das Risiko trotzdem eingehen.« Als Victoria sich nicht von der Stelle rührte, fragte er: »Willst du dich etwa nicht mit mir messen? Oder bist du für heute mit deinem Training fertig?«

 »Ich werde mich mit dir messen.« Sie sprang von der Kiste und landete mit beiden Fußsohlen auf dem Boden. »Es gibt auf diesem Schiff ansonsten wenig zu tun.«

 Zwei Machetenlängen voneinander entfernt brachten sie sich in Position. Sie sahen sich an, und in seinen goldenen Augen lag ein vergnügter, herausfordernder Ausdruck.

 »Wir müssen einen Preis für den Gewinner dieses Duells festsetzen.« Er grinste hinterhältig. »Du dachtest doch nicht, dass ich mir eine solche Gelegenheit entgehen lassen würde, oder?«

 Es gelang Victoria nicht, ein überraschtes Auflachen zu unterdrücken. »Nein, natürlich nicht. Und ich bin mir sicher, dass dir auch schon etwas vorschwebt.«

 »Eine Gefälligkeit. Der Gewinner wählt eine Gefälligkeit, die ihm der andere aus freien Stücken erweisen muss.«

 Nun lachte sie richtig. »Sebastian, du bist wirklich berechenbar.«

 Anstatt beleidigt zu sein, nickte er grinsend. »Selbstverständlich. Wenn sich eine günstige Gelegenheit bietet, ergreife ich sie.«

 »Das bedeutet aber, dass du siegen musst, um die Gefälligkeit einzufordern.«

 »Du scheinst nicht besorgt zu sein.«

 »Das bin ich auch nicht.« Damit griff sie an.

 Er bewegte nichts außer seinem Schwertarm, mit dem er ihre Machete geschmeidig abblockte. »Ebenso wenig wie ich.«

 Für eine Weile attackierten und parierten sie, wobei sie die Füße die meiste Zeit in derselben Position beließen, während ihre Klingen klirrend aneinander entlangwetzten und sich dann wieder trennten. Victoria hielt sich zurück, um zunächst das Können ihres Gegners einzuschätzen; denn obwohl sie ihn besiegen wollte, legte sie keinen Wert darauf, den eingebildeten Tölpel, der die ihm angebotene Schutzkleidung verschmäht hatte, zu verletzen. Bestimmt war er mehr an den Umgang mit einem Degen oder einer anderen Fechtwaffe, die leichter und wendiger war, gewöhnt, aber trotzdem hielt er selbst dann noch mit ihr mit, als sie das Tempo und die Wucht ihrer Stöße und Schläge erhöhte.

 Bald tänzelten sie in einer Art seltsamem Walzer durch den Lagerraum, und Victoria merkte, dass sie sich konzentrieren musste, um mit Sebastian Schritt zu halten. Er entpuppte sich als flink und einfallsreich, und sie war ihm keinesfalls überlegen. Tatsächlich begann sie sich allmählich zu fragen, wie er es nur schaffte, ihr auf diese Weise Paroli zu bieten und sie so mühelos abzuwehren. Doch dann traf sie seine Machete genau im richtigen Winkel und schlug sie ihm aus der Hand.

 Noch bevor sie realisierte, dass sie gewonnen hatte, schlug er einen Salto und schnappte sich die noch immer vibrierende Machete, dann stürzte er sich mit solcher Vehemenz auf sie, dass sie nach hinten gegen eine der Kisten gedrängt wurde.

 Ihre Klingen schlugen gegeneinander und verharrten in dieser Position, so als wären sie zusammengeschmiedet; sein Gesicht war dabei so nah vor ihrem, dass Victoria ein einzelnes, widerspenstiges goldenes Kupferhaar seiner Brauen sehen konnte, das sich in dem Haar verfangen hatte, welches ihm in die Stirn fiel. Ein Schweißtropfen rann ihm über die Schläfe. Sebastian grinste, und ihr zog sich der Magen zusammen.

 Dann, so als hätten sie die Gedanken des anderen gelesen, bewegten sich beide gleichzeitig. In einem gefährlichen Tumult von Klingen und schleifendem Metall trafen die Macheten wieder aufeinander, verfingen sich, wurden auseinandergewuchtet, dann flog eine durch die Luft und die andere klirrte zu Boden.

 Sebastian trat mit dem Fuß gegen die Waffe, die noch im Fallen war und kickte sie beiseite, bevor Victoria danach greifen konnte. »Der Sieg ist mein, meine Schöne. Ich werde nun den Preis einfordern.«

 »Du hast nicht gesiegt. Das Duell ist unentschieden ausgegangen.«

 »Gewiss. Nun, solange ich meine Gefälligkeit bekomme, kannst du es von mir aus gern als ein Unentschieden betrachten …«

 »Aber was, wenn ich sage, dass deine Forderung null und nichtig ist?«

 »Das würdest du nicht, ma chère. Du bist kein Feigling.«

 Ihre Augen wurden schmal, aber sie trat zurück und nickte. »Nun gut. Nenne deinen Preis.«

 »Ich möchte« - er nahm ihre Hände, bevor sie es verhindern konnte, und zog sie behutsam zu sich - »eine ehrliche Antwort auf die Frage, die ich dir gleich stellen werde.«

 »Keine Küsse? Keine Besichtigung meiner vis bulla? Kein unanständiges Angebot? Sebastian, du machst mir Angst!«

 Er wölbte die Finger sanft um ihr Kinn und hob es an. »Falls du enttäuscht bist, denk daran, dass du auch noch einen Preis einfordern darfst.« Er gab ihrem Kinn einen liebevollen Stups, dann ließ er es los und streichelte ihre Wange. »Ich möchte gern wissen, warum du Rockley geheiratet hast - aus familiärer Verpflichtung oder aus Liebe?«

 Die Frage überraschte sie so sehr, dass sie zögerte. Dann erwiderte sie: »Es war keine Verpflichtung. Ich habe ihn geliebt.« Ihre Stimme klang rostig, und der Raum kam ihr plötzlich erdrückend vor. Warum sollte er eine solche Frage stellen? Was kümmerte es ihn?

 Er drückte ihre Hände, dann gab er sie frei und blieb abwartend stehen. Sie betrachtete ihn, mit seinem weißen Hemd, das an mehreren Stellen feucht war und dessen geöffneter Kragen den Schweiß an seinem Hals und ein wenig bronzefarbenes Brusthaar zeigte. Sie hatte mehr als einmal darüber sinniert, wie sehr er sie mit dem lohfarbenen Haar, der schimmernden Haut und den bernsteinfarbenen Augen an einen goldenen Engel erinnerte. Die dunkelsten Aspekte seines Gesichts waren die schrägen Brauen, bei denen sich Wallnussbraun mit Blond und Kupfer mischte, und die Wimpern, die seine Augen umrahmten. Davon abgesehen war er ganz Bronze.

 Aber ganz bestimmt kein Engel, besonders wenn er sie so ansah wie jetzt gerade... so als rechnete er damit, dass sie sich vor Lust windend jeden Moment vor seine Füße sinken lassen würde.

 »Victoria?«

 Sie bedachte ihn mit einem Lächeln, das sie bislang nur bei
 Phillip benutzt hatte... das ihr zu eigen geworden war, nachdem sie verstanden hatte, wie das Verlangen eines Mannes funktionierte und wie eine Frau es zu ihrem Vorteil nutzen konnte. Und zu ihrem Vergnügen.

 Genau dieses Lächeln schenkte sie ihm jetzt; vielleicht gab es einen Namen für die Art des Ausdrucks, aber sie kannte ihn nicht. Sie trat zu ihm, ganz nah. Sie roch Nelken und Männlichkeit und noch einen anderen Geruch, der von seiner Kleidung oder seinem Haar stammen konnte... Lorbeer... und legte ihm die Hände auf die Schultern. Sie waren breit und kraftvoll, und seine Haut glühte feucht und warm unter seinem feinen, dünnen Hemd.

 Sie konnte die goldenen, kupferfarbenen und braunen Stoppeln sehen, die an seinem Kinn zu sprießen begannen, und fühlte die Erwartung in seinem Atem. Seine Augen waren halb geschlossen, aber sie merkte, dass er sie genau beobachtete. Er selbst lächelte nicht.

 Victoria stellte sich auf die Zehenspitzen, legte den Mund an seinen Hals und flüsterte: »Ich möchte wissen, weshalb du so viel über Vampire weißt.«

 Dann ließ sie sich wieder auf die Fersen sinken, gab seine Schultern frei, die durch die entladene Anspannung nach unten sackten, und trat zurück. Er öffnete die Augen ganz.

 »Wie sehr du einen Mann doch in Versuchung führst,Victoria«, bemerkte er heiter. Doch sein Gesichtsausdruck strafte jede Belustigung Lügen. »Die Antwort auf deine Frage ist komplizierter als du denkst. Ich müsste dir wesentlich mehr erzählen, als ich zu diesem Zeitpunkt preisgeben will; aber so viel zumindest kann ich dir verraten: »Genau wie du habe ich einen geliebten Menschen an die Vampire verloren.«

 »Deine Frau? Eine Geliebte?«

 »Meinen Vater.«

 Kapitel 14

 In welchem Mrs.Withers sich doppelt gut amüsiert

 Victorias erster Eindruck von Rom verursachte ihr ein unerwartetes Frösteln. Während sie diese geschichtsträchtige Stadt aus der Ferne betrachtete, beschlich sie eine düstere Vorahnung, so als wäre ihr Anblick der Vorbote schrecklicher Ereignisse.

 Aber als das Fuhrwerk, das sie und die anderen vom Hafen Ostias nach Rom befördert hatte, schließlich anhielt und sie ausstieg, war das Gefühl verschwunden - sie hätte damit gerechnet, dass die Erde unter ihren Füßen bebte an einem Ort mit einer derart düsteren Aura. Stattdessen hatte sie nun das Gefühl, als würde ihr Bewusstsein überwältigt von all den Geräuschen und Gerüchen, der Faszination, die die Straßen Roms auf sie ausübten.

 Aber so verlockend die Stadt auch war,Victoria bekam wenig Gelegenheit, sie zu erforschen oder zu genießen. Binnen eines Tages hatte Eustacia sie zusammen mit Oliver,Verbena und einem Gefolge italienischen Personals in einem kleinen Haus einquartiert; es lag etwa fünfzehn Minuten von dem Ort entfernt, an dem die Matriarchin der Gardellas selbst wohnte. Genau wie in Venedig hielten Victoria und Eustacia es für klüger, ihre Verbindung geheim zu halten.

 Victoria wusste nicht, was aus Sebastian geworden war.

 Nach ihrem spielerischen Schwertkampf und den intimen Geständnissen waren sie sich anschließend nur noch beim Essen begegnet, und als Victoria zusammen mit ihren Gefährten in Ostia das Schiff verlassen hatte, war er nirgends zu sehen gewesen. Wie es schien, hatte er eine andere Transportmöglichkeit in die Stadt aufgetan.

 Sie war froh, keinen Kontakt zu ihm zu haben, denn sie wusste noch immer nicht, wie sie auf seine Worte reagieren sollte. Was meinte er damit, dass er seinen Vater an die Vampire verloren hatte? Dass sie ihn getötet hatten? Oder er möglicherweise selbst zu einem von ihnen geworden war? Es war ebenso denkbar, überlegte sie, dass sein Vater ein Mitglied der Tutela war. Das würde erklären, warum Sebastian so viel über sie wusste.

 Das ergab Sinn. Es würde seine Verbindung zu Polidori erklären und auch seine Behauptung, dass er wisse, wo die Tutela hier in Rom zusammenkommen würde.

 Er meldete sich nach ihrer Ankunft drei Tage lang nicht bei ihr, sondern ließ sie schmoren, bis sie sich schließlich zu fragen begann, ob sie nur hergelockt worden waren, um sich von ihm manipulieren zu lassen. Doch dann schickte er ihr am vierten Tag die Nachricht, dass er sie am Nachmittag besuchen würde.

 Sie erwartete ihn im Salon. Sie hätte den winzigen Raum für eine Besenkammer gehalten, wären da nicht die beiden Sessel und der kleine Tisch gewesen, die es laut Aussage der Italiener, die ihr das Haus vermietet hatten, zu einem Salon machten.Was auch immer es darstellte, es war zu eng für sie beide. Das Zimmer schien noch weiter zusammenzuschrumpfen, als Sebastian schließlich hereinkam und die Tür hinter sich schloss.

 »Ich vermute, du hast die letzten drei Tage sehr hart gearbeitet,
 um den geheimen Versammlungsort der nächsten Tutela-Zusammenkunft ausfindig zu machen und festzustellen, wie man mich am besten dort einschleust«, lautete ihre Begrüßung.

 Er zog die Augenbrauen zusammen, und seine Worte waren trockener als Kreide. »Wie kommst du denn auf diesen Gedanken? Ich hatte andere Dinge zu tun, wie zum Beispiel Bekannte zu treffen, die Oper zu besuchen und eine Münze in den Trevi-Brunnen zu werfen, um mir etwas zu wünschen. Aber was nun das Treffen der Tutela anbelangt, ja, du wirst daran teilnehmen. Ich hoffe, du hattest dir für heute Abend noch nichts vorgenommen.«

 »Eigentlich hatte ich selbst auch Logenplätze für die Oper, aber ich werde natürlich verzichten und stattdessen mit dir zu der Versammlung gehen. Erst die Arbeit, dann das Vergnügen.«

 »Da bin ich anderer Meinung.«

 Noch bevor sie ergründen konnte, was er damit meinte, kam er schon auf sie zu, umfasste ihre Schultern, drängte sie gegen die hohe Rückenlehne ihres Sessels und schlang die Finger darum, um sie an Ort und Stelle zu halten. Dann beugte er sich zu ihr, bedeckte ihren Mund - den sie zu einem überraschten Protest geöffnet hatte - mit seinem, während er ein Knie auf das Kissen neben ihrem Rock schob.

 Sie hob ihm das Gesicht entgegen, sodass sich das spitze Mittelteil der Lehne in ihr Genick bohrte, während sie seinen Kuss mit Lippen empfing, die sich noch weiter teilten, um ihn zu schmecken. Sie spürte, wie sich die Masse ihres Haars, das an ihrem Hinterkopf hochgesteckt war, mit jeder Bewegung ihres Kopfes weiter löste, während er gegen den Holzrahmen und die Samtpolsterung rieb, und das scharfe Pieken zweier Haarnadeln, die in ihre Kopfhaut stachen.

 Ein warmes Gefühl der Mattigkeit erfasste ihre Glieder, und sie seufzte. Er schmeckte so golden und appetitlich wie er aussah. Sein Knie neben ihr auf dem Sessel bewirkte, dass sie leicht zur Seite kippte und sich gegen sein robustes Gewicht lehnte, während ihre linke Hand über seinen Hosensaum strich.

 Sebastian nahm den Mund von ihrem und küsste sie entlang der Kinnlinie bis zu ihrem Ohr. Seine Atmung hatte sich unüberhörbar beschleunigt, und der Druck seiner Finger an ihren Schultern war stärker geworden, doch dann hörte er mit einem letzten kleinen Kuss auf ihren Mundwinkel abrupt auf. Er stemmte sich von dem Sessel, sah sie an und sagte: »Das war eine freundliche Revanche für deine kleine Vorstellung nach unserem Schwertkampf.«

 Sie musste nicht erst fragen, was er meinte; ihr Herz schlug viel zu heftig, und sie fühlte sich am ganzen Körper warm und feucht.

 »Ich bin jederzeit gerne bereit, so weit zu gehen, wie du das möchtest. Du musst nur eine Entscheidung treffen,Victoria. Das Einzige, was uns daran hindert, bist du.«

 Sie nickte. Es war die Wahrheit. Und sie wusste noch nicht einmal, warum sie sich zurückhielt. Sie war schließlich keine Jungfrau mehr und hatte das Liebesspiel mit Phillip sehr genossen. Aber er war fort, und was blieb schon noch an Freuden für sie in diesem Leben?

 »Wir sollten jetzt über die Tutela-Versammlung sprechen«, meinte Sebastian, so als hätte es den Zwischenfall nie gegeben. »Heute Abend findet eine Zusammenkunft statt, die zwar eher eine gesellschaftliche Angelegenheit ist, bei der jedoch viele Mitglieder der Tutela anwesend sein werden. Es handelt sich um keine rituelle Zeremonie; Conte Regalado, einer der prominentesten
 Tutelas, veranstaltet dieses Treffen, um weitere Anhänger zu gewinnen.«

 »Ich würde gerne hingehen.«

 »Das war mir klar. Sie rekrutieren im Moment wie verrückt, Victoria, und ihr Bestreben, immer noch mehr Gefolgsleute um sich zu scharen, hat beinahe etwas Hysterisches, Panisches. Ich glaube, dass was auch immer Polidori durch seinen Kontakt zu ihnen erfahren hat, mit ihrem Bedarf an weiteren Mitgliedern zusammenhängt. Sie bereiten sich auf etwas vor - vermutlich auf die Aktivierung von Akvans Obelisken.

 Die Versammlung heute Abend findet unter dem Vorwand statt, dass Regalado sein neuestes Porträt enthüllen will - er hält sich selbst für einen herausragenden Künstler. Es werden Tutela-Mitglieder dort sein, und sie werden nach Gelegenheiten Ausschau halten, Interessenten für ihre Sache zu gewinnen, deshalb werden dir ein paar entsprechende Worte hier oder da sicherlich zum Vorteil gereichen. Soweit ich weiß, wird er ab acht Uhr Besucher empfangen.«

 »Ich nehme an, falls ich dich fragen würde, wie du an all diese Informationen gelangt bist, würdest du mir die Antwort schuldig bleiben?«

 »Deine Intelligenz, Entschlossenheit und nutzlose Tugendhaftigkeit beeindrucken mich stets aufs Neue.« Er sah sie für einen langen Moment eindringlich an, und sie spürte, wie ihr eine Hitzewelle über Dekolleté, Hals und Wangen lief, als sie die unverhohlene Botschaft in seinen Augen las: Verfluchte Tugendhaftigkeit!

 »Du wirst also mit mir kommen?«, fragte sie, sobald sie es schaffte, den Blick von ihm loszureißen.

 »Um ehrlich zu sein, nein. Es wäre nicht ratsam, wenn ich
 dort heute auftauchen würde - Dz-dz! Frag nicht warum, mein Schatz. Ein Mann muss ein paar Geheimnisse haben.«

 »Ein paar Geheimnisse? Sebastian, an dir ist nichts, was nicht geheimnisvoll wäre.«

 Er zog die Brauen hoch. »Tatsächlich? Und ich dachte, mein Verlangen nach dir wäre ziemlich offenkundig.«

 Mit seinen unverblümten Worten kehrte die Röte in Victorias Wangen zurück. Sie hatte ihn das nie zuvor auf diese schonungslose, unverfrorene Weise aussprechen hören. Aber sie würde es einfach ignorieren. »Ich werde also allein hingehen?«

 »Nein, das wäre im besten Fall ungeschickt. Ich kenne zufällig zwei junge Frauen, die Freundinnen von Conte Regalados Tochter Sarafina sind. Sie werden heute Abend teilnehmen und zeigten sich überaus erfreut, dich in ihrer Mitte zu begrüßen. Als die frisch verwitwete Mrs. Withers natürlich, die Trost sucht in ihrer Trauer um ihren Gatten. Zusammen mit ein wenig Ablenkung und vielleicht der Aussicht auf Unsterblichkeit.«

 »Zwei junge Frauen?« Victoria warf ihm einen wissenden Blick zu. »Das erklärt, wo du die letzten drei Tage gesteckt hast.«

 »Tut es das?« Er lächelte hintergründig, und sie stellte zu ihrer Verärgerung fest, dass sie... nun ja, verärgert war.

 »Möglicherweise erfahre ich heute Abend in ihrer Gesellschaft ja ein wenig mehr über deine vielen Geheimnisse«, erwiderte sie spitzbübisch lächelnd. »Das dürfte ziemlich interessant werden.«

 »Hmmm... vielleicht habe ich den Mund ja zu voll genommen.« Doch er grinste, und seine Tigeraugen blitzten humorvoll. »Ihre Namen sind Portiera und Placidia Tarruscelli, und sie haben versprochen, dich um acht Uhr abzuholen. Offensichtlich schickt es sich nicht, bei solch einem Ereignis pünktlich zu erscheinen.«

 »Ich stelle fest, dass sich die Crème de la Crème Roms nicht von der Londons unterscheidet«, bemerkte Victoria. »Nun gut, dann werde ich bereit sein, wenn sie um acht Uhr eintreffen. Ich danke dir für deine Unterstützung bei dieser Sache, Sebastian.«

 Er nahm ihre Hand und hob sie zu einem für seine Verhältnisse recht züchtigen Kuss an seine Lippen. »Ich hoffe, dass du noch immer dankbar bist, wenn das alles vorüber ist.«

 Portiera und Placidia Tarruscelli waren dunkeläugige, schwarzhaarige Schönheiten mit sinnlichen Figuren, und beide wiesen neben ihren üppigen, rosafarbenen Lippen ein kleines Grübchen auf; Portiera auf der linken Seite und Placidia auf der rechten. Sie waren Zwillinge.

 Victoria konnte nicht umhin, sich zu fragen, wie gut Sebastian sie tatsächlich kannte.

 Alles an ihnen war doppelt: ihre Roben (eine granatrot, die andere malvenfarben), ihre Pompadours (einer mit Perlen bestickt, der andere mit Jetperlen)... selbst ihre Komplimente zu Victorias frühlingsgrünem Kleid erfolgten in rascher Abfolge mit nur leichter Abweichung - der einen gefiel der Spitzenbesatz am Mieder, die andere begeisterte sich für die dreilagigen Rüschen am Saum.

 Als sie ihnen während der Kutschfahrt zur Villa der Regalados gegenübersaß, hatte Victoria das Gefühl, sich mit zwei zwitschernden Katzen zu unterhalten - Katzen zwitscherten zwar nicht, aber sie bewegten sich ebenso geschmeidig und hatten denselben schläfrigen Blick wie die Schwestern, während die unaufhörlichen, von Gekicher und Quieken unterbrochenen Kommentare an das Zwitschern eines Vogels denken ließen.

 Victoria sprach fließend Italienisch, die Zwillinge ihrerseits
 Englisch, sodass ihre Unterhaltung zweisprachig und ungezwungen ausfiel. Und es war äußerst schwierig, ihr zu folgen.

 Während der eine Zwilling eine Frage über London stellte, verfolgte der zweite einen Gedankengang zum Thema Mode und wollte andere Dinge von ihr wissen. Außerdem sprangen sie, um ihre Verwirrung noch zu steigern, in ihrem Geplapper vor und zurück, nahmen im stetigen Wechsel den Gesprächsfaden der Schwester auf, bis Victoria schließlich überhaupt nicht mehr wusste, wann sie gerade wem antwortete.

 Sie war überglücklich, als sie schließlich bei der Villa ankamen.

 Victoria und die Tarruscelli-Zwillinge gingen an den traditionellen, römischen Springbrunnen, die den bogenförmigen Eingang zierten, vorbei ins Innere des geräumigen Hauses, wo sie, nachdem sie angekündigt worden waren, den Ballsaal betraten.

 Obwohl in einer Ecke unaufdringlich ein Streichquartett spielte, war der Saal an diesem Abend nicht zum Tanz dekoriert. Stattdessen hingen an sämtlichen Wänden Bilder, die ganz offensichtlich der Hand eines einzigen, mittelmäßigen Künstlers entstammten. Offensichtlich waren Sebastian und Victoria einer Meinung, was Regalados Können als Maler betraf.

 In der Mitte einer der kurzen Wände des rechteckigen Saals befand sich eine kleine Empore, auf der während eines Balls das Orchester spielen würde, wo jedoch an diesem Abend Regalados jüngstes Werk seiner Bewunderer harrte.

 Victoria hätte beinahe laut gelacht, als sie es sah. Es war tatsächlich ein Porträt, und zwar von den Tarruscelli-Zwillingen mit ihren Grübchen, die ein hübsches, blondes Mädchen im selben Alter und mit denselben Proportionen flankierten. Sie waren als die drei Parzen dargestellt, jede von ihnen in einem fließenden, griechischen Gewand, das hier eine Schulter und dort eine
 recht üppige Menge Busen freiließ. Sechs Brustwarzen zeichneten sich unter ihren hauchdünnen Kleidern ab.

 »Erkennen Sie mich?«, fragte neben ihr jemand in von einem starken Akzent eingefärbten Englisch.

 Sie drehte sich um. »Sie müssen Signorina Regalado sein, die Tochter des Künstlers.«

 »Si, und Sie müssen l’inglese sein, die Freundin, die Portiera und Placidia heute mitgebracht haben. Emmaline Withers? Ich freue mich so sehr, Sie kennen zu lernen, dass ich nicht warten konnte, bis sie uns einander vorstellen. Ich kam immediato, um mit Ihnen zu sprechen.«

 Victoria suchte den Saal nach einer Fluchtmöglichkeit ab; das Letzte, was sie an diesem Abend brauchte, war noch ein albernes junges Mädchen, das sie mit Beschlag belegte. Sie hatte eine Aufgabe zu erledigen. »Grazie für Ihre Gastfreundschaft, Signorina -«

 »Oh, favore, nennen Sie mich Sara! Ich freue mich so, mein inglese mit einer Frau sprechen zu können. Männer kennen die Worte nicht, die wirklich importante sind. Solche wie Spitze und Rüschen, Handschuhe oder Volants und -«

 »Wo ist eigentlich Ihr Vater? Ich würde ihm gern zu seinem bezaubernden Kunstwerk gratulieren«, unterbrach Victoria sie, bevor sie noch eine Auflistung jedes einzelnen Modebegriffs unter der Sonne über sich ergehen lassen musste. »Er hat Sie so wunderhübsch gemalt.«

 »Mein amore hat dasselbe gesagt.« Freudestrahlend hakte Sara sich bei Victoria unter. »Ich werde ihn Ihnen später vorstellen, doch zuerst möchte ich, dass Sie meinen Vater und zwei Ihrer Landsleute kennen lernen. Die beiden haben nicht den geringsten Wunsch, mit mir über Mode zu parlieren, deshalb werde ich Sie den beiden präsentieren und sie geloso machen.«

 Als Sara schließlich ihren Vater entdeckte, der zusammen mit drei weiteren Männern auf der anderen Seite des Ballsaals stand, zerrte sie Victoria buchstäblich zu ihnen hinüber. Diese verspürte natürlich nicht den geringsten Widerwillen, den Grafen kennen zu lernen, denn falls er wirklich eines der wichtigeren Mitglieder der Tutela war, konnte es ihr nur von Nutzen sein, mit ihm Freundschaft zu schließen.

 »Aah, Sarafina, wer ist denn diese anmutige Schönheit, die du uns da bringst?«, fragte er, sich von seinen Gesprächspartnern abwendend.

 »Padre, dies ist meine neue Freundin, Mrs. Emmaline Withers.«

 Der kleine, untersetzte Mann, auf dessen Kopf nur noch wenig von einem ehemals dunklen Schopf übrig war - was er jedoch kompensierte, indem er einen vollen, buschigen Bart mitsamt Schnauzer vor sich hertrug -, verbeugte sich, dann ergriff er Victorias Hand. Er küsste sie mit weichen, nassen Lippen und sah ihr dabei mit äußerst interessierten, dunklen Augen ins Gesicht. Was keine Überraschung war, wenn man bedachte, dass dieser Mann die Brustwarzen seiner Tochter und ihrer Freundinnen malte. »Ich bin entzückt, Ihre Bekanntschaft zu machen. Darf ich Sie einigen meiner Freunde vorstellen?«

 Das war der Moment, in dem Victoria sich umdrehte und das sehr verdatterte, sehr vertraute Gesicht George Starcassets erblickte.

 Kapitel 15

 Lady Rockley erhält eine Abfuhr

 Victoria sah George an und lächelte, als wäre nichts Ungewöhnliches daran, unter falschem Namen vorgestellt zu werden.

 Zu seiner Ehre musste gesagt werden, dass er nichts weiter tat, als sich zu verbeugen und ihr einen knappen Handkuss zu geben, aber wenige Augenblicke später, nachdem man einander gebührend vorgestellt worden war und Victoria sich entschuldigte, bevor er etwas Unüberlegtes sagen konnte, löste auch er sich von der Gruppe, um ihr zu folgen.

 »Vielleicht erlauben Sie mir, Sie mit einem Getränk zu versorgen«, sagte George und legte die Hand auf ihren Arm.

 Doch sobald sie außer Hörweite des Grafen und seiner Gefährten waren, zog er Victoria beiseite und sah sie an. »Ich weiß zwar nicht, welch glücklicher Zufall uns so kurz nach meiner Ankunft in Italien zusammengeführt hat, aber was auch immer es war, ich bin höchst dankbar dafür.«

 »Sie erwähnten gar nicht, dass Sie nach Italien reisen wollten, als wir uns voneinander verabschiedeten«, bemerkte Victoria, die sich wunderte, dass er sie nicht wegen ihres falschen Namens be fragte.Vielleicht verhielt er sich einfach so höflich und zurückhaltend wie damals, als er sie dabei ertappt hatte, wie sie auf der Suche nach Vampiren durch die mitternächtlichen Straßen Londons
 gepirscht war. Möglicherweise war er schlichtweg ein argloser Mensch.

 Aber könnte es noch einen anderen Grund geben? Trotz seiner offenkundigen Überraschung hatte er nicht ganz so fassungslos reagiert wie sie, als Regalado sich umgedreht hatte, um sie einander vorzustellen.

 »Ich hatte zu diesem Zeitpunkt noch nicht geplant gehabt, nach Italien zu fahren... Aber ich muss gestehen, ich fand es außerordentlich bedauerlich, dass Sie England just in dem Moment verlassen mussten, als wir anfingen, uns anzufreunden.« Er drückte ihren Ellbogen, so als wollte er seiner Bemerkung noch eine tiefere Bedeutung verleihen. »Ich habe also ein wenig nachgedacht und dabei festgestellt, dass es ein guter Zeitpunkt wäre, nach Rom zurückzukehren und mich um ein paar geschäftliche Interessen zu kümmern, die ich hier verfolge. Ich war mir sicher, dass ich einen Weg finden würde, Sie ausfindig zu machen und Ihnen einen Besuch abzustatten. Allerdings hatte ich keine Ahnung, dass der Zufall uns nur zwei Tage nach meinem Eintreffen bei einem gesellschaftlichen Ereignis zusammenführen würde.« Sein Lächeln war breit und jungenhaft, und die beiden tiefen, sichelförmigen Grübchen, die es umspielten, ließen ihn zusammen mit seinem gespaltenen Kinn sogar noch jugendlicher aussehen.

 »Wirklich ein außerordentliches Glück.« Ihre Lüge wurde von einem ebenso falschen Lächeln begleitet. Sie musste eine Möglichkeit finden, George loszuwerden, um Regalado aushorchen zu können. Aber dann kam ihr ein anderer, unschöner Gedanke. »Verraten Sie mir doch, wieso Sie heute Abend hier sind.«

 Bestimmt nicht, weil er sich für die Tutela interessierte. Sicher war es nur ein Zufall.

 Aber es waren Vampire auf Claythorne gewesen und außerdem Polidori - ein Mitglied der Tutela. Und sie war sich noch nicht einmal sicher, ob nicht auch Sebastian der Tutela angehörte, denn möglicherweise traf das auf seinen Vater zu.

 Dann breitete ein anderer schwarzer Gedanke in ihrem Kopf seine Schwingen aus. Sebastian hatte behauptet, dass es nicht ratsam wäre, wenn er diese Veranstaltung in der Villa der Regalados besuchte.Weil er wusste, dass Starcasset hier sein würde? Und er aus irgendeinem Grund nicht von ihm erkannt werden wollte?

 »Polidori erwähnte mir gegenüber, als wir an jenem Abend auf Claythorne beim Essen saßen, dass ich, sollte ich je nach Rom reisen, unbedingt die Bekanntschaft seines Freundes Conte Regalado machen müsse. Er schien zu glauben, dass der Graf und ich einander äußerst sympathisch finden würden.« Er drückte wieder ihren Ellbogen. »Und ich habe festgestellt, dass er Recht hatte. Regalado und ich haben viel zu besprechen.«

 Victoria beschloss, es zu riskieren. »Hat er Ihnen gegenüber die Tutela erwähnt?«

 »Die Tutela? Hm... nicht, dass ich wüsste.Was ist das?«

 »Ich bin mir nicht ganz sicher«, erwiderte sie freundlich und ließ den Blick dabei über den Saal wandern. »Ich habe nur zufällig gehört, wie jemand das Wort sagte, und wurde neugierig.« Genau in dieser Sekunde erspähte sie Max.

 »Nun, ich werde mich mit großem Vergnügen für Sie danach erkundigen, falls Sie nicht... Lady Rock - äh, Mrs.Withers, stimmt etwas nicht?«

 Er - Max - stand ihnen gegenüber auf der anderen Seite des Ballsaals und begrüßte, so als wäre er gerade eingetroffen, eine kleine Gruppe von Leuten.Tatsächlich war er genauso groß, genauso dunkelhaarig, und wirkte genauso arrogant wie im Jahr
 zuvor. Er lächelte, während er den Männern die Hände schüttelte.

 »Nein, nein«, wiegelte sie einen kurzen Moment, nachdem George die Frage gestellt und sie in ihr Bewusstsein vorgedrungen war, ab. »Allerdings bin ich etwas durstig, offen gestanden. Wären Sie vielleicht so freundlich...?« Sie ließ ihre Stimme verklingen und bedachte ihn mit jenem zweckdienlichen Blick, der sie als hilflose Frau brandmarkte.

 »Aber gewiss doch, Madam.« Er wirkte leicht verlegen. »Ich habe Sie bei Ihrer Suche nach einer Erfrischung aufgehalten, wofür ich mich entschuldigen muss. Ich werde Ihnen Tee holen - oder würden Sie ein Glas von diesem Wein, den sie Chianti nennen, vorziehen?«

 »Tee wäre ganz wunderbar, oder eine Limonade.« Victoria konnte sich nur mit Mühe beherrschen, ihre Aufmerksamkeit nicht wieder auf Max zu richten.

 Kaum dass George sich in Richtung der Tische davongemacht hatte, wo die Getränke ausgeschenkt wurden, drehte sie sich um und schlenderte zwischen den Menschentrauben, die den Ballsaal bevölkerten, hindurch. Sie hatte etwa den halben Weg zurückgelegt, als Max sie entdeckte.

 Er hatte nicht mit ihr gerechnet; das verriet der fassungslose Ausdruck, der über sein Gesicht zuckte, bevor er dann so schnell wieder verschwand, wie er gekommen war. Er hielt keinen Augenkontakt zu ihr, sondern wandte sich wieder den Leuten zu, die ihn umringten. Jemand sagte etwas Amüsantes, und alle, einschließlich Max, lachten.

 Er sah entspannt und gesund aus. Attraktiv und aristokratisch, mit seiner olivfarbenen Haut, den hohen Wangenknochen, der langen, geraden Nase und der kantigen Kinnpartie.
 Sein dunkles Haar war so lang geworden, dass er es hinten hätte zusammennehmen können; aber das hatte er heute nicht getan, und so reichte es ihm fast bis zu den Schultern. Auf keinen Fall erweckte er den Eindruck, eine schwere Krankheit oder harte Zeiten durchlebt zu haben. Nichts an seinem Äußeren erklärte, weshalb er sich seit fast einem Jahr nicht mehr gemeldet hatte.

 Victoria wusste, dass sie nicht einfach in die Gruppe hineinplatzen und Max ansprechen oder sich auch nur an der Unterhaltung, die er mit den vier oder fünf Männern führte, beteiligen konnte. Als er dann noch einmal in ihre Richtung blickte, sah sie selbst von ihrem Standpunkt aus den Ausdruck in seinen Augen: finster, kalt, leer.

 »Mrs.Withers! Ich habe Sie schon überall gesucht. Ich konnte mir gar nicht erklären, wo Sie abgeblieben sind. Darf ich Sie Emmaline nennen?«

 »Ich habe Sie ebenfalls gesucht, Sara, und natürlich dürfen Sie mich Emmaline nennen.« Wie könnte ihr das Mädchen nutzen, um zu erreichen, was sie vorhatte?

 »Splendido! Aber jetzt muss ich Ihnen meinen amore vorstellen. Er ist gerade eingetroffen.«

 Natürlich.Victoria war nicht im Geringsten überrascht. Warum sollte sie es auch sein? Mit den Vampiren war ihr Leben zu einem Füllhorn von Zufällen und unerwarteten Begegnungen geworden. Sebastian tauchte regelmäßig wie aus dem Nichts auf. George Starcasset erschien ausgerechnet bei ihrem ersten gesellschaftlichen Ereignis in Rom.Warum sollte Max dann also nicht der Galan ihrer neuen Bekannten, der Tochter eines der einflussreichsten Mitglieder der Tutela sein?

 »Caro, darf ich dich mit meiner neuen Freundin, Mrs. Emmaline Withers bekannt machen?«, verkündete Sara und hakte
 sich Besitz ergreifend bei Max unter. »Sie ist erst vor kurzem aus London eingetroffen. Emmaline, dies ist il fidanzato mio, Maximilian Pesaro.«

 Ihr Verlobter?

 Er verbeugte sich so knapp, dass es eher beleidigend als höflich war, dann warf er Victoria einen unpersönlichen Blick zu und fragte auf Italienisch: »Aus London? Was konnte Sie bloß dazu verleiten, eine solch charmante Stadt zu verlassen?«

 »Bitte nehmen Sie ihm das nicht übel, Emmaline, aber Max verabscheut London zutiefst«, erklärte Sara. »Er musste letztes Jahr mehrere Monate dort verbringen und konnte es gar nicht erwarten, wieder heimzukommen.«

 »Wirklich? Nun, ich bin sicher, dass es für ihn keinen Grund geben wird, jemals dorthin zurückzukehren, wenn er die Stadt so sehr verachtet. Aber Sie haben ihn doch gewiss begleitet.Wie hat Ihnen London gefallen?«

 »Leider hatte ich damals noch nicht das Vergnügen, die Bekanntschaft meiner Verlobten gemacht zu haben«, erwiderte Max mit seiner tiefen, geschmeidigen Stimme. Sehr, sehr gelassen. Nonchalant. »Das geschah erst kurz nach meiner Rückkehr.«

 »Darf ich Ihnen beiden dann meine Glückwünsche zu Ihrer bevorstehenden Hochzeit aussprechen. Wann soll das frohe Ereignis denn stattfinden?«

 »Es kann gar nicht bald genug sein.« Max sah Sara an, die zu ihm emporstrahlte, als wäre er ein Hut, den sie unbedingt haben musste. Sie reichte ihm noch nicht einmal bis zur Schulter, so klein war sie, dabei aber weich und kurvig. Ihr blondes Haar, ungewöhnlich für eine Italienerin, musste ihn angezogen haben; das und vielleicht auch die lang bewimperten braunen Augen in ihrem süßen, herzförmigen Gesicht. »Es ist wirklich schade, dass
 Sie nicht daran teilnehmen können, Mrs. Withers, aber ich vermute, dass Ihre Reisepläne Sie schon bald aus unserer schönen Stadt führen werden.«

 Die Botschaft hätte nicht deutlicher sein können, wenn er sie ihr schriftlich gegeben hätte.

 Victoria merkte, dass ihre Finger zitterten. »Ah, Mr. Starcasset ist gerade mit meiner Erfrischung zurückgekehrt«, sagte sie zu Sara. Sie vermied es, Max anzusehen, aus Angst, jemand könnte den mörderischen Ausdruck, den ihr Gesicht zweifellos zeigte, bemerken. »Außerdem muss ich unbedingt noch einmal einen Blick auf das Porträt werfen. Bitte entschuldigen Sie mich.«

 »Aber mit Vergnügen.« Max’ gemurmelte Erwiderung drang ihr gerade noch ans Ohr, als sie davoneilte.

 Tiefe Atemzüge. Victoria zwang sich, tief einzuatmen und langsamer zu laufen. Er sollte nicht sehen, dass er sie aus der Fassung gebracht hatte; die Genugtuung würde sie ihm nicht geben.

 Was selbstverständlich der Fall war. Er war vor fast einem Jahr verschwunden, und nun fand sie ihn hier, zusammen mit seiner Verlobten glücklich in den Eingeweiden der Tutela versteckt! Ganz bestimmt war er nicht ahnungslos, was die Verwicklungen seines zukünftigen Schwiegervaters anbelangte; Max war immerhin ein Venator.

 Als sie George erreichte, der glücklicherweise genau in diesem Moment mit ihrem Getränk zurückkam, erkannte Victoria, dass es zwei Erklärungen für Max’Verbindung mit Sara Regalado und sein Verhalten heute Abend gab.

 Entweder spielte er, genau wie sie selbst, eine Rolle, in dem Versuch, die Tutela auszuspionieren, oder aber er hatte die Seiten gewechselt und aus diesem Grund jegliche Kommunikation mit
 Tante Eustacia und Wayren abgebrochen. Falls es Ersteres war, verstand Victoria nicht, weshalb er keinen Kontakt zu ihnen aufgenommen hatte. Es gab diskrete Wege, dies zu tun, und Max würde sie bestimmt kennen. Falls er sich der Tutela, den Beschützern der Vampire, angeschlossen hatte, musste er seine Stellung als Venator aufgegeben haben.

 Das konnte sie nicht glauben. Nicht für eine Sekunde.

 Aber da war noch eine dritte Möglichkeit.

 Alles konnte genau so sein, wie es schien, nicht mehr und nicht weniger: Er hatte sich in Sara Regalado verliebt und wollte sie heiraten.

 Victoria musste während der Kutschfahrt zurück zu ihrer Villa George Starcassets linkische Versuche, sie zu küssen, über sich ergehen lassen. Sie hatte gute Lust, ihn mit einem gezielten Fausthieb, der ihm ein Schleudertrauma bescheren würde, zurück auf seine Sitzbank zu katapultieren, aber am Ende unterließ sie es, ihre körperliche Überlegenheit so unverhohlen zu zeigen. Stattdessen trat sie ihm ›versehentlich‹ mit ihrem spitzen Absatz so wuchtig auf die Zehen, dass jede weitere amouröse Idee, die ihm vorschweben mochte, im Keim erstickt wurde. Damit erlosch nicht nur seine Glut, vermutlich würde er auch eine Woche lang nicht tanzen können.

 Was sie wirklich wollte, war, jemanden zu schlagen.Vorzugsweise Max.

 Nachdem sie die Chance gehabt hatte, die Situation genau zu durchdenken, war sie zu der einzigen, ihr möglichen Schlussfolgerung gelangt: Nämlich, dass Max tatsächlich eine Rolle spielte und er sie einweihen würde, sobald sie die Gelegenheit zu einem Gespräch unter vier Augen bekamen.

 Es war die einzige Erklärung, die Sinn ergab. Max war ein Venator, nach Eustacia der mächtigste von allen. Er würde sie niemals verraten.

 Aber was war mit Sara Regalado? Victoria konnte sich einfach nicht vorstellen, dass er sich tatsächlich in diese blonde Göre verliebt hatte. Falls er es sich je gestatten würde, sich von einer Frau ablenken zu lassen, würde es jemand... anders sein.

 Angesichts dieser Schlussfolgerungen nahm Victoria an, dass Max genauso begierig darauf war, ihr die Wahrheit zu sagen, wie sie, diese zu hören, deshalb positionierte sie sich neben einer der Eingangstüren, in der Hoffnung, seinen Blick erhaschen und ihm ein Zeichen geben zu können, dass er sich verabschieden solle. Aber er sah nicht ein einziges Mal in ihre Richtung und schien völlig zufrieden damit, sich unter die Gäste zu mischen, ob Sara nun gerade an seinem Arm hing oder nicht.

 Als ihr schließlich keine Ausreden mehr einfielen, um Portiera und Placidia zu erklären, warum sie sich nicht von der Stelle rührte, erlaubte sie ihnen, sie zu einer Traube von jungen Italienern zu führen - dieselbe Sorte von Filous und Wüstlingen, die auch die englische Oberschicht bevölkerten - und sie ihnen vorzustellen.

 Für eine kurze Weile gönnte Victoria sich das Vergnügen, nichts weiter zu sein als eine junge, hübsche Frau in der Gesellschaft junger, hübscher Männer. Sie hatte ganz vergessen, wie es war, sich auf nicht mehr konzentrieren zu müssen, als sich charmant lächelnd geistreiche Bemerkungen auszudenken.

 Dies war die Existenz, die sie aufgegeben hatte: ein einfach gestricktes Leben, in dem sich alles darum drehte, welches Kleid sie zu welcher Gelegenheit tragen sollte, ob ihre Tanzkarte voll werden oder sie, sobald sie erst einmal verheiratet wäre, einen Erben
 und noch einen als Ersatz hervorbringen würde. Ein Leben, das aus Klatsch, Festen und wenig mehr bestand.

 Ach, welch gesegnete Ahnungslosigkeit.

 Ja, das war definitiv ein Teil des Lebens, das sie hinter sich gelassen hatte.

 Portieras und Placidias gut aussehende Freunde überhäuften Victoria mit charmanten Komplimenten und überschlugen sich geradezu dabei, sich mit ihr zu unterhalten, ihr einen Drink, ein biscotto, ein antipasto zu holen oder sie zu einem Spaziergang auf der Terrasse zu verlocken, um ein wenig frische Luft zu schnappen. Für eine englische Witwe wirkte sie ungewöhnlich anziehend auf sie, besonders auf einen der Älteren der Gruppe - wenngleich er die Dreißig kaum überschritten haben konnte -, den Baron Silvio Galliani.

 »Vielleicht kann ich Sie ja doch von einem kleinen Ausflug nach draußen überzeugen, Mrs.Withers«, schlug er vor, während er mit den Ellbogen einen anderen, weniger kühnen Konkurrenten beiseitestieß. »Die Gärten der Villa Regalado sind im Mondschein besonders reizvoll.«

 Sein Englisch war mit einem schweren italienischen Akzent gewürzt, seine dunklen Augen funkelten bewundernd, und sein Lächeln war so verführerisch, dass ihr Bauch zu kribbeln begann. Als sie einwilligte und er ihren Arm nahm, fühlte sie das feine Tuch seiner Jacke und die Muskeln darunter.

 »Kennen Sie die Regalados schon lange?«, erkundigte Victoria sich, während sie über die gepflasterte Terrasse schlenderten.

 »Seit vielen Jahren. Ich bin der Cousin der Contessa. Habe ich übertrieben, als ich sagte, dass die Gärten im Mondlicht unglaublich schön sind? Sehen Sie diese Rosen dort?«

 Sie betrachtete die cremig-weißen Blüten, die der Mond in
 ein milchiges Licht tauchte. »Sie sind zauberhaft, aber blühen sie nicht recht spät im Jahr?«

 »Und ob sie das tun! Ich versuche mich ein wenig als Blumenzüchter, und dies ist eine meiner Kreationen. Ich gab ihr den Namen Sara im Mondlicht - Sarà nella luce della luna -, aber vielleicht habe ich sie ein wenig voreilig getauft.« Er warf ihr einen bedeutungsschweren Blick zu. »Ihre erlesene Farbe erinnert mich an Ihre schöne englische Haut, und der silberne Glanz des Mondes ist derselbe wie der Schimmer auf Ihrem dunklen Haar. La luce della luna di Emmaline wäre vielleicht der passendere Name. Emmalines Mondlicht.«

 Victoria spürte die Wirkung seines Charmes. Aber schließlich war sie auch noch nie mit einer Rose verglichen worden. »Ich fühle mich zutiefst geehrt«, erwiderte sie, dann ging sie weiter. »Sie müssen Sara und ihrer Familie sehr nahe stehen, um eine Rose nach ihr zu benennen.«

 »Si, ich kenne sie schon seit ihrer Kindheit. Bisweilen ist sie ein wenig leichtsinnig, trotzdem aber ein recht nettes junges Mädchen. Und hübsch auf ihre ganz eigene Art.«

 »Es scheint, als ob die Familie ziemlich erfreut wäre über ihre bevorstehende Heirat. Sind Sie ihrem Verlobten schon begegnet?«

 »Viele Male. Pesaro ist ein echter Gentleman und hat allem Anschein nach recht schnell Zuneigung zu Sara gefasst. Es dauerte nur etwas mehr als einen Monat, bis sie ihre Verlobung bekannt gaben. Aber natürlich hat Zeit keine Bedeutung, wenn man die wahre Liebe findet.« Er sah sie wieder mit diesem durchdringenden Blick an. Glaubte er wirklich, dass sie darauf reinfallen würde?

 »Ist der Conte denn mit dieser überstürzten Entscheidung seiner Tochter, sich zu vermählen, einverstanden?«

 »Er ist entzückt. Regalado und Pesaro teilen weitreichende Geschäftsinteressen, und soweit ich weiß, hat er Sara auf diesem Weg kennen gelernt. So, meine liebe Mrs. Withers, nun genug von Sara und ihrem Galan... Lassen Sie uns auf Ihren zu sprechen kommen. Mir ist das Interesse dieses jungen Engländers dort drinnen nicht entgangen. Sagen Sie ganz ehrlich, und machen Sie mich nicht unglücklich... ist er von besonderer Bedeutung für Sie, oder besteht vielleicht die Möglichkeit, dass ein anderer Ihr Herz erobern könnte?«

 »Mein Herz gehört derzeit niemandem, Baron.«

 »Dann betrachte ich mich als glücklichen Mann.« Baron Galliani lächelte strahlend im Mondschein. »Es wäre mir eine große Ehre, wenn Sie mich Silvio nennen würden. Hätten Sie Lust, den Weg dort drüben entlangzuspazieren? Ich würde Ihnen gerne ein paar meiner violetten Edelwicken zeigen.«

 »Das wäre wundervoll, doch ich fürchte, dass ich in den Ballsaal zurückkehren muss. Ich möchte nicht, dass Placidia und Portiera sich wegen meines Verschwindens Sorgen machen. Vielleicht wollen sie sich auch schon verabschieden.«

 Er war unübersehbar enttäuscht, doch beugte er sich ihrem Wunsch und brachte sie nach drinnen. Gerade als sie von der Terrasse wieder in den Ballsaal traten, entdeckte Victoria Max’ hochgewachsene Gestalt, die auf die gegenüberliegende Tür zuhielt.

 Er wollte den Raum verlassen, und sie würde ihm folgen. Das war ihre Chance, ihn allein zu sprechen.

 Sie sagte Silvio, dass sie sich für einen Moment entschuldigen müsse, dann bahnte sie sich, ohne den Eindruck von Eile zu erwecken, ihren Weg durch die plaudernde, weinselige Menge. Sie machte sogar kurz an dem Tisch mit den Erfrischungen Halt, um
 einen undamenhaften Schluck Limonade hinunterzustürzen, bevor sie weiterlief.Als sie den Ausgang schließlich erreichte, waren beinahe zehn Minuten verstrichen.

 Die Tür, durch welche Max verschwunden war, war nicht dieselbe, durch die Victoria den Ballsaal ursprünglich betreten hatte; statt in eine Eingangshalle führte sie in einen geräumigen, von einer Bogendecke überspannten Flur, zwischen dessen Türen und Alkoven schulterhohe Säulen standen, auf denen Marmorbüsten thronten. Gemäß Regalados Neigungen stellten mehrere von ihnen ihre Brustwarzen zur Schau.

 Victoria blieb vor einer der Türen stehen und rätselte für einen Moment darüber, ob Max diesen Weg wohl eingeschlagen hatte, um jemanden zu treffen, ein wenig Ruhe von der anstrengenden Festivität zu finden oder um sie zu suchen.

 In dem Flur herrschte Stille, dann ertönte aus der Ferne das Grummeln einer tiefen Stimme, gefolgt von einem leisen, entzückten weiblichen Kichern. Irgendjemand nutzte die Gelegenheit für ein heimliches Stelldichein.

 Victoria ging weiter, unsicher ob sie es wagen sollte, eine der Türen zu öffnen. Max konnte überall sein; er konnte sich in einem völlig anderen Bereich der Villa aufhalten. Aber falls er sich davongeschlichen hatte, um mit ihr zu sprechen, dann musste er irgendwo in der Nähe sein. Und auf sie warten. Er musste sie gesehen haben, als sie von der Terrasse zurückkam, und wissen, dass sie ihm folgen würde.

 Als plötzlich ein Türknauf betätigt wurde, huschte Victoria in den Schatten einer der Büsten und zwängte sich dahinter, wobei sie sich wünschte, so zierlich wie Sara zu sein. Mit einem leisen Knarzen ging die Tür auf, und das Rascheln von Röcken verriet, dass eine Frau den Gang hinunterkam.

 Victoria hielt den Atem an, aber die Frau rauschte ohne auch nur einen flüchtigen Blick in ihre Richtung zurück zum Ballsaal. Es war Sara Regalado.

 Ein scheußliches Gefühl breitete sich in ihrem Magen aus. Sie trat hinter der Säule hervor und wartete.

 Die Tür wurde ein weiteres Mal geöffnet, und Max schlenderte aus dem Zimmer. Sein dichtes Haar war zerzaust und sein Hemdkragen zerknittert. Doch abgesehen davon ließen ihn seine falkenartigen Gesichtszüge kühl und distanziert wirken, seine eleganten Wangenknochen waren wie aus Stein gemeißelt. Er musterte sie über seine lange, gerade Nase hinweg, dann sagte er: »Sie schon wieder?«

 Er wollte an ihr vorbeifegen, doch sie baute sich in der Mitte des Korridors vor ihm auf. »Was ist los, Max?«, fragte sie mit leiser Stimme.

 »Ich weiß nicht, was Sie meinen.« Er wischte sich einen imaginären Fussel vom Jackenärmel. »Nun ja, Sie mögen mich in einer peinlichen Situation ertappt haben, aber immerhin ist sie meine Verlobte.«

 »Warum bist du nicht mit Tante Eustacia in Kontakt getreten?«

 Sein Blick war so ausdrucksvoll wie Haferbrei. »Ich war beschäftigt. Mit Hochzeitsvorbereitungen und dergleichen. Sie wissen ja, wie sehr einen das ablenken kann.«

 Sie hatte das Gefühl, als hätte er ihr einen Magenschwinger verpasst. »Ja«, wisperte sie.

 Er wartete eine Sekunde, dann fragte er: »Gibt es sonst noch etwas?«

 »Nein.«

 »Nun gut, also... äh, Mrs. Witters, richtig? Würden Sie mir
 jetzt erlauben, zu meiner Verlobten zurückzukehren? Ich wünsche Ihnen eine angenehme und baldige Rückreise nach London.« Als sie zur Seite trat, marschierte er, groß und düster, an ihr vorbei, und ihr entging nicht, wie verärgert er war.

 Als sie jetzt, Stunden später, George in der Kutsche gegen übersaß - nachdem die Tarruscelli-Schwestern noch nicht gehen wollten, hatte er begeistert angeboten, sie nach Hause zu bringen -, schäumte sie noch immer vor Wut.

 Es brodelte und gärte in ihr, doch unter dem Zorn empfand sie Leere, Unglauben, Angst. Max’ Arroganz und Grobheit waren nichts Neues, aber seine gelangweilte Reaktion, als sie ihn auf Eustacia angesprochen hatte, beunruhigte sie zutiefst. Er liebte ihre Tante wie eine Mutter, einen Mentor, eine Lehrerin, seine Königin. Dass er das nun einfach so abtat, konnte nichts Gutes verheißen.

 Aber bestimmt war das Ganze nicht so, wie es den Anschein hatte. Bestimmt hatte er sich nicht wirklich verliebt und der Welt der Venatoren und seiner Verpflichtung den Rücken gekehrt.

 Oder sich der Tutela angeschlossen.

 Sie würde das nicht von ihm glauben. Niemals.

 Kapitel 16

 In welchem ein kleiner italienischer Salon einige Turbulenzen erfährt

 Victoria war nicht überrascht, Sebastian nach ihrer Rückkehr in der Villa vorzufinden. Es schien genau zu der Entwicklung der Ereignisse zu passen. Er erwartete sie in ihrem kissengroßen Salon, und für einen kurzen Moment bedauerte sie, dass sie nicht auf Georges Andeutungen, hereingebeten werden zu wollen, eingegangen war.

 Es war jedoch nur ein kurzer Moment, auf den der deutlich inbrünstigere Wunsch folgte, Silvio erlaubt zu haben, sie heimzubringen und sie nach drinnen zu begleiten. Die Gegenwart des aufmerksamen, gut aussehenden Italieners hätte Sebastian sein erwartungsvolles Lächeln vom Gesicht gewischt.

 Tatsächlich hatte Victoria gute Lust, es ihm mit der Hand fortzuwischen. Sie war gerade wirklich nicht gesellschaftstauglich, wie ihre Mutter sagen würde. Aber Sebastian würde damit leben müssen, weil er ohne Einladung hier aufgetaucht war.Weil er sie heute Abend allein dorthin geschickt hatte. Und weil er ihr nicht alles sagte, was er wusste.

 Er forderte sein Schicksal geradezu heraus.

 »Ich hoffe, ich habe dich nicht allzu lange warten lassen«, begrüßte sie ihn.

 Er hatte schon vor ihrer Ankunft Mantel und Handschuhe
 ausgezogen, die Krawatte abgelegt und die beiden Knöpfe seines Hemdkragens geöffnet. Allein schon wegen dieser Anma ßung sollte sie wütend sein. »Nein, gar nicht, ma chère... tatsächlich bin ich davon ausgegangen, dass es dich weitaus mehr Zeit kosten würde, all diese geifernden jungen Böcke loszuwerden, die du sicherlich dort getroffen hast. Oder war es ein ereignisloser Abend?«

 »Ich musste George Starcassets Annäherungsversuche abwehren, der mich während der Heimfahrt in der Kutsche küssen wollte.«

 »Sollte ich erfreut sein, dass es lediglich Versuche waren? Und dankbar, dass meine eigenen Bemühungen in dieser Hinsicht erfolgreich waren?«

 »Und ich habe einen Mondscheinspaziergang mit Baron Galliani heil überstanden. Nicht, dass das besonders schwierig gewesen wäre.«

 »Galliani?« Sebastians Lächeln erstarb für einen Moment, dann kehrte es in seiner alten, gelassenen Sinnlichkeit zurück.

 »Ein Freund von dir?«

 »Nicht wirklich. Aber abgesehen davon, dass du beschlossen hast, dich für mich aufzusparen... Wie war dein Abend?«

 »Ach, ich habe mich für dich aufgespart? Das war mir gar nicht bewusst. Im Übrigen war mein Abend voller Überraschungen. Ich versuche gerade, herauszufinden, ob du von allem Kenntnis hattest oder nur von einigem.«

 Victoria ging in dem Zimmer auf und ab, was zehn Schritte in die eine Richtung bedeutete, dann nach einer Kehrtwende zehn in die andere. Wenn sie vorsichtig war, konnte sie es vermeiden, die Armlehne des breiteren Sessels zu streifen.

 Sebastian beobachtete sie eine Weile, dann wählte er unbekümmert
 grinsend die schmalere Sitzgelegenheit und ließ sich mit unverfrorener Unhöflichkeit darauf sinken, während sie weiter auf und ab tigerte. »Ich könnte mir andere, vergnüglichere Arten vorstellen, um Dampf abzulassen«, bemerkte er. »Du brauchst nur herzukommen.«

 Sie blieb stehen. »Wie schade für dich, dass das im Moment das Letzte ist, was ich tun möchte.Wusstest du, dass George Starcasset heute Abend dort sein würde?« Sie stand neben seinem Sessel und sah zu ihm hinunter. Sein Hemd klaffte in einem langen, schmalen V auseinander, sodass ein paar gold- und bronzefarbene Haare hervorspitzten. Der intime Anblick brachte ihren Bauch wieder auf diese besondere Weise zum Kribbeln, und sie musste sich bewusst ermahnen, wegzusehen.

 Und direkt in seine warmen, bernsteinfarbenen Augen.

 »Komm her,Victoria.« Er streckte die Hand aus, um sie zu sich auf den Sessel zu ziehen. »Dies geht jetzt lange genug, und du bist, selbst wenn es dir nicht bewusst ist, nicht in der Stimmung für weitere Ausflüchte.«

 Sie fiel - ließ sich fallen - über den harten Rahmen direkt auf seinen Schoß. Sie legte den Arm über die andere Seite des Sessels, fand Halt am Rand der Rückenlehne, während ihre Hüfte gegen die Seite gedrückt wurde, über die sie gestürzt war. Mit der anderen Hand hielt sie sich an einer Stelle hinter Sebastians Ohr fest … Aber sie dachte weder an das glatte Holz unter ihren Fingern noch an den schimmernden, verschlissenen Brokatbezug.

 Nein, sie küsste Sebastian mit derselben Gier, die sie in seinen Augen gesehen hatte, bevor sie ihre schloss.

 Das Prickeln in ihrem Bauch wurde zu einem heftigen Funkengestöber, als er den Arm losließ, an dem er sie zu sich gezogen hatte, und die Kuppen seiner Daumen und Zeigefinger unter
 ihre Brüste schob. Sie bog sich seinen Händen entgegen und verlagerte ihre Position auf seinem Schoß so, dass sie mit angezogenen Beinen auf einer Hüfte saß. Sie spürte, wie der Rhythmus, mit dem seine Daumen über ihre Brustwarzen streichelten, sie unter dem dünnen Stoff ihres Kleides zum Erschaudern brachte, und sie fühlte die Wärme seiner sanft behaarten Brust unter ihren Händen.

 Victoria zog sein Hemd auseinander, öffnete es so weit, dass sie seine breiten, goldenen Schultern sehen konnte. Es gefiel ihm, wie sie die Finger über sein Brusthaar breitete: Sie erkannte es daran, dass er die Augen schloss und den Kopf gegen die Rückenlehne sinken ließ. Seine Haut schmeckte warm und ein bisschen salzig, sie roch nach Nelken, Rosmarin und Mann, und Victoria fühlte unter ihren Lippen den Puls an seinem Hals pochen.

 Als sie die Hände weiter nach unten schieben wollte, um den Rest seines Hemds zu öffnen, hielt er sie fest und schlug träge lächelnd die Augen auf. »Wozu die Eile, mein Schatz? Wir haben beide lange auf das hier gewartet.« Er umfasste ihre Schultern und zog sie zu einem langen, schlüpfrigen Kuss an sich, dann ließ er die Hände zu den winzigen Ärmeln ihres Mieders gleiten und schob sie nach unten.

 Gleichzeitig fiel auch das Dekolleté ihres Kleides, und ihre Brüste drängten lose und warm und bebend aus ihrem tief ausgeschnittenen Korsett.

 Noch vor einem Jahr wäre Victoria entsetzt gewesen bei dem Gedanken, in Reiterstellung auf einem Mann zu sitzen und sich von ihm das Kleid bis zur Hüfte hinabziehen zu lassen, während er die Knöpfe am Rücken öffnete. Aber sie war ebenso wenig unschuldig, wie Sebastian ein korrekter Gentleman war.

 Und er hatte Recht gehabt: Sie war nicht in der Stimmung, Desinteresse zu heucheln. Heute Nacht brauchte sie etwas - etwas, das sie die Ereignisse der letzten Wochen vergessen lassen würde.

 Als er eine ihrer Brüste küsste, geschah dies so weich und zart, als wäre es nur sein Atemhauch; trotzdem spannte sich ihr Körper an, und eine Gänsehaut jagte über die Stellen, an denen er sie berührte. Er tat es noch einmal, wiederholte die sanfte Liebkosung und löste dieselbe Empfindung aus. Es war wie eine träge Brandung, die sachte, aber beharrlich durch sie hindurchwogte und dort, wo sie mit unter den Knien eingeklemmtem und gespanntem Rock auf ihm saß, warme Feuchtigkeit auslöste.

 Ihr Kopf kippte nach hinten, und sie klammerte sich mit den Händen an seinen breiten Schultern fest. Sie waren warm und glatt und muskulös. Er küsste sie wieder, sein Mund nun fordernder, seine Lippen nass und feucht an ihrer Brustwarze. Sein Atem strich breitflächig über ihre Brust, als er tiefer und rauer zu keuchen begann und seine Finger sich fester in ihr Fleisch gruben.

 Victoria fühlte, wie sie sich unten herum anspannte; fühlte die sengende Hitze zwischen ihren Beinen, wo sie sich gegen ihn presste. Sie rieb sich ein wenig an ihm, er stöhnte, sie rieb wieder.

 »Und ich dachte immer, unser erstes Mal würde in einer Kutsche sein«, murmelte Sebastian. Er machte sich an ihrem Rock zu schaffen, schob ihn vom Saum aufwärts nach oben, bis er sich um ihre Taille bauschte, dann streichelte er flüchtig durch die Schichten von Seide, Spitze und Leinen über ihre Leisten.

 Er griff hinter sie, schob die Hände unter ihren Rock und umfasste ihre Hüften, um sie so eng an sich zu ziehen, dass sie auf
 dem Sessel gegen ihn sank. Ihre Brüste drückten gegen seinen Oberkörper, und er neigte ihren Kopf zur Seite, um die Sehne zu küssen, die von ihrer Kinnpartie bis zur Schulter reichte. Ihre Vampirbisse waren längst verheilt, trotzdem war ihr Hals noch immer sehr empfindsam, empfindsamer als zuvor. Als er den Mund auf die glatte Haut dort legte, konzentrierte sich ihr ganzes Fühlen darauf.

 Es war so anders als bei den abscheulichen, bösartigen Fangzähnen, die versucht hatten, ihr die Lebenskraft auszusaugen, und trotzdem beängstigend ähnlich. Alles wurde langsamer, während Sebastian ausgiebig und geschmeidig vom Ohr zur Schulter und wieder zurück knabberte, biss und leckte. Victoria bebte am ganzen Körper, wollte sich seiner Umarmung entwinden, um der Heftigkeit ihres Verlangens zu entfliehen, wollte sich gleichzeitig gegen ihn pressen, um mehr zu bekommen. Sie hatte die Augen geschlossen und die Hände von der Sessellehne genommen, war völlig verloren im überwältigenden Rausch körperlicher Wonne.

 Dann glitten seine Finger nach unten und wieder unter ihren Rock; sie fanden ihren Weg durch den Schlitz ihrer Unterhosen, wo sie heiß war, pochend und feucht. Sie streichelten über ihr geschwollenes Fleisch, und die Intensität der Berührung ließ sie keuchend zusammenzucken.Wie hatte sie das vergessen können? Verzückung durchströmte sie, während seine Lippen, seine Zunge, seine Finger sie liebkosten und streichelten. Er wölbte von vorn die Handfläche um sie. Ihre Erregung wuchs, doch er behielt seinen stetigen Rhythmus bei.

 Sie fühlte seinen Atem an ihrer Brust schneller werden, hörte sein Keuchen, als er den Mund von ihrer Haut nahm. Geschickt, oh, so geschickt reizten seine Finger sie fast bis zum Höhepunkt,
 dann zog er sie zurück, wartete, bis sie wieder ganz bei sich war; dann wieder hinein, um sie mit schlüpfrigen, sicheren Fingern sanft zu erforschen, bis er sie schließlich kommen ließ.

 Nur mit Mühe unterdrückte Victoria einen Aufschrei; ein Teil ihres Bewusstseins erinnerte sich daran, dass sie im Salon waren, und sie vergrub den Kopf an seiner Schulter, während der Orgasmus sie mit sich riss.

 So lange. Es war so lange her.

 Sie fühlte sich schwach und ermattet und lebendig. Ihre Finger zitterten im Gleichtakt mit ihrer Atmung; dann merkte sie, dass er die Hände an seiner Hüfte bewegte, und sie versuchte, ihm zu helfen.

 Aber als sie ihm das Hemd ausziehen wollte, hinderte er sie daran, indem er ihre Hände auf die Wölbung in seiner Hose legte und murmelte: »Nein, hier, wenn es dir nichts ausmacht«, mit einem Anflug von trockenem Humor in der Stimme. »Victoria.«

 »Das ist eine sehr wirksame Taktik, um mich von meinen Fragen abzulenken«, flüsterte sie ihm ins Ohr, während sie seine Hose öffnete. Als sie hineinfasste, war er heiß und groß und bereit unter ihren Fingern.

 »Wegen George? Du ahnst die Antwort doch schon.«

 »Du wusstest es.«

 »Lass George nicht zwischen uns kommen«, raunte er heiser.

 »Was ist mit Max?«

 »Max auch?« Seine Finger hielten inne. »Also das ist der Grund.«

 »Was?« Es dauerte einen Moment, dann lichtete sich der Nebel des Verlangens, als sie seinen ernsten Gesichtsausdruck sah.

 »Für deine schnelle Kapitulation. Hast du mit ihm gesprochen?« Er beließ die Finger direkt unter ihren Brüsten an ihrem
 Korsett, das ihre Rippen einengte, aber sie waren still, und sein Mund wirkte schmal und distanziert.

 »Er wird Regalados Tochter heiraten. Sag nicht, dass du das nicht wusstest.«

 »Ich wusste es nicht.« Sebastian sah sie finster an, trotzdem schob er die Handflächen wieder unter ihre Brüste. »Ich begreife jetzt, und es ist wirklich ein Glück, dass ich keine Bedenken habe, eine Gelegenheit zu nutzen, die mir buchstäblich in den Schoß fällt.« Sein Lächeln wies eine für ihn ganz untypische Schärfe auf.

 Mit einer jähen Bewegung zog er sie für einen heißen, gierigen Kuss wieder an sich, der ihr mehr Beteiligung abverlangte, als Sebastian zuvor eingefordert hatte. Keuchend erwiderte sie diesen Kuss, gab sich der Emotion hin, während neues Verlangen von ihrem Körper Besitz ergriff. Seine Hände spielten nun ungestümer mit ihren Brüsten …

 Und dann veränderte sich etwas.

 Er verlangsamte sein Tempo, kam wieder zu Atem, küsste sie sanfter, verlagerte seine warmen Hände an ihre Taille. »Offensichtlich bin ich doch nicht der Opportunist, für den ich mich gehalten habe«, erklärte er reumütig und schob sie von seinem Schoß.

 Victoria stand vor ihm, plötzlich fröstelnd, bis zur Hüfte entblößt, das Unterhemd unter ihrem Rock zerknüllt, die Brüste von der abrupten Bewegung schaukelnd.

 Sebastian stand auf, und sein offenes Hemd strich gegen ihren Oberkörper. Er sah sie an, während er seine Hose wieder zuknöpfte. »Ich bin nicht sicher, ob es daran liegt, dass du denkst, er könnte uns jeden Moment hier ertappen, oder weil du wütend auf ihn bist. Oder beides.Vermutlich stimmt beides.«

 Der letzte Rest ihrer Erregung löste sich in Wohlgefallen auf. »Du bist verrückt!« Sie riss ihr Mieder hoch, um ihre Brüste zu bedecken.

 »Höchstwahrscheinlich bin ich das.« Er steckte das Hemd in die Hose. »Aber lieber bin ich verrückt, als dass ich mich manipulieren lasse.«

 »Danke für deine Hilfe bei der Tutela«, erwiderte sie frostig. »Ich hoffe, du wirst den heutigen Abend in guter Erinnerung behalten, weil es nämlich so bald keine Wiederholung geben wird.«

 Einer seiner Mundwinkel zuckte, als er nach Mantel, Handschuhen und Krawatte griff. »Du bist so berechenbar, Victoria, wie du dir die Maske der verschmähten Frau überstülpst.«

 »Verschmähte Frau?« Sie lachte in echter Erheiterung. »Das würde ich nicht behaupten. Du hast wenig zu wünschen übrig gelassen, und ich schätze, dass ich heute Nacht besser schlafen werde als du.« Sie zog eine Braue hoch und sah ihn bedeutungsvoll an.

 »Solltest du diese Meinung beibehalten, werde ich die Situation gerne bereinigen.« Er wandte sich zum Gehen, dann warf er ihr mit der Hand an der Salontür einen letzten Blick zu. »Ansonsten werde ich mich an die Tarruscelli-Zwillinge halten.«

 Victoria bereute es, Sebastian von Max’ Auftauchen in Regalados Villa erzählt zu haben; weniger, weil es unerklärlicherweise ihren Intimitäten ein Ende gesetzt hatte, sondern weil ihr der Gedanke, was es bedeuten konnte, noch immer schrecklich zusetzte.

 Sie wollte diese Information für sich behalten und so lange darüber nachgrübeln, bis sie irgendeinen Sinn ergab. Sie hatte
 das Gefühl, dass wenn sie sie mit Eustacia oder sonst jemandem teilte, es zu spät sein würde, sie zurückzunehmen; sie würde real werden. Und ihrer Tante unnötige Sorgen bereiten, denn Victoria glaubte noch immer nicht, dass Max sich von den Venatoren abgewandt hatte.

 Außerdem war sie sich sicher - wusste es tief in ihrem Inneren -, dass Max Kontakt zu ihr aufnehmen würde. Falls er nur in eine Rolle geschlüpft war, woran sie allen gegenteiligen Beweisen zum Trotz fest glauben musste, würde er nicht das Risiko eingehen, dass man sie belauschte oder auch nur zusammen sah. In dem Flur jenseits des Ballsaals hätten sie bemerkt werden können; er verhielt sich einfach nur höchst diskret... Und nichts anderes hätte sie von Max erwarten sollen.

 Auch wenn er sie oft gegen sich aufbrachte, Max beging keine Fehler. Er war bedächtig und vorsichtig und sehr, sehr gefährlich.

 Und was Sebastians seltsame Vorwürfe betraf... Victoria schob sie der Tatsache zu, dass sie nie genau wusste, was gerade in ihm vor sich ging - schon gar nicht, wenn er in Leidenschaft entbrannt war. Aus Gründen, die sie nicht kannte, die jedoch Teil einer langen Geschichte zu sein schienen, konnten die beiden Männer einander nicht ausstehen. Offensichtlich war die bloße Erwähnung von Max’ Namen wie ein Guss kalten Wassers für Sebastian gewesen.

 Victoria war sich derart sicher, einen Besuch oder irgendeine Nachricht von Max zu bekommen, jetzt, da er von ihrer Anwesenheit in Rom wusste, dass sie die nächsten zwei Tage zu Hause blieb und es sogar ablehnte, sich mit Eustacia in der Villa der Gardellas zu treffen. Sie wollte ihn auf keinen Fall verpassen, wenn er kam.

 Sie verriet ihrer Großtante nicht, dass sie Max gesehen hatte.
 Jetzt noch nicht. Erst wollte sie sich überzeugen... wollte warten, bis sie allein miteinander gesprochen hatten.

 Aber er trat nicht mit ihr in Kontakt.

 Stattdessen musste sie George Starcasset hereinbitten, als er ihr am Tag nach dem Fest mit Blumen und einem Glitzern in den Augen seine Aufwartung machte. Sie saßen in dem kleinen Salon, tranken Tee und plauderten über Belanglosigkeiten, über die Londoner Gesellschaft und ihre Freunde daheim. Es vergingen dreißig Minuten, bis sie ihn endlich loswerden konnte.

 Als er am Tag darauf wiederkam, war sie ›nicht zu Hause‹.

 Am Morgen des dritten Tages erhielt sie einen Besuch von den Tarruscelli-Schwestern und Sara Regalado.

 »Wir waren sicher, dass Sie krank geworden sein müssen«, plapperte Portiera munter drauflos. »Wir hatten so gehofft, dass Sie unsere Einladung zum Tee gestern annehmen würden. Wie schade, dass Sie nicht kamen.«

 »Wir waren schrecklich in Sorge, dass Sie die Migräne oder eine andere Krankheit ereilt haben könnte«, ergänzte Placidia.

 »Ich war tatsächlich nicht ganz auf der Höhe«, behauptete Victoria, die beobachtete, wie Oliver und Verbena versuchten, in dem winzigen Salon Platz für drei Gäste und ihre Herrin zu schaffen. »Ich habe mich übrigens ganz wunderbar unterhalten bei der Party Ihres Vaters, Sara.«

 »Ich hoffe, Sie fühlen sich heute wieder auf dem Damm«, erwiderte Max’Verlobte in ihrem mangelhaften Englisch.

 »Es geht mir schon viel besser, danke.« In Wahrheit ging es ihr mit jeder Stunde, die verstrich, ohne dass sie von Max hörte, schlechter.

 Aber vielleicht... überbrachte Sara ohne ihr Wissen die Nachricht.

 Es schien tatsächlich möglich, als die junge Frau fortfuhr: »Wir hatten gehofft, dass Sie uns morgen Abend in unserer Opernloge Gesellschaft leisten.Wir vier würden begleitet von meinem Vater und Maximilian, sowie von Baron Galliani, auf den Sie großen Eindruck gemacht haben.« Sie lächelte ohne den geringsten Anflug von Hinterlist, dann setzte sie hinzu: »Mein Cousin war so bezaubert von Ihnen, dass er gedroht hat, den Namen der Rose zu ändern, die er für mich gezüchtet hat!«

 »Ich bin sicher, Ihr Verlobter war darüber höchst erfreut«, konnte Victoria sich nicht enthalten zu bemerken.

 Sara sah sie fragend an. »Maximilian? Nein, er hat nicht den kleinsten eifersüchtigen Zug an sich; es wäre ihm vollkommen gleichgültig, wenn Silvio zwanzig Rosen nach mir benennen würde. Und sollte er den Namen für jemanden ändern, der so zauberhaft ist wie Sie, meine neue liebe Freundin, nun, dann werde ich nicht im Mindesten adirato sein. Denn schließlich habe ich Maximilian, um Blumen nach mir zu taufen.«

 Victoria musste ein undamenhaftes Prusten mit einem Hustenanfall überspielen. Die Vorstellung, wie Max einen Rosenstock hegte und pflegte und ihn dann nach einem jungen Mädchen benannte, war schlichtweg lächerlich.

 Als ihr von vielen Ach- und Oje-Rufen (seitens der Zwillinge, deren spiegelbildliche Grübchen im Takt dazu zuckten) und Klapsen auf den Rücken (von der zierlichen Sara, die einen recht beherzten Schlag hatte) begleiteter Husten schließlich nachließ, lächelte Victoria mit tränenden Augen und nahm die Einladung an. Es würde ihr zumindest eine weitere Gelegenheit verschaffen, Max zu sehen und herauszufinden, was er vorhatte.

 Kaum dass ihre Gäste gegangen waren, wurde Victoria, die
 sich gerade für ein paar Trainingseinheiten zurückziehen wollte, wieder in den Salon gerufen.

 Eustacia war eingetroffen.

 Nachdem Victoria die weiche, faltige Wange ihrer Tante geküsst hatte, führte sie sie zu dem bequemsten Sessel des Salons. Ihr fiel auf, dass sie zerbrechlicher aussah als sonst; so als ob die anstrengende Reise ihren Tribut gefordert hätte. Es war eigenartig, denn Victoria hätte erwartet, dass die Rückkehr in ihr Heimatland nach so vielen Jahren ihre Augen zum Leuchten bringen würde. Stattdessen zeigten sie einen Anflug von Traurigkeit und Besorgnis.

 »Gibt es Neuigkeiten?«, fragte Eustacia ohne Umschweife.

 »Sebastian hat mir zu einer Einladung ins Haus einer der Anführer der Tutela verholfen«, erwiderte Victoria und erzählte ihr dann von Regalado. »Ich soll ihn und seine Tochter sowie ein paar weitere Gäste morgen Abend in die Oper begleiten. Ich hoffe, dass ich dabei mehr über die Tutela herausfinden kann. Seit unserer Ankunft in Rom war ich nicht ein einziges Mal auf Vampirjagd; ich hatte eigentlich vorgehabt, jetzt ein bisschen zu trainieren und heute Nacht auf Patrouille zu gehen. Ich weiß, wie wichtig es ist, in Form zu bleiben. Und die Jagd fehlt mir.«

 Eustacia musterte sie mit stählernen, schwarzen Augen, so als wüsste sie, dass Victoria dem eigentlichen Thema auswich. »Du hast nichts in Erfahrung bringen können, während du in der Villa warst?«

 Victoria zögerte. »George Starcasset war unter den Gästen, und mit ihm hatte ich nun gar nicht gerechnet.« Der Blick ihrer Tante verschärfte sich.Victoria holte tief Luft. »Und Max war dort.«

 »Max? Grazie a Dio! Hast du mit ihm gesprochen?«

 Sie nickte. »Offenbar hat er sich mit Regalados Tochter verlobt und will sie heiraten. Er hat weder die Tutela erwähnt noch irgendetwas im Zusammenhang mit den Venatoren. Ich hatte erwartet, dass er anschließend mit mir in Kontakt treten würde, aber das hat er nicht getan. Ich... Ich weiß nicht, was ich davon halten soll.«

 »Was hat er genau zu dir gesagt?«

 Victoria wiederholte die kurzen Wortwechsel, wobei sie den Gesichtsausdruck ihrer Tante beobachtete. Er blieb ungerührt, selbst als sie entgegnete: »Ich werde niemals glauben, dass Max sich von uns abgewandt hat. Er muss in irgendetwas involviert sein.«

 »Natürlich - er ist mit Sara Regalado involviert. Er ist verliebt.« Victoria begann sich zu fragen, ob es tatsächlich wahr sein könnte. »Er hat keine Zeit mehr für uns. Er war zu beschäftigt, um dich auch nur wissen zu lassen, dass er am Leben ist.«

 Eustacia bedachte sie mit einem missbilligenden Blick. »Ich kann dir gar nicht sagen, wie oft ich letztes Jahr mit ihm ähnliche Unterredungen führen musste, als du beschlossen hattest, Phillip zu heiraten, cara. Ich sagte ihm damals, was ich dir jetzt sage:Wir müssen darauf vertrauen, dass es ihm gelingt, seine verschiedenen Verpflichtungen in Einklang zu bringen. Es gibt kein Gesetz, das einem Venator verbietet, zu heiraten.«

 »Aber ich habe meine Pflicht nicht verraten.«

 »Du weißt auch nicht, ob Max das getan hat,Victoria. Nach allem, was wir wissen, müssen wir davon ausgehen, dass er jede Nacht Vampire jagt und sich gleichzeitig Zugang zur Tutela verschafft.Vielleicht bekommst du morgen Abend in der Oper die Gelegenheit, mit ihm zu sprechen. Es ist ein gelungener
 Schachzug, dass du dich mit Regalados Tochter angefreundet hast.«

 »Das stimmt. Jedenfalls habe ich die Absicht, ob nun mit Max oder ohne ihn, so viel über Graf Regalado und seine Tutela herauszufinden, wie ich kann. Seine Frau starb vor vielen Jahren, und er hat nicht wieder geheiratet. Und«, fügte Victoria hinzu, die sich an die Brustwarzen in seinen Bildern erinnerte, »er scheint Frauen zu mögen.Vielleicht sollte ich ganz offen mit ihm flirten.«

 Eustacia nickte. »Ein sehr guter Plan, cara. Ich weiß, dass du vorsichtig zu Werke gehen wirst, und hoffe darauf, in Kürze ein paar Neuigkeiten von dir zu hören.« Sie seufzte.

 »Ich bin voller Sorge, und Wayren, die hier in Rom ist, seit sie London verlassen hat, teilt meine böse Vorahnung. Nedas hat den Obelisken, und es ist nur eine Frage der Zeit, bis er seine Macht kontrolliert.Wir wissen nicht, wann oder wo das geschehen wird, deshalb studiert Wayren unermüdlich ihre Bücher und Schriftrollen, in der Hoffnung, auf irgendeine Prophezeiung oder Beschreibung zu stoßen, die uns verrät, wie das Ganze vonstatten gehen soll. Du bist derzeit die Einzige, die das für uns herausfinden kann. Die anderen Venatoren hier in Rom oder überhaupt in Italien sind zu bekannt und würden sofort von der Tutela enttarnt werden. Dein Vorteil ist, dass du eine Frau und nicht bekannt bist.Wenn sie von dem weiblichen Venator sprechen, meinen sie damit mich und niemanden sonst.«

 »Es sei denn, sie hätten während der Ereignisse in Venedig herausgefunden, dass ich ein Venator bin.«

 »Das ist möglich, aber nicht wahrscheinlich. Den einzigen Vampir, der dich so genannt hat, konntest du niederstrecken, und der Rest von ihnen hat nicht gesehen, wie gut und vernichtend
 du kämpfst. Wir müssen diesen Vorteil nutzen, solange wir können. Vero, sie wissen zwar, dass meine Nichte ein Venator ist, aber sie wissen weder, wer du bist oder wie du aussiehst, noch dass du dich in Rom aufhältst. Deshalb ist es wichtig, dass du nicht mit mir gesehen wirst und dich niemand dabei beobachtet, wie du Vampire tötest. Ganz gleich, wie die Umstände sein mögen.« Sie starrte sie durchdringend an. »Hast du das verstanden?«

 »Ich kann nicht tatenlos dabeistehen und zusehen, wie ein Vampir einen Menschen verletzt«, erwiderte Victoria, die an die Geschehnisse in Venedig zurückdachte. »Das liegt nicht in meiner Natur.«

 »Du musst. Solltest du einem Vampir begegnen, musst du dich genauso verhalten, wie es jede andere Frau tun würde.«

 »Tante Eustacia -«

 »Du wirst mir in diesem Punkt gehorchen, Victoria. Es gibt Zeiten, in denen zum Wohle vieler ein Einzelner geopfert werden muss. Ich weiß das.« Ihr Blick wurde traurig. »Ich weiß das, Victoria, denn ich habe es selbst erlebt. Du musst lernen, das große Ganze zu sehen, statt nur einen Bruchteil.«

 Victoria presste die Lippen zusammen, nickte jedoch. Sie wusste nicht, ob sie in der Lage sein würde, das Schlimmste einfach geschehen zu lassen, aber sie würde es zumindest versuchen, wenn die Situation es erlaubte.

 »Wir müssen einen Weg finden, Nedas aufzuhalten. Je mehr du in Erfahrung bringst, desto besser können wir uns auf das Ereignis vorbereiten.Vielleicht finden wir eine Möglichkeit, den Obelisken zu stehlen, falls Nedas schon begonnen haben sollte, ihn zu aktivieren.« Eustacia schüttelte den Kopf. »Ich überlasse dich nun deinem Training. Am Morgen nach der Oper werde ich dich kontaktieren, es ist also nicht nötig, dass du nach mir
 schicken lässt. Ich bin geübter darin, mich hier in Rom unbemerkt zu bewegen. Und mach dir keine Sorgen wegen Max. Es wird alles gut werden.«

 Doch Victoria glaubte ihr nicht. Sie hatte während ihres Gesprächs die Veränderungen an ihr gesehen - wie tief die Falten in ihrem Gesicht und wie trüb ihre Augen geworden waren, und sie wusste, dass Eustacia es selbst nicht glaubte.

 Kapitel 17

 In welchem Max die Gartenarbeit in Betracht zieht

 Dergleichen hat es auch schon früher gegeben, Eustacia«, erklärte Wayren nur. »So sehr es mich auch bestürzt, es ist die Wahrheit. Immer wieder sind Venatoren der Verlockung der Vampire erlegen. So wie es in jeder Schlacht in der Geschichte Helden gegeben hat, gab es unter uns auch stets Verräter.«

 »Das mag sein, aber Max? Nach allem, was er getan hat? Nein. Es gibt eine andere Erklärung.«

 Wayren sah so nachdenklich aus, wie Eustacia sich innerlich taub fühlte. »Ich würde es selbst auch nicht glauben... Aber erinnere dich an seine Vorgeschichte. Und dass er noch immer gegen Liliths Fesseln ankämpft; dass ihre Bisse unvermindert in seinem Fleisch brennen. Es sind entsetzliche Qualen, die ihn unerwartet überfallen und schwächen können.«

 »Er hat gelernt, damit umzugehen. Zumindest gelingt ihm das bisweilen.«

 »Ich weiß. Er ist ein sehr starker Mann. Trotzdem; ich fürchte, dass wenn es einen Venator gibt, der der Tutela verfallen könnte, er der wahrscheinlichste Kandidat ist, und zwar einfach aufgrund seiner Bindung zu Lilith, so grausam und unerwünscht diese auch sein mag. Die Wunden, die sie ihm beigebracht hat, als sie ihn vor Jahren zum ersten Mal biss, sind nie verheilt, und sie
 versucht, ihn unter ihrer Kontrolle zu halten. Als sie letztes Jahr wieder von seinem Blut trank, hat sie ihn noch fester an sich gebunden. Bislang ist es ihm gelungen zu widerstehen, aber alles ist möglich. Absolute Gewissheit gibt es nicht.« Trotz ihrer ernsten Worte wirkte sie so ruhig und ätherisch wie immer - wie schon an jenem Tag vor fast sechzig Jahren, als Eustacia ihr zum ersten Mal begegnet war.

 Sie hatte keine Ahnung, wie alt Wayren war; aber es war auch nicht wichtig. Sie wusste nur, dass Wayren irgendwie immer da war, wenn sie sie brauchte. Sie war der weiseste Mensch, den Eustacia je kennen gelernt hatte, und sie log niemals. Trotz allem, was sie gerade gesagt hatte, war das eine absolute Gewissheit.

 Wayren hatte im Laufe der Jahre so vieles gesehen; vielleicht konnte sie inzwischen nichts mehr erschüttern.

 »Möglicherweise wird er dich jetzt, da er weiß, dass Victoria in Rom ist, ausfindig machen.Vielleicht gibt es einen Grund, weshalb er nicht mit ihr spricht.« Ihr blassblondes Haar, das ihr Gesicht mit vier schmalen, geflochtenen Zöpfen umrahmte, fiel ihr über die Schultern bis hinab in den Schoß. Die Zöpfe wurden von erlesenen Goldketten zusammengehalten, und an jeder hing eine erbsengroße Perle.

 Eustacia, die sich im Vergleich mit ihr alt und unelegant fühlte, nickte. »Das wäre möglich. Hast du ansonsten irgendetwas entdeckt, das uns weiterhelfen könnte? Und weißt du, wo Lilith ist?«

 Wayren kramte in ihrem allgegenwärtigen Lederbeutel herum, dann zog sie ein Bündel welligen Papiers hervor. Nachdem sie die eckige Brille aufgesetzt hatte, die sie stets beim Lesen trug, begann sie, durch die Seiten zu blättern.

 Eustacia musste einfach lächeln.Wenn sie glaubte, dass sich das Alter auf ihre Erinnerung auswirkte, so war dies nichts im Vergleich
 zu Wayren, die schon viel länger lebte und sich vollkommen auf ihre Notizen, Verweise und Bemerkungen verließ, die sie während ihrer Recherchen niederschrieb.

 »Ich glaube nicht, dass Lilith direkt in Nedas’ Vorhaben verwickelt ist; und falls doch, so ist sie zumindest nicht hier in Italien. Sie versteckt sich noch immer tief in den rumänischen Bergen, zusammen mit einer ganzen Stadt voller Vampire. Ich bin sicher, sie weiß, dass Nedas Akvans Obelisken gefunden hat und plant, ihn zu aktivieren. Er ist immerhin ihr Sohn. Sie haben genau wie wir Mittel und Wege, um miteinander zu kommunizieren.« Ihr verzagtes Lächeln brachte drei winzige Falten neben dem Kinn zum Vorschein. »Nach allem, was ich seit meiner Ankunft in Erfahrung bringen konnte, hatten Beauregard und seine Vampire die Absicht, Nedas hier in Italien zu stürzen, aber als bekannt wurde, dass er den Obelisken hat, war Beauregard zum Rückzug gezwungen. Meiner Meinung nach wartet er ab, um zu sehen, was weiter geschieht, bevor er ihm den Treueid leistet - oder versucht, ihn zu unterwerfen.«

 »Beauregard ist klüger und verfügt über mehr Erfahrung, aber Nedas ist immerhin Liliths Sohn. Dio mio, wir dürfen den Obelisken keinem von beiden überlassen, Wayren. Wenn wir ihnen nicht Einhalt gebieten, könnte uns eine ähnliche Tragödie wie in Praga drohen.«

 »Ich bete, dass es nicht so weit kommt. Zwanzigtausend Menschen, die von den Vampiren und der Tutela niedergemetzelt werden... hier in Rom. Ihr Ziel ist ohne Frage die Vernichtung des Kirchenstaates, unseres Konsiliums und so vieler Sterblicher wie möglich. Es wäre verheerend.« Wayren sah sie an, und Eustacia las in ihren Augen, dass sie begriff. »Du denkst an Rosamunds Prophezeiung, nicht wahr? Das... hmmm.« Sie beugte sich wieder
 zu ihrer Tasche hinunter und förderte fünf Bücher in verschiedenen Größen, Formen und Zuständen zutage, die eigentlich unmöglich alle in die Tasche gepasst haben konnten.

 »Des Venators ruhmreiche Zeit wird in Rom zu Ende gehen«, zitierte Eustacia die Worte, die sie nie vergessen hatte. Nur ein kurzer Satz, einer von vielen, die sie über die Jahrzehnte gelesen, studiert, geprüft hatte... Aber kein anderer war ihr so nachhaltig im Gedächtnis geblieben wie dieser.

 Von rechteckigen Brillengläsern umrahmte, blau-graue Augen blickten in durchdringende schwarze. »Es könnte alles Mögliche bedeuten, Eustacia.«

 »Das könnte es.Trotzdem fürchte ich, dass dies vielleicht unsere letzte Schlacht werden wird. Rosamund war mit vielen Talenten gesegnet, und das Verfassen der mystischen Schriften war nur eines davon.« Sie faltete die Hände auf dem rabenschwarzen Kleid, welches, wie sie fand, genau zu ihrem Alter passte. »Unsere einzige Hoffnung besteht darin, Nedas an der Aktivierung des Obelisken zu hindern, oder aber ihn irgendwie zu stehlen.«

 »Das Einzige, was wir mit Sicherheit wissen, ist, dass er sich seine Macht bisher noch nicht vollständig zunutze gemacht hat. Er wartet auf etwas - auf den richtigen Zeitpunkt oder auf eine andere Sache, die er noch braucht -, denn ansonsten hätte er es inzwischen getan.«

 »Ich muss Victoria zur Seite stehen; sie kann das nicht allein schaffen.«

 Wayren fixierte sie mit Augen, die sich binnen eines Zwinkerns von blassem Mondsteingrau in funkelndes Saphirblau verwandelt hatten. »Jede Chance, die wir haben, wird in dem Moment vertan sein, in dem jemand die Verbindung zwischen dir
 und Victoria herstellt. Exakt in der Sekunde, in der du dich bei irgendeiner Zusammenkunft der Tutela oder in Nedas’ Nähe blicken lässt, ist das Spiel aus. Du bist eine Legende.«

 »Du denkst, ich bin zu alt zum Kämpfen.« Es schmerzte, dies aus Wayrens Mund zu hören. Auch wenn sie wusste, dass es stimmte.

 »Ein Venator ist niemals zu alt zum Kämpfen. Aber es gibt eine bessereVerwendung für dich und deine Erfahrung, als durch deine Anwesenheit unsere Absichten zu verraten. Ich liebe dich, Eustacia, aber das hier ist etwas, das Victoria allein wird tun müssen.«

 »Allein? Wie um alles in der Welt... Nein, ich werde das Konsilium einberufen. Und vielleicht lässt Vioget sich zur Mithilfe überreden. Der Punkt wird kommen, an dem er sich für eine Seite entscheiden muss.«

 »Vielleicht wird er das. Vielleicht auch nicht. Ich setze kein großes Vertrauen in ihn.«

 Keine von beiden erwähnte Max.

 Das Opernhaus unterschied sich nicht von den Theatern, die Victoria in London besucht hatte: Es war prunkvoll, überladen und von fein herausgeputzten Angehörigen der Oberschicht bevölkert, die sich mehr dafür interessierten, zu sehen und gesehen zu werden, als für die Oper selbst.

 Sie war von den Tarruscelli-Zwillingen und Baron Galliani mit einer Kutsche abgeholt worden und hatte sich zur offenkundigen Freude des barone auf den freien Platz neben ihm gesetzt. Er überschüttete sie augenblicklich mit Entschuldigungen, sie nicht schon früher besucht zu haben, aber er habe erfahren, dass sie krank gewesen sei.

 Victoria gestattete ihm während der Fahrt, so aufmerksam zu
 sein, wie er wollte, was ihr mehr als einen abschätzenden Blick von Portiera und Placidia eintrug. Sie lächelte bescheiden, als er mit großem Gewese ihren Arm und den einer der Schwestern - sie sah nicht, welche - nahm, um sie durch das Foyer der Oper zur Loge der Regalados zu geleiten.

 Im Inneren des kleinen Sitzraumes, der sich in etwa zweifacher Mannshöhe gleich links neben der Bühne befand, also nahe genug, dass Sara jeden einzelnen Kostümknopf im Detail würde sehen können, warteten Graf Regalado und seine Tochter.

 »Wie schön, dass Sie uns Gesellschaft leisten«, begrüßte er sie mit einem Lächeln, das Victoria an Sirup denken ließ. Er verbeugte sich, dann küsste er nacheinander den Zwillingen die Hand. Anschließend wandte er sich ihr zu, verbeugte sich wieder, nahm ihre Hand auf dieselbe Weise, ließ sie jedoch nach dem Kuss nicht los. »Mrs.Withers, es ist mir eine besondere Ehre, dass Sie der Einladung meiner Tochter heute Abend gefolgt sind. Zu meiner Enttäuschung hatten wir während meiner Vernissage nicht ausreichend Gelegenheit, uns zu unterhalten.«

 »Conte Regalado.« Victoria machte einen Knicks, während er weiterhin ihre Hand festhielt, so als habe er nicht die Absicht, sie jemals wieder freizugeben. »Ich kann Ihnen gar nicht sagen, wie sehr es mich entzückt, von Ihnen, Ihrer Familie und Ihren Freunden hier in Rom so herzlich willkommen geheißen zu werden. Und ich hatte noch nicht die Möglichkeit, Ihnen zu sagen, wie außergewöhnlich ich Ihr Porträt finde.« ›Außergewöhnlich‹ war definitiv eine zutreffende Beschreibung für einen Mann, der die Brustwarzen seiner Tochter malte.

 »Ich hoffe darauf, Sie überreden zu können, eines Tages für mich Modell zu sitzen. Ich denke, Sie würden eine herrliche Diana abgeben.«

 Die Jägerin. Wie passend. »Ich fühle mich sehr geschmeichelt und werde Ihrer Bitte gerne nachkommen.« Victoria fragte sich, ob seine Darstellung der Diana dasselbe durchscheinende Gewand vorsah, wie es seine Parzen trugen.

 »Emmaline!« Sara hatte die Zwillinge begrüßt und drängte sich nun an ihrem Vater vorbei, um Victoria willkommen zu hei ßen. »Sie müssen unbedingt neben mir sitzen, damit wir ein wenig plaudern können. Padre, bitte entschuldige uns.«

 »Guten Abend... Mrs. Twitters, nicht wahr?« Max’ dunkle Stimme ließ Victoria zusammenzucken. Er war an der Seite im Halbdunkel gestanden, wo man ihn nicht leicht ausmachen konnte. Sie war überzeugt, dass er sich des Effekts wegen absichtlich dort positioniert hatte.

 »Max, unterlass die Scherze. Du bist einfach stupido. Natürlich kennst du ihren Namen. Dies ist Mrs.Withers; du erinnerst dich doch bestimmt an sie; sie war bei Papas Ausstellung.«

 »Gewiss tue ich das.« Doch er klang so geradeheraus unsicher, dass Victoria ihm am liebsten sein träges Lächeln vom Gesicht geschlagen hätte. Aber als sich ihre Blicke dann trafen, war sie so schockiert über die Feindseligkeit in seinen Augen, dass sie beinahe zurückgetaumelt wäre.

 Victoria wandte sich zu Sara um und erkundigte sich heiter: »Haben Sie Ihren Verlobten wegen der Rose gefragt?«

 »Ach, nein, das hatte ich ja ganz vergessen.« Sara legte die Hand um Max’ Arm und blickte mit einem verführerischen Lächeln zu ihm hoch. »Silvio, il malfattore« - sie kicherte an dieser Stelle und nahm der Beleidigung ihres Cousins damit jede Bösartigkeit - »hat beschlossen, den Namen meiner Rose zu ändern und sie nach Emmaline zu benennen, deshalb hat sie vorgeschlagen, dass du selbst eine für mich züchten könntest. Ich sagte ihr,
 dass du bestimmt zustimmen würdest.« Victoria registrierte fasziniert, dass sie tatsächlich mit den Wimpern klimperte.

 Max sah Victoria mit hochgezogenen Brauen an. »Tatsächlich?«

 »Nun, eigentlich hat es sich nicht exakt auf diese Weise zugetragen, aber« - Victoria legte den Kopf schräg, so als dächte sie über seine Tauglichkeit nach - »ich erkenne jetzt, dass es Ihnen gut zu Gesicht stehen würde, von Blumen umgeben in der Erde herumzuwühlen.«

 Es geschah so schnell, dass Victoria sich nicht sicher war, ob sie es tatsächlich gesehen hatte, doch sie hätte schwören können, dass da ein Aufblitzen von Humor oder Bewunderung oder etwas anderem war, etwas von dem alten Max, das die Härte aus seinen Zügen nahm... Aber sie konnte sich auch geirrt haben, denn er hatte schon wieder diese schrecklich arrogante, kalte Miene aufgesetzt. »Ich verstehe. Nun, adorate mio, für dich werde ich es in Betracht ziehen.«

 In diesem Moment ging die Tür ein weiteres Mal auf, und Sebastian trat ein. »Es tut mir furchtbar leid, dass ich zu spät komme«, sagte er und ließ den Blick über die Loge wandern.

 Er sah fantastisch aus. Seine volle Löwenmähne war ordentlich aus der Stirn gekämmt und ringelte sich im Nacken und an den Ohren. Seine Jacke war von einem prächtigen Topas, die Hose rostbraun und die Krawatte in einer Kombination aus Fuchsrot, Khaki und Gold gehalten. Wie stets war das gesamte Ensemble perfekt geschneidert. Und dann sein Lächeln, die Art, wie seine Oberlippe die Unterlippe beschattete, das leise Zucken in einem Mundwinkel …

 Victoria fühlte eine Hitzewelle über ihren Busen bis hinauf zu ihrem Hals und den Wangen jagen. Sie hatte ihn seit ihrem
 erotischen Intermezzo in der Nacht nach der Party weder gesehen noch von ihm gehört. Und das Einzige, woran sie denken konnte, war, wo seine Hände gewesen waren und was seine Finger getan hatten.

 Und was zwischen ihnen noch unerledigt war.

 »Mrs.Withers, geht es Ihnen gut? Sie wirken recht... erhitzt.« Max hatte sich irgendwie von hinten angeschlichen, und als er jetzt in ihr Ohr sprach, wäre sie beinahe zusammengezuckt.Wieder. »Es ist ziemlich unangenehm, wenn Menschen an Orten auftauchen, an denen sie nicht sein sollten und auch nicht willkommen sind, habe ich Recht?«

 Victoria schluckte, dann wandte sie den Kopf gerade weit genug zur Seite, um zu sehen, wie nahe sein seidiges, blau-graues Halstuch war. Es berührte beinahe ihre Schulter. »Ich habe keine Ahnung, wovon Sie sprechen«, war die einzige Antwort, die ihr einfiel.

 Als sie sich anschließend wieder umdrehte, fand sie sich dem Mann, um den es ging, genau gegenüber. »Mrs.Withers, was für eine Freude, Sie wiederzusehen.« In Sebastians Tonfall schwangen so viele verschiedene Nuancen mit, dass Victoria nicht wusste, ob sie erröten oder ihm eine Ohrfeige verpassen sollte.

 »Die Freude ist ganz meinerseits.« Sie machte einen Knicks und gestattete ihm, ihr die Hand zu küssen. Aber als er sie wieder losließ, zog er dabei ihren Handschuh mit, sodass er wie eine ungestärkte Krawatte von ihrem Arm baumelte.

 »Ach herrje«, erklärte Sebastian heiter, während er ihn anstarrte. »Sie neigen wirklich dazu, Ihre Handschuhe zu verlieren, nicht wahr?«

 Natürlich spielte er damit auf jenen Abend an, als er ihr fast auf dieselbe Weise einen anderen Handschuh ausgezogen hatte.
 Den sie im Übrigen nie zurückbekommen hatte. »Ich besitze schon einen, der zu keinem anderen passt«, erwiderte sie leichthin. »Ich hoffe wirklich, Sie bescheren mir nicht noch einen.«

 »Aber dann könnten Sie Ihren einzelnen mit diesem hier zusammentun und hätten wieder ein perfektes Paar. Und ich … tja, vielleicht finde ich einen Gefährten für diesen hier.« Damit steckte er ihn ein. »Guten Abend, Maximilian.«

 »Sebastian.« Max nickte kühl und knapp, dann schlenderte er davon.

 Victoria konnte nicht weiter auf ihren Handschuh eingehen, ohne Aufmerksamkeit zu erregen, deshalb musste sie sich damit begnügen, Sebastian einen finsteren Blick zuzuwerfen und ihren anderen Handschuh abzustreifen, was in Rom zum Glück nicht als so großes Vergehen betrachtet wurde, wie es in London der Fall gewesen wäre. Die Italiener waren in Bezug auf derartige Benimmregeln ein bisschen weniger streng als die Engländer.

 Sebastian sah sie mit sanfter Miene an, bevor er sich anschlie ßend den Tarruscelli-Zwillingen zuwandte, die ihrem Händeklatschen und leisem Jauchzen nach hocherfreut sein mussten über seine Ankunft.

 Für einen kurzen Moment fragte Victoria sich, ob Sebastian nach ihrem unbefriedigenden Stelldichein im Salon wohl Ernst gemacht hatte mit seiner Drohung, sich an Portiera und Placidia zu halten.

 Als sie ihn nun verstohlen betrachtete, wie er da zwischen den beiden dunkelhaarigen Schönheiten mit den Grübchen neben den Mündern stand, stellte sie fest, dass ihr die Vorstellung ganz und gar nicht gefiel.Tatsächlich machte sie sie ziemlich nervös.

 Und wütend.

 So wütend, dass sie die traditionelle weibliche Vergeltungsmaßnahme
 in Betracht zog, ihnen mit den Nägeln die hübschen Augen auszukratzen. Obwohl sie als Venator vermutlich eher aushöhlen denn kratzen würde und das Ganze damit ein wenig blutiger als normal verlaufen dürfte …

 »Mrs. Withers, sind Sie sich wirklich sicher, dass Sie sich ganz auf der Höhe fühlen? Vielleicht sollten Sie besser nach Hause zurückkehren; es ist unverkennbar, dass Sie sich noch nicht von Ihrer Krankheit erholt haben. Diese Art von Unbehagen überkommt Menschen oft, wenn sie sich in eine Situation begeben, die sie besser meiden sollten.« Max war zurückgekehrt und sah sie mit dieser ausdruckslosen Miene an. Die anderen machten sich bereit, ihre Plätze einzunehmen.

 Die Demütigung, keine rasche Erwiderung parat zu haben - die Dinge waren derart aus den Fugen geraten, dass von ihrer Schlagfertigkeit nicht mehr viel übrig war -, blieb ihr erspart, denn Graf Regalado trat auf sie zu. »Mrs.Withers, darf ich Sie zu Ihrem Platz begleiten?« Er nahm ihre Hand und legte sie in die Beuge seines Ellbogens.

 »Aber mit Vergnügen«, rief sie über ihre Schulter, als sie sich entfernten. Nicht gerade die originellste aller Erwiderungen, aber wenigstens hatte sie das letzte Wort gehabt.

 Doch nachdem Graf Regalado sie zu ihrem Platz in der ersten Reihe der Loge geführt und sich neben sie gesetzt hatte, hörte sie Max, der es sich mit Sara hinter ihnen bequem machte, unschuldig fragen: »Wann kehrt deine Freundin eigentlich nach London zurück, Liebling? Ich bin sicher, sie kann es gar nicht erwarten.«

 Galliani nahm mit einer kleinen Verbeugung und einem der Tarruscelli-Zwillinge - Portiera, wie sie an ihrem kornblumenblauen Kleid erkannte - am Arm auf ihrer anderen Seite Platz.
 Das Mädchen trug stets die dunkleren Farben. Und dahinter saß Sebastian mit Placidia in Himmelblau.

 Durch diese Anordnung war Victoria von einer bunt gemischten Männerschar umgeben: ein unerträglicher Grobian, ein Vater, der im Detail die Brüste seiner Tochter malte und mit Vampiren Umgang pflegte, ein Baron, der Rosen züchtete, und ein Mann, der sie erst vor wenigen Tagen vor Leidenschaft hatte erbeben lassen und der nun mit einer anderen Frau flirtete.

 Graf Regalado verlangte nach ihrer Aufmerksamkeit, was sie wieder an ihren Plan erinnerte, ihm schöne Augen zu machen, in der Hoffnung, mehr über die Tutela zu erfahren. »Die Oper wird gleich beginnen«, sagte er. Er roch nach Wein und Lavendel. »Ich hoffe, Sie werden es genießen.«

 Die Oper war lang, und Victoria wurde immer unruhiger. Sie fragte sich, warum sie überhaupt gekommen war. Der Hauptgrund hatte darin bestanden, dass sie Max wiedersehen und sich vielleicht eine Gelegenheit ergeben würde, mit ihm zu sprechen, aber das erschien ihr nun immer unwahrscheinlicher.

 Als sie am Ende des ersten Aktes eine Bewegung hinter sich bemerkte, drehte sie sich um und sah, wie Sebastian, der den Kopf vertraulich zum Gesicht seiner Begleiterin neigte, Placidia aus der stickigen Loge führte. Leider war es keine offizielle Pause, sodass Victoria sich ihnen hätte anschließen können. Es würde seltsam wirken, wenn sie darauf bestünde, die beiden zu begleiten.

 Wenn sie gewusst hätte, dass Sebastian hier sein würde, wäre sie zu Hause geblieben, allein schon um der Peinlichkeit einer Begegnung zu entgehen.

 Nein, in Wahrheit wäre sie trotzdem gekommen, denn sie konnte einfach nicht aufhören, an ihn, seinen sinnlichen Mund
 und seine geschickten Finger sowie an die Tatsache zu denken, dass es wirklich eine Schande war, wie kühl und zurückhaltend er ihr gegenüber geworden war. Und dass er beschlossen hatte, neben einer der Schwestern zu sitzen. Und sie nach draußen zu eskortieren.

 Dann plötzlich schärfte sich ihre Wahrnehmung, und sie merkte, dass ihr Nacken kalt wurde. Die Härchen stellten sich auf, als ob eine eisige Brise über sie hinwegstreichen würde. Vampire. Irgendwo in der Nähe. Einer, vielleicht zwei.

 Mit angehaltenem Atem hielt Victoria den Blick auf die Bühne gerichtet. Dachte nach. Sie musste etwas tun.

 Obwohl Eustacia ihr eingeschärft hatte, wie wichtig es war, sich nicht als Venator zu erkennen zu geben, hatte Verbena ihr nicht erlaubt, die Villa zu verlassen, ohne wenigstens einen Pflock mitzunehmen, den sie unter ihr Strumpfband gesteckt hatte.

 Es war der Beginn des zweiten Aktes; der Vorhang hatte sich gerade gehoben. Die einzige Pause würde erst am Ende dieses Aktes eingeläutet werden, aber bis dahin konnte noch eine ganze Stunde vergehen. So lange durfte sie nicht warten.

 Die Empfindung wurde stärker.

 Max musste es ebenfalls fühlen.

 Sie rutschte auf ihrem Stuhl herum, um irgendwie Blickkontakt mit ihm herzustellen, und stieß dabei gegen Gallianis Arm.

 »Fühlen Sie sich nicht wohl?«, murmelte er, sich nah zu ihr beugend. »Möchten Sie ein wenig an die frische Luft?«

 Dem Himmel sei Dank. Nickend erwiderte sie: »Das wäre wundervoll.« Sobald sie die Logen verlassen hatten, würde sie Galliani irgendwie abschütteln und herausfinden, was vor sich ging.

 Victoria wollte aufstehen, aber sie konnte nicht. Irgendetwas hielt sie an ihrem Kleid fest.Von hinten.Tief auf ihrem Sitzplatz.

 Graf Regalado richtete nun den Blick auf sie. »Stimmt etwas nicht, Mrs. Withers?« Er legte ihr seine schwere Hand auf den Arm.

 »Ich brauche nur... etwas frische Luft. Es ist so stickig hier drinnen. Lord Galliani war so freundlich, mir sein Geleit anzubieten.« Wieder versuchte sie aufzustehen, und wieder gelang es ihr nicht.

 Galliani wartete mit erwartungsvoller Miene.

 Ihr Nacken war noch kälter geworden; eine Gänsehaut überzog die Rückseite ihrer Schultern, woran sie erkannte, dass die Vampire näher kamen.

 Die Diva auf der Bühne unter ihnen sang weiter, ihre Stimme klar und durchdringend, ihre rundlichen Hände vor Ringen und Armbändern funkelnd.

 Victoria musste den übermächtigen Drang bezwingen, sich zu Max umzudrehen und ihn aufzufordern, ihr Kleid loszulassen. Sie wollte es, aber irgendetwas ließ sie zögern.

 Er hielt sie aus einem bestimmten Grund auf.

 Und Eustacia hatte sie gewarnt, ihre Identität als Venator selbst bei drohender Gefahr auf keinen Fall preiszugeben. Sie würde das Risiko eingehen und den Dingen ihren Lauf lassen müssen.

 Aber wie konnte sie das?

 Galliani stupste sie sanft an. »Mrs. Withers? Haben Sie es sich anders überlegt?«

 »Es geht mir jetzt besser«, entgegnete sie zögernd, während sie entschied, Eustacias Anweisung zu befolgen. Ihr Magen fühlte sich komisch an, so als ob irgendeine zähe, schwere Flüssigkeit darin herumschwappen würde.

 Was, wenn die Vampire einen der Gäste angriffen und töteten, ohne dass sie ihnen Einhalt gebot? Könnte sie wirklich einfach
 hier sitzen bleiben und es geschehen lassen? Verfügte sie über so viel Abgebrühtheit?

 Das Frösteln intensivierte sich, und Victoria krallte die Finger in ihren Rock, bis die zarte Seide zerknitterte, während sie weiter unverwandt zur Bühne starrte, ohne etwas zu sehen oder zu hören, sich keiner anderen Sache bewusst als der zunehmenden Kälte in ihrem Nacken.

 Dann wurde die Tür zur Loge geöffnet.

 Zwei Männer traten ein.

 Ihre Augen waren nicht rot, ihre Fangzähne nicht ausgefahren, trotzdem wusste Victoria, dass es Vampire waren.

 Kapitel 18

 Eine höchst willkommene Unterbrechung

 Die Vampire unterschieden sich mit ihren dunklen Jacken, braunen Hosen, akkurat geknoteten Krawatten und Handschuhen durch nichts von all den anderen für die Oper herausgeputzten Gentlemen. »Bitte entschuldigen Sie unsere Verspätung«, sagte einer der beiden mit einer Verbeugung vor Graf Regalado, der sich erhoben hatte, um die Männer zu begrüßen.

 Nein, nicht Männer.Vampire.

 Victoria verharrte, den Blick von der Bühne abgewandt, auf ihrem Platz, wartete und beobachtete. Ihre Nerven kribbelten, und ihr Genick prickelte vor Kälte. Es juckte sie in den Fingern, den Pflock unter ihrem Kleid hervorzuziehen.

 In der Luft lag eine erwartungsvolle Atmosphäre, und Victoria wusste nicht, wo sie hinsehen sollte. Max weigerte sich hartnäckig, sich zu ihr umzudrehen, als er aufstand und die Neuankömmlinge begrüßte. Regalado und Galliani wirkten entzückt, die beiden willkommen heißen zu dürfen.

 Was hatte das alles zu bedeuten? Wusste Regalado, dass es Vampire waren? Als mächtiges Mitglied der Tutela war er sich dessen sicher bewusst.

 »Mrs.Withers, darf ich Ihnen einen guten Bekannten vorstellen... Signore Partredi.«

 Der Vampir verneigte sich, ergriff mit einer überraschend warmen Hand Victorias und führte sie an seine Lippen. »Ich bin sehr erfreut, Sie kennen zu lernen.« So vertraut, wie sie mit Vampiren war, las sie jedoch eine völlig andere Botschaft in seinen Augen. Eine ganz und gar nicht erfreuliche.

 Zu ihrer Bestürzung nahm er den Platz neben ihr, auf dem zuvor Galliani gesessen hatte, in Beschlag. Regalado setzte sich wieder auf seinen Stuhl, und da war sie, eingeklemmt zwischen einem Vampir und einem Anführer der Tutela. Als der zweite Vampir sich hinter ihr auf Max’ Platz setzte, fühlte sie sich noch mehr umzingelt. Auf allen Seiten von Gefahr umgeben. Und sie konnte nichts dagegen unternehmen.

 Victoria wusste nicht, wo Max abgeblieben war, und Sebastian war natürlich noch immer mit Placidia verschwunden. Sie wagte nicht, sich umzusehen. Sie musste so tun, als wäre ihr nichts Ungewöhnliches aufgefallen.

 Während die Oper sich Akt für Akt weiter hinzog, dachte sie über die schreckliche Nacht der Tutela-Versammlung nach; sie erinnerte sich an das Grauen, das sie empfunden hatte, als sie bezwungen und von allen Seiten angegriffen worden war, an den warmen Strom ihres Blutes unter den Zähnen des Vampirs. Ihr Kopf fühlte sich leicht und leer an... Ihr Puls wurde langsamer; sie musste blinzeln, um klar zu sehen. In der Loge war es heiß und stickig.

 Victoria ballte die Fäuste, grub die Fingernägel in ihre Handflächen und benutzte den Schmerz, um die sanfte Benommenheit, die sie empfand, zu vertreiben. Neben einem Vampir zu sitzen, zu spüren, wie sein Jackenärmel ihren nackten Arm streifte, seine Präsenz in ihr Bewusstsein dringen zu lassen... Es war eine andere Art, in Bann gezogen zu werden. Und für sie ungewohnt,
 denn meistens bestanden ihre Begegnungen mit Vampiren aus Kampfhandlungen.

 Dies war eine andere Form von Kampf. Eine der Willenskraft.

 Bis jetzt war alles ohne Probleme verlaufen. Die Vampire hatten keine Drohgebärden gemacht und nicht versucht, jemanden zu verletzen. Sie konnte einfach sitzen bleiben, so tun, als ob sie der Oper lauschte, und ihre Energie darauf verwenden, die subtilen Versuche, ihr Bewusstsein zu vereinnahmen, abzuwehren, und vielleicht würde weiter nichts geschehen.

 Aber während eines seltenen, kurzen Moments der Stille auf der Bühne lösten sich Victorias Hoffnungen in Wohlgefallen auf. Ein leises, keuchendes Seufzen drang ihr ans Ohr, und sie spürte, wie sich die Härchen an ihren Armen aufrichteten, begleitet von einem scharfen Ziehen in ihrem Bauch.

 Sie drehte sich um. Hinter ihr hatte der Vampir mit Max’ Stuhl auch den Platz an Saras Seite eingenommen. Der Anblick, der sich ihr bot, erfasste all ihre Sinne im selben Moment: der Geruch frischen Blutes, ein leises, fast unhörbares Sauggeräusch, der dumpfe Schimmer von Saras weißem Hals und halb entblößtem Dekolleté, über die ein dünnes Rinnsal ihres Blutes lief, und der wiederbelebte Empfindungsrausch, der von Victorias eigenem Körper Besitz ergriff.

 Sie sah wieder nach vorn, weg von der Szene, die eher erotisch als schrecklich wirkte, und traf auf Max’. Er stand neben der Tür im hinteren Teil der Loge in einer Pose, die auf sie zutiefst ungerührt wirkte. Sie suchte in seinen Augen nach irgendeinem Signal oder Zeichen... Aber er zog lediglich auf seine sardonische Art die Brauen hoch, dann sah er gleichgültig weg.

 Offensichtlich kümmerte es ihn nicht, dass seine Verlobte gerade von einem Untoten attackiert wurde.

 Auf der anderen Seite des Vampirs namens Partredi verfolgte Portiera die Oper, scheinbar völlig ahnungslos, was gerade hinter ihr passierte.

 Victoria richtete ihre Aufmerksamkeit wieder auf die Bühne. Ihr Herz klopfte wie wild. Sie zwang sich, genau zu durchdenken, was gerade geschah, obwohl ihre Instinkte geradezu danach schrien, den Pflock zu ergreifen und ihn der Kreatur, die sich an Sara verging, in die Brust zu rammen.

 Doch Sara leistete keinen Widerstand. Sie wurde nicht gezwungen. Sie gab keinen Laut von sich außer einem leisen Stöhnen, das eher danach klang, als würde es einem Liebhaber und nicht einem Angreifer gelten. Sie brauchte Victorias Hilfe nicht. Sie wurde nicht verletzt oder in Stücke gerissen. Ein Vampir konnte trinken, ohne der Person bleibenden Schaden zuzufügen, wie Victoria sehr gut wusste.

 Also könnte sie es auf sich beruhen lassen. Sie konnte guten Gewissens darauf verzichten, einzugreifen.

 Sie leckte sich die Lippen und versuchte, der Darbietung zu folgen, versuchte, nicht auf die Geräusche hinter ihr zu achten. Versuchte, nicht den Sog zu spüren, diesen unnachgiebigen Sog des Vampirs neben ihr.

 Sie spürte es, als der Untote hinter ihr fertig war, und wappnete sich für das, was als Nächstes folgen mochte.

 Partredi umfasste ihr Handgelenk und hielt es auf der Armlehne des Stuhls fest.Victoria erstarrte. Sie war stark; sie könnte den Arm wegziehen... Aber sollte sie das tun?

 Dann schloss Regalado rechts von ihr die Finger um ihr anderes Handgelenk. »Entspannen Sie sich, meine Liebe«, murmelte er ihr ins Ohr. »Sie werden es bestimmt ebenso genießen wie meine Tochter.«

 Victorias Herz hämmerte. Ihr stockte der Atem, als vor ihr etwas geschah, um die Bühne unter ihnen zu verhüllen... jemand zog die Logenvorhänge zu.

 Max.

 Sie versteifte sich auf ihrem Stuhl, unfähig, sich zu bewegen, während ihr Puls sich beschleunigte und ihre Atmung abgehackt wurde. Der Vampir neben ihr bewegte sich, zeigte ihr seine roten Augen, und sie merkte, wie sie schwächer wurde, als sie sich in ihnen verlor.

 Atme tief ein. Mach die Augen zu.

 Sie versuchte es, aber es war unmöglich, die Verbindung zu unterbrechen. Sie versuchte, ihre Handgelenke aus Partredis und Regalados Griff zu befreien, doch sie drückten sie weiter nach unten. Ihre Kraft ließ nach, aber sie war noch immer ein Venator. Sie wusste, wie man kämpfte.

 Doch sie musste das hier geschehen lassen. Sie musste Eustacias Befehl gehorchen. Falls sie sich wehrte, würden ihre übermächtige Stärke und ihr kämpferisches Können sie unweigerlich verraten. Sie war schon früher gebissen worden; die Wunde würde rasch verheilen.

 Max war hier. Bestimmt... bestimmt würde er nicht zulassen, dass sie sie wirklich verletzten.

 Etwas umfasste ihren Kopf von hinten, und sie spürte, wie Finger sich in ihr Haar gruben, ihren Hals nach hinten und zur Seite bogen. Der blutgetränkte Atem des anderen Vampirs strich über ihr Gesicht.

 Ihr Hals war nackt, und sie spürte, wie Partredi sich auf dem Stuhl neben ihrem bewegte, spürte, wie sein Knie gegen ihr Bein stieß. Er lehnte sich gegen ihren gefangenen Arm und senkte die glänzenden Fangzähne zu ihrem verletzlichen Hals hinunter.

 Ihr Puls raste immer schneller; sie wollte sich ihnen entwinden, blieb jedoch reglos - ob nun willentlich oder nicht, wusste sie nicht.

 Sie schloss die Augen. Die glatten Zähne flüsterten an ihrer Haut. Victoria konnte den Drang, sich zu wehren, nicht länger bezwingen; sie bäumte sich auf, versuchte freizukommen und stellte fest, dass sie es nicht konnte. Die Klänge des Orchesters, das Geraschel in der Loge, alles wurde schwächer, bis sie schließlich nur noch den Atem des Vampirs, der ihrem eigenen entsprach, hörte. Seinen Puls, der im Gleichtakt mit ihrem schlug.

 Ihr Kopf war gefangen, ihre Arme, ihre Beine, alles festgehalten von unerbittlichen Händen.

 Sein Atem war kalt an ihrer Haut, er überzog ihren Hals und Nacken mit einer Eisschicht. Mit einem Seufzen vergrub er die Fangzähne in ihrem Fleisch.

 »Nein!« Irgendwie durchdrang diese einzelne Silbe ihre Benebelung.

 Es folgte eine Pause, dann eine ruckartige Bewegung des Vampirs... Und plötzlich war sie frei; der Bann war gebrochen. Das drückende Gewicht auf ihr verschwand. Sie bekam wieder Luft und konnte den Blick fokussieren.

 »Sie gehört mir«, sprach die Stimme weiter.

 Victoria erkannte die Stimme, erkannte das Gesicht, als es in ihr Sichtfeld kam. Sebastian war zurückgekehrt.

 Die Vampire hatten auf seinen Befehl hin von ihr abgelassen?

 Er schien ruhig und vollkommen Herr der Lage zu sein, während die Vampire einen höchst betretenen Eindruck machten, als sie sich von ihr zurückzogen. »Vioget! Das wussten wir nicht«, sagte Partredi.

 Regalado war aufgestanden. »Was? Was ist hier los?«

 »Sie ist nicht für sie bestimmt«, teilte Sebastian ihm kalt mit. »Sie werden sie nicht anfassen. Sie ist mein.«

 Regalados dunkle Augen blitzten vor Wut. »Sie haben hier keine Autorität!«

 Sebastian hob eine Braue. »Wenn das der Fall ist, warum ziehen sie sich dann auf meinen Befehl hin zurück? Glauben Sie mir, Regalado, Sie wollen mich nicht erzürnen. Die Tutela möchte doch nicht Beauregards Zorn auf sich ziehen. Oder etwa doch?«

 »Beauregard?« Regalado wich zurück. »Was haben Sie -«

 »Verschwindet«, forderte Sebastian die Vampire auf und ignorierte dabei Regalados gestammelte Frage, als wäre es die eines zweijährigen Kindes.

 Die Vampire verneigten sich vor ihm, als sie gingen, und Victoria bemerkte absurderweise, dass jemand - Max? - die Vorhänge wieder aufgezogen hatte. Das Orchester spielte; der Chor sang weiter.

 Sie wusste nicht, was sie denken sollte.Wo sie hinsehen sollte. Wen ansehen.

 Was sie dabei empfinden sollte, von Sebastian als mein bezeichnet zu werden.

 Natürlich war das vermutlich nur der Wirkung wegen geschehen. Trotzdem hallte es in ihrem Bewusstsein wider, zusammen mit der Tatsache, dass sie ein weiteres Mal gebissen worden war. Zum Glück war es nur eine oberflächliche Wunde; kaum der Rede wert. Ein kleines, blutiges Mal, das an ihrem Hals brannte.

 Verstohlen öffnete Victoria die kleine Phiole mit Weihwasser in ihrem Pompadour und befeuchtete damit ihr Taschentuch. Mit einem raschen Blick zu den anderen Anwesenden drückte
 sie es auf ihren Biss, wobei sie das Brennen des Salzes kaum spürte.

 Sara saß mit glasigen Augen auf ihrem Stuhl und hielt einen weißen Schal an ihren Hals. Sie schien Victoria nicht zu bemerken oder es war ihr einfach egal.

 Galliani und Max standen im Halbdunkel des hinteren Logenbereichs. Regalado starrte Sebastian an, sagte jedoch nichts mehr. Er wirkte gar nicht wie jemand, der Vampire beschützte; eher wie ein schmollendes Kind, dessen Spiel ein zu frühes Ende gefunden hatte. Placidia stand hinter Sebastian, so als wären sie gerade erst hereingekommen und er hätte sich dann vor sie gestellt. Portiera war neben ihrer Zwillingsschwester.

 Victoria sah zu Sebastian, und er bedachte sie mit einem Blick, der besagte, dass er es gar nicht erwarten konnte, all die Fragen zu hören, die ihr durch den Sinn gingen, weil er sie nämlich nicht beantworten würde.

 Sie konnte sich gut vorstellen, welche Art von Belohnung er ihr entlocken wollte.

 Was konnte sie anderes tun, als sich wieder auf ihren Stuhl zu setzen, erleichtert, der Situation entronnen zu sein, ohne dass jemand von ihrem Venatoren-Status erfahren hatte.

 Doch dann bemerkte sie verspätet, dass die Kälte in ihrem Nacken nicht nachgelassen hatte. Seine Intensität verriet ihr, dass die Vampire noch immer in der Nähe waren.

 Wie zur Bestätigung schrie wenige Sekunden später jemand auf. Es war ein furchtbarer, entsetzter Schrei.

 Victoria sprang auf. Zum Glück war sie nicht die einzige Person in der Loge, die auf diese Weise reagierte, und Sebastian, der direkt neben ihr stand, schob die Hand unter ihren Arm, so als wollte er sie stützen. Oder aufhalten.

 Wieder ertönte ein Schrei, dieses Mal ein wenig näher, aus dem Flur hinter ihrer Loge. Dann ein paar Rufe. Die Diva sang weiter, das Orchester spielte. Die Kälte in Victorias Genick war nicht abgeflaut.

 »Wer ist das?«, rief Portiera, die sich an Galliani festklammerte. »Jemand tut ihr weh!«

 »Jemandem wird wehgetan«, echote Placidia und zerrte an Sebastians anderem Arm.

 Mit Portiera im Schlepptau öffnete Galliani die Tür und spähte nach draußen. »Ich sehe nichts!«

 Ein weiterer Schrei gellte durch den Korridor, lauter jetzt, da die Tür offen stand. Alle Gedanken an Eustacias Warnung waren plötzlich in Vergessenheit geraten, und Victoria riss sich von Sebastian los. Sie lief um die Stühle herum in Richtung Tür, als Max’ düstere Miene sie innehalten ließ.

 Sie klammerte sich an die Lehne des samtbezogenen Stuhles neben ihr und überlegte, was sie tun sollte, da streifte ihr Blick Regalado. Er lehnte nicht weit entfernt an der Seitenwand der Loge und beobachtete sie. Mit unbesorgter Miene.

 Victoria holte tief Luft und grub die Finger tiefer in die Samtpolsterung, verankerte sich selbst dort.

 Doch sie schwankte in ihrer Entschlossenheit. Sie musste diesen Raum verlassen. Die Vampire waren von Sebastian fortgeschickt worden - nur um anderswo Unheil anzurichten.

 Der Tumult aus Schreien und rennenden Füßen war größer geworden; trotzdem ging die Oper weiter.Vielleicht hörten die da unten wegen der Entfernung und der Lautstärke des Orchesters nichts. Aber es war eine eigenartige Erfahrung - von einer Seite der Loge erklang Musik, von der anderen Laute der Panik und des Entsetzens.

 »Irgendjemand muss etwas tun!«, kreischte Placidia. »Und ich möchte hier nicht bleiben. Was, wenn es ein Feuer ist? Oder Banditen! Ich will nicht in der Falle stecken!« Ihre Stimme schraubte sich vor Hysterie spiralartig nach oben, während sie zu Sebastian hochsah. Offensichtlich hatte sie keine Angst vor Vampiren.

 Victoria ergriff die Gelegenheit und legte den Handrücken an die Stirn, wie sie es ihre Mutter hatte tun sehen, wenn diese über Hitzewallungen klagte. »Mir ist schrecklich warm«, jammerte sie mit gespielt weinerlicher Stimme. »Mr. Vioget, ich fürchte, Sie müssen mich aus diesem engen Raum geleiten. Sie werden mich doch beschützen, nicht wahr?«

 Noch bevor er antworten konnte, hakte sie sich mit dem anderen Arm bei ihm unter und begann, ihn sanft in Richtung Tür zu dirigieren.Victoria hörte die anderen Frauen etwas sagen, aber da war sie schon mit Sebastian und Placidia aus der Loge heraus und in dem schmalen Gang, der hinter den unteren Theaterrängen entlangführte. Andere Türen gingen auf, Menschen strömten heraus, sahen sich ängstlich und besorgt um, und der Korridor füllte sich zusehends.

 In der Ferne vernahm Victoria tumultartigen Lärm - - eilige Schritte, Schreie und Gebrüll, sowie lautes Krachen, bei dem es sich um zuschlagende Türen oder große Gegenstände, die zu Boden stürzten, handeln konnte. Sobald sie außer Sichtweite der Loge und der anderen waren, löste Victoria sich von Sebastian, lief den Gang hinunter und tauchte in die Menge der anderen Opernbesucher unter.

 Sie hörte ihn nach ihr rufen, reagierte jedoch nicht darauf... Sie achtete nur auf die Kälte in ihrem Nacken, auf das Barometer, das ihr verraten würde, wo die Vampire waren.

 Immer weiter den Flur hinunter, an den Türen der anderen Logen vorbei, zu der Treppe, die nach unten zum Haupteingang führte... oder nach oben zu den höher gelegenen Logen.

 Victoria zog ihren Pflock nicht hervor, während sie sich zwischen den Menschen hindurchdrängte. Ihr wurde klar, dass mehr als zwei Vampire hier waren, und sie fragte sich, was sie wohl taten - ob sie wahllos Leute angriffen, ihr Blut tranken und sie dann freiließen, oder ob sie sie als Gefangene verschleppten, um sich später an ihnen gütlich zu tun.

 Dann hörte sie die Warnung: »Feuer!«

 Ein Pandämonium von Schreien schallte durch den engen Gang, während die Leute zu schubsen und zu drängeln begannen, um durchzukommen.

 »Feuer!«, hallte es in ihren Ohren und im ganzen Theater wider. Das Orchester hatte zu spielen aufgehört, jetzt waren nur noch Rufe und Schreie zu hören.

 Die Menschen strömten in Scharen aus dem Gebäude, was gut war. Draußen hatten sie allein aufgrund der Tatsache, dass sie sich zerstreuen würden, mehr Chancen, einer Vampirattacke zu entgehen. Doch Victorias Nacken war noch immer eisig, die Vampire befanden sich also in der Nähe.

 Ihrem Instinkt folgend und darum betend, dass es ihr gelingen würde, sie aufzuspüren, rannte sie eine der Freitreppen hinunter. Ein leichter Rauchgeruch sagte ihr, dass es wirklich irgendwo in dem Opernhaus brannte, aber Victoria war noch nicht bereit, zu gehen.

 Sie wusste nicht, wie lange sie sich ihren Weg zwischen den flüchtenden Menschen hindurch bahnte oder wohin sie überhaupt wollte, während sie durch Gänge lief und verschiedene Treppen hinauf- und hinabstürmte. Doch mit der Zeit wurde
 der Qualm dichter, sie hörte das Krachen einstürzender Gebäudeteile und das gedämpfte Tosen eines Feuers.

 Als sie schließlich durch eine Tür stürzte, fand sie sich auf einem Balkon wieder, der der Loge der Regalados genau gegen überlag. Victoria wusste, dass ein Vampir in der Nähe war; sie blickte sich nach allen Seiten um, und da entdeckte sie ihn drei Etagen tiefer.

 Er hob das Gesicht von dem Mann, dessen Blut er gerade trank, und sah sie an.

 Das Erkennen erfolgte augenblicklich. Es war jener Imperialvampir, der nach dem Mord an Polidori entkommen war.

 »Du!«, kreischte er, und ein Blutschwall ergoss sich aus seinem Mund. »Ich dachte, du wärst tot!« Er ließ sein Opfer fallen, sprang von dem kleinen Balkon zu dem daneben, kletterte auf die Brüstung und brachte sich in Position, um mit einem Satz zu ihr hinaufzugelangen.

 Victoria sah, wie eine Armlänge von ihr entfernt die Flammen an den Vorhängen emporzüngelten, erkannte, dass es den Vampir bloß zwei weitere übermenschliche Sprünge kosten würde, ihre Loge zu erreichen, und da traf sie eine Entscheidung: Sie musste sich ihm stellen.

 Er hatte sie erkannt; wenn er entkam, würde er sie an die Tutela verraten. Sie musste ihn unschädlich machen.

 Da sie sich gerade nach unten beugte, um den Pflock unter ihrem Rock hervorzuholen, fühlte sie die Bewegung hinter sich nicht, bis sie plötzlich vom Geländer weggerissen wurde. Eine Hand wurde über ihren Mund geschlagen, und muskulöse Arme zerrten sie zurück in die Dunkelheit der Loge.

 »Kämpfe nicht«, knurrte Max in ihr Ohr.

 Sie hörte den Vampir näher kommen, versuchte, es Max zu sagen,
 aber er war zu stark, zu unerbittlich, und so zog er sie mit wenigen, geschmeidigen Bewegungen nach draußen.

 Der Rauch war hier dichter, trotzdem lief Max, sie hinter sich her zerrend, den Gang hinunter. Der Qualm brannte ihr in den Augen und brachte sie zum Husten, aber er hatte noch kein gefährliches Stadium erreicht. Sie konnte noch immer atmen, noch immer sehen. Die Flammen waren weit weg.

 Max drängte sie eine Treppe hinunter und in einen kleinen Raum, dann folgte er hintendrein und schloss lautlos die Tür. Er stieß sie mit dem Gesicht voran gegen eine Wand und legte ihr viel zu fest die Hand vor den Mund.Victoria versuchte mit aller Gewalt, ihn wegzuschubsen, aber er rührte sich, abgesehen von seiner keuchenden Atmung an ihrem Rücken, nicht.

 »Kehr heim. Zurück nach London. Du kannst hier nichts ausrichten, Nedas ist zu mächtig. Er wird gewinnen.« Seine Lippen streiften ihr Ohr, als er sprach.

 Sie kämpfte wieder gegen ihn an, versuchte es mit ihrer bevorzugten Verteidigungstaktik, indem sie ihm den Kopf nach hinten ins Gesicht schlug, aber er wich mühelos aus.

 »Hast du verstanden? Nicke.«

 Sie nickte, dann schüttelte sie den Kopf, soweit ihr das unter seiner Hand möglich war. Mit der anderen hatte er ihre beiden Handgelenke gepackt und hielt sie ihr im Nacken fest.

 »Aber natürlich wirst du nicht auf mich hören, habe ich Recht? Du bist so verdammt naiv. Und starrsinnig. Sei still, oder ich werde dir wehtun«, befahl er grimmig, dann ließ er sie los. Victoria schoss herum und sah ihn an.

 Es gab ein kleines Fenster in dem Raum, durch das genügend Mondlicht hereinfiel, um sein Gesicht zu erhellen. Sie sah nichts darin, das sie beruhigte. Es war verbittert, zornig und
 voller Entschlossenheit. Seine kaum erkennbaren Augen blickten stumpf.

 »Vielleicht wird dich das hier überzeugen, dass ich meine, was ich sage.« Er zog sich sein am Kragen offenes Hemd von der Schulter und drehte sich von ihr weg, sodass sie das Zeichen sehen konnte.

 Dunkel und markant schimmerte es direkt über dem Schulterblatt an seinem Rücken.Victoria erkannte es. Ein von Schlangen umwundenes T.

 »Wie du siehst, bin ich Mitglied der Tutela, und ich folge ihren Gesetzen. Bist du nun überzeugt?« Sein Atem ging harsch, als er sich wieder zu ihr umdrehte und sie ansah. »Es ist meine Pflicht,Venatoren zu töten. Ich bin einer von ihnen.«

 »Ich glaube dir nicht.« Aber etwas in ihr begann zu bröckeln. Sie waren allein. Niemand konnte sie hören.Warum sollte er lügen? »Aber falls es wahr ist, musst du mir sagen, warum.«

 Er holte tief Luft und fasste sie an den Schultern. Seine Finger waren kräftig, aber nicht schmerzhaft, als er sie so vor sich positionierte, dass sein offenes Hemd ihren Oberkörper berührte, dann sah er sie an. »Ich habe einen Handel mit Lilith geschlossen. Sie versprach, ihre Fesseln von mir zu nehmen, wenn ich mich mit der Tutela verbünde.« Seine Finger bohrten sich in ihr Fleisch, und Victoria entwand sich ihnen. Zu ihrer Überraschung gab Max sie frei.

 »Also ist Lilith hier in Rom? War es das - du warst bei ihr?« »Nein.« Seine Stimme klang gepresst, so als könne er sich das Wort nur mit Mühe abringen. »Sie ist noch immer in ihrem Versteck in den Bergen, weit weg von hier. Ich habe sie nur das eine Mal gesehen, als sie mir anbot, ihren Bann von mir zu nehmen, wenn ich der Tutela beitrete.«

 »Warum bringst du mich dann nicht um, wenn du verpflichtet bist,Venatoren zu töten?«

 »Ich gebe dir die Chance, zu entkommen. Aber es ist deine letzte. Sollte ich dich noch einmal sehen, werde ich dich Regalado und den anderen ans Messer liefern. Denn falls ich es nicht tue, haben sie keinen Grund, mir länger zu vertrauen.«

 Victoria stieß ein kurzes, bitteres Lachen aus. »Dann hast du mich nicht beschützt. Der Vampir im Theater, der, von dem du mich weggeschleift hast, als ich gegen ihn kämpfen wollte, hat mich erkannt. Er weiß, dass ich ein Venator bin, und wird meine Identität verraten. Die Entscheidung liegt also nicht in deiner Hand.«

 »Es hat ganz den Anschein.« Er trat einen Schritt zurück. »Ein Grund mehr für dich, nach London zurückzukehren. Du wirst gebraucht werden, sobald das alles vorüber ist.«

 »Nachdem was alles vorüber ist?«

 »Fahr nach Hause,Victoria.«

 Dann streckte er den Arm aus und schlug das Fenster neben ihr ein. Noch bevor sie Widerstand leisten konnte, hatte er sie schon hochgehoben und nach draußen befördert. Sie stürzte, aber es war kein tiefer Fall, denn sie landete auf einem kleinen Busch.

 Nachdem sie sich auf die Füße gekämpft hatte, blickte sie nach oben, doch Max folgte ihr nicht.

 Als Max sich seinen Weg aus dem Opernhaus bahnte, ließ er hinter sich eine rauchgefüllte Ruine und wer weiß wie viele Opfer des Feuers und der Vampire zurück.

 Er hatte an diesem Abend eine letzte Sache zu erledigen, und sie würde nicht viel Zeit in Anspruch nehmen.

 Tatsächlich entdeckte er Bertrand kurz darauf, als dieser gerade auf den Treffpunkt zuging, wo die Tutela und die Vampire zusammenkommen sollten. Fettuch’s Locanda - ein Lokal, das sich kaum von Viogets ehemaligem Silberkelch unterschied - lag nur einen Block entfernt in einer schmalen Seitengasse.

 »Ein recht erfolgreicher Abend, nicht wahr?«, begrüßte Max den Vampir.

 »Ja, durchaus«, erwiderte Bertrand. »Denn obwohl ich nicht zu Ende bringen konnte, was ich mir vorgenommen hatte, gibt es dennoch eine frohe Botschaft, die ich Nedas heute Nacht überbringen kann. Der weibliche Venator, den ich in England getötet zu haben glaubte, ist hier.«

 »Tatsächlich? Er wird über alle Maßen erfreut sein.« Max blieb stehen, um mit übertriebener Pose in eine enge, dunkle Gasse zu spähen - es war die letzte vor der, in die sie einbiegen mussten. »Sieh mal einer an.Was haben wir denn da?«

 Als Bertrand ihm in die Finsternis folgte, drehte Max sich blitzschnell herum und stieß dem Vampir, noch bevor dieser ein letztes Mal Luft holen konnte, den Pflock ins Herz.

 Er steckte ihn wieder ein, klopfte sich ein paar Flocken Vampirstaub vom Ärmel, dann setzte er seinen Weg fort.

 Kapitel 19

 Santo Quirinus’ Geheimnis

 Am Morgen nach ihrem Erlebnis in der Oper erhielt Victoria eine Nachricht von ihrer Tante, mit der Bitte um ein Treffen in einer kleinen Kirche, die der Tiber von der bevölkerungsreichsten Region Roms trennte. Die Botschaft traf mittels eines Lieferjungen ein, der Milch zur Hintertür brachte, und wurde an Victoria weitergeleitet, während sie gerade frühstückte.

 Als Victoria kurze Zeit später die kleine Kirche Santo Quirinus betrat, fand sie ihre Tante schwarz verschleiert und mit einem Rosenkranz in den Händen vor dem Altar kniend vor. Im Gegensatz zu vielen anderen Gotteshäusern Roms war Santo Quirinus nicht von überwältigender Pracht. Die Fenster waren spärlich und schmucklos. Es gab weder Marmorböden noch Wandgemälde. Der Ort verströmte einen Geruch nach Alter und Heiligkeit, und in der Luft hingen Schwaden abgestandenen Weihrauchs.

 Das Interieur war nüchtern und kahl: mit cremefarbenen Mörtelschichten verfugte Mauern, bei denen breite Flächen nackten Steins frei blieben.Vierzehn angelaufene, nach römischer Art nummerierte Silberkreuze hingen an den Wänden, sieben zu jeder Seite des schmalen Kirchenschiffs auf den verputzten Abschnitten. Die Bänke waren dunkel gebeizt und ungepolstert. Der Altar selbst war kaum mehr als ein Steintisch auf einer einstufigen
 Empore. Die Decke der Kirche mündete in eine kleine Kuppel mit drei runden Fenstern, durch deren filigrane Schmiedearbeit ein paar Strahlen der Nachmittagssonne hereinfielen. Nirgendwo waren Buntglasfenster zu sehen.

 Während Victoria durch die Kirche ging, in der sich außer ihnen nur noch ein Mann aufhielt, der ebenfalls im Halbdunkel kniete, merkte sie, wie die vis bulla gegen ihren Nabel schwang, was sie, soweit sie wusste, noch nie getan hatte, seit sie sie trug.

 Aber heute war sie sich ihrer besonders bewusst; sie spürte die Kraft, die sie ihr verlieh, in ihrem Bauch und durch ihre Glieder vibrieren.Wärme und Zuversicht durchströmten sie, und sie empfand beinahe dieselbe Entschlossenheit wie zu dem Zeitpunkt, als sie das Stärkeamulett entgegengenommen hatte.

 Victoria wollte Eustacia nicht stören, deshalb sank sie neben ihr nieder und wartete, bis sie ihren Rosenkranz zu Ende gebetet hatte. Sobald dies geschehen war, stand ihre Tante wortlos auf und bedeutete Victoria, ihr zu folgen.

 Anstatt die Kirche zu verlassen, ging sie auf den Altar zu und an dem Eisengeländer vorbei, das den Priester von der Kirchengemeinde trennte, dann erklomm sie links davon zwei Stufen.

 Als sie anschließend die Tür eines Beichtstuhls öffnete, blieb Victoria verwirrt stehen. Doch Eustacia winkte sie zu sich, und so gesellte sie sich zu ihr in den winzigen Raum, dessen Tür hinter ihr zufiel.

 Staunend beobachtete sie, wie Eustacia hinter den kleinen Sichtschirm griff, der den Büßer und den Priester - wäre einer anwesend gewesen - voneinander trennte, und einen Riegel aufschob. Eine gut verborgene Luke sprang auf, und Eustacia schlüpfte ihr voraus durch die Öffnung.

 »Sei vorsichtig, und tritt nicht auf die Mittelstufe«, warnte sie
 Victoria mit einer Handbewegung zu den drei Stufen, die von der Geheimtür in einen engen Korridor führten, der sich etwa fünfzig Schritte weit erstreckte, bevor er in eine Steinmauer mündete. Er wurde von Laternen beleuchtet, und auf Holz gemalte Ikonen zierten die Wände bis zu seinem Ende, wo eine lebensgroße Statue des heiligen Quirinus mit einem Schwert in der Hand stand.

 Victoria schloss die Tür hinter sich, dann folgte sie ihrer Tante, wobei sie darauf achtete, nicht auf die mittlere Stufe zu treten. Am Ende des Ganges angekommen, schob Eustacia eine kleine Ikone, die Jesus mit den beiden Erzengeln Gabriel und Michael zeigte, zur Seite, sodass die Steinmauer dahinter zum Vorschein kam. »Komm hierher«, befahl sie ihrer Nichte, die daraufhin neben sie trat.

 Eustacia drückte gegen das massive Mauerwerk, das von dem Bild verdeckt gewesen war, und plötzlich glitt der Boden, auf dem Victoria bis vor wenigen Momenten gestanden hatte, weg und gab den Blick auf eine Wendeltreppe frei, die nach unten in die Dunkelheit führte.

 »Das Konsilium tagt dort unten«, erklärte Eustacia, dann machte sie sich, eine schaukelnde Laterne vor sich her haltend, vorsichtig daran, die Stufen hinabzusteigen.

 Das Konsilium? Victoria wurde von Aufregung erfasst, als sie begriff, dass sie vorgestellt werden sollte. Sie wusste wenig mehr über das Konsilium, als dass es die formelle Instanz war, die die Venatoren überwachte.

 Als Eustacia sie vor mehr als einem Jahr einmal erwähnt hatte, war Victoria überrascht gewesen, dass es überhaupt ein solches Organ gab. Doch Eustacia hatte ihr erklärt, dass schließlich jemand dem Papst Bericht erstatten musste und sie außerdem eine
 Möglichkeit brauchten, das Wissen der Venatoren über die Jahrhunderte zu verwalten und weiterzugeben. Sie mussten teilen können, was sie in Erfahrung brachten, und sie mussten sich versammeln können.

 Als Victoria jetzt hinter ihrer Tante die Treppe hinunterstieg, fühlte sie dieselbe Erneuerung von Energie, wie sie sie beim Betreten der Kirche empfunden hatte, und sie glaubte, nun auch den Grund zu kennen. Dies war das Zentrum der Venatoren, jener Ort, an dem Entscheidungen getroffen, wo die vis bullae geschmiedet und gesegnet wurden, wo ihre Führer sich trafen, beteten und diskutierten.

 »Jeder könnte hier eindringen«, flüsterte Victoria, die das Gefühl hatte, eine normale Tonlage wäre schlicht blasphemisch an diesem Ort. »Die Tür war nicht verschlossen.«

 Eustacia trat von der letzten Stufe auf den Steinboden, dann drehte sie sich zu ihr um. Ihre Augen funkelten dunkel und lebhaft im Schein der Laterne. »Nein, das war sie nicht. Aber hast du nicht die anderen in der Kirche gesehen? Es sind unsere Lehrer, unsere Komitatoren, jeder Einzelne von ihnen.«

 »Ich sah nur einen betenden Mann.«

 »Si, und zwei hinter ihm, neben der Tür, durch die du hereinkamst. Und noch einer in der Apsis gegenüber der Statue oberhalb dieser Treppe. Du hast sie nicht bemerkt, weil sie nicht bemerkt werden wollten, aber trotzdem waren sie da.« Als sie nun lächelte, zeigte ihr elegantes Gesicht zarte Falten um die Mundwinkel. »Wayren und Santo Quirinus haben dafür gesorgt, dass wir hier gut geschützt sind. Selbst wenn die Vampire oder die Tutela herausfinden sollten, dass diese winzige, schlichte Kirche zu unserem Konsilium führt, wären sie nicht in der Lage, die Schwelle zu übertreten. Die Türen sind mit Silber beschlagen
 und mit Kruzifixen bestückt; mehrmals täglich wird alles mit Weihwasser besprenkelt. Und unsere Komitatoren sind, wenn auch keine Venatoren, so doch bestens gerüstet, um es mit jedem Eindringling aufzunehmen.«

 Victoria nickte und sah sich erwartungsvoll um. Ihre Handflächen kribbelten, als ihre Tante den dunklen Schleier ablegte, unter dem sie sich verborgen hatte. Sie glättete ihr schwarzes Haar, das zu einer mit Perlen und Smaragden durchwobenen Lockenfrisur hochgesteckt war, welche ihr ein königliches Aussehen verlieh. Als sie ihren schweren, schwarzen Mantel ablegte, kamen darunter ein prächtiges grünes Kleid und eine schmalärmelige, lange Pelerine aus waldgrünem Brokat zum Vorschein, der so dunkel war, dass er fast schon schwarz wirkte.

 In nur wenigen Augenblicken war Eustacia von einer gebeugten, andächtigen alten Frau zu einer eleganten, einflussreichen Matriarchin geworden.

 Ihr Anblick ließ Victoria ihre eigene Aufmachung in kläglicher Bestürzung betrachten. Zwar waren ihr Haar gemacht und ihre dichten, dunklen Locken zu einer hübschen Frisur aufgetürmt, doch fanden sich darin keine Edelsteine oder Perlen, nein, noch nicht einmal ein schlichtes Band. Allerdings hatte Verbena nur für den Notfall einen schlanken Pflock darin versteckt. Und auch Victorias Kleid war nichts weiter als ein einfaches Nachmittagsgewand aus blassgelber Seide mit einer schlichten, cremewei ßen Lage Spitze darüber.

 Sie kam sich vor wie ein kleines Mädchen, das noch immer eine Schürze trug.

 Eustacia raffte Schleier und Mantel zu einem Bündel zusammen, das sie auf einen kleinen Tisch am Fuß der Treppe legte. Aufrecht und würdevoll öffnete sie die Tür und trat hindurch.

 Victoria folgte ihr.

 Sie fand sich in einem riesigen Raum wieder, und ihr kam der Gedanke, dass so eine Kathedrale aussehen würde, wenn sie rund wäre. Die Wände und der Boden bestanden aus schwerem, glänzendem, schwarz-grauem Marmor. Der ganze Saal war von Säulen aus demselben Stein eingefasst, zwischen denen spitz zulaufende Arkaden zu kleineren Alkoven oder Türöffnungen führten. Durch einen dieser Bögen betraten Eustacia und Victoria nun den Saal.

 In seiner Mitte befand sich ein rundes Becken mit einem Springbrunnen. Der Raum dehnte sich so weit aus, dass Victoria nicht sehen konnte, was auf der anderen Seite des Brunnens lag. Überall waren Stühle und Tische, Bänke und Pulte verteilt, und obwohl der Raum unter der Erde lag, wurde er durch Laternen und Fackeln sehr gut beleuchtet. Die Tische dienten als Ablage für Bücher und Papiere,Tintenfässer und Füller, sogar für ein paar Pflöcke und andere Waffen. Abgesehen von dem Springbrunnen und den kirchenartigen Bogengängen fühlte Victoria sich eher an den Herrenclub erinnert, in dem sie letztes Jahr eine Vampirattacke zu verhindern versucht hatte.

 Und es warenVenatoren hier. Oder zumindest Männer, die aussahen, als gehörten sie hierher; deshalb nahm Victoria an, dass es sich entweder um Venatoren oder um Komitatoren handelte. Als die Anwesenden die beiden Frauen bemerkten - soweit Victoria erkennen konnte, gab es außer ihnen beiden keine weiteren -, brachen sie ab, was sie gerade taten - lesen, schreiben, reden, Pflöcke bearbeiten -, standen auf, sofern sie saßen, oder drehten sich um, falls sie es nicht taten, und sahen sie an.

 Es waren alles in allem vielleicht ein Dutzend, von denen, wie Victoria feststellte, dem äußeren Anschein nach keiner älter als
 vierzig, maximal fünfzig war. Der Jüngste von ihnen hatte etwa ihr Alter. Ein paar der Männer besaßen den südländischen Teint von Italienern; andere hatten noch dunklere Haut, die möglicherweise auf Indien oder Ägypten hindeutete; wieder andere waren hell genug, um Kelten oder Engländer zu sein.

 Während Victoria zusah, wie ihre Tante sie namentlich und in verschiedenen Sprachen begrüßte, überlegte sie, ob sie wohl alle der weit verzweigten Gardella-Familie entstammten oder ob sie, so wie Max, ihre Profession selbst gewählt hatten. Sie begegneten Eustacia voller Respekt, indem sie ihr die Hand küssten und sich verneigten, als wäre sie eine königliche Hoheit.

 Victoria hatte schon immer gewusst, dass ihr als direkteste Nachfahrin der ersten Gardella-Generation eine besondere Rolle in der Welt der Venatoren zukam, aber diese ihrer alten Tante entgegengebrachte Zuneigung und Ehrerbietung ließen ihr vor Stolz das Herz schwellen.

 »Signora Gardella!«, ertönte eine laute Stimme von der anderen Seite des Brunnens und lenkte Victorias Aufmerksamkeit von den anderen weg.

 »Ilias.« Ein warmes Lächeln lag auf Eustacias Lippen, als sie die Hand des Mannes nahm, der zu ihr getreten war, um sie willkommen zu heißen. »Wie wundervoll, Sie wiederzusehen!«

 Er schien ihr altersmäßig näher zu sein als die anderen, aber trotzdem war sie ihm mit ihren achtzig Jahren noch immer eine Generation voraus. Er mochte vielleicht sechzig sein und sah distinguiert aus, wie eine wichtige Persönlichkeit.

 Victoria beobachtete, wie er und ihre Tante sich umarmten. »Und das ist Ihre Nichte? Die neue Gardella?« Er drehte sich zu Victoria um. »Jene, die Lilith in die Einsamkeit der Berge zurückgetrieben hat?«

 »Ja, das ist sie.Victoria, darf ich dich mit Ilias de Gusto bekannt machen? Er ist der Vorsteher des Konsiliums, und das schon seit vielen Jahren. Ilias, dies ist meine Großnichte Victoria Gardella Grantworth de Lacy.«

 Victoria machte einen Knicks, dann sah sie ihm in die blinzelnden blauen Augen. Seine Brauen - buschige, grau-braune Spinnenbeine - wölbten sich nach oben, während er sie freundlich betrachtete. »Wir fühlen uns sehr geehrt, Sie heute bei uns zu haben, Signorina Gardella.« Sein Lächeln wurde breiter, als sie Anstalten machte, ihn zu korrigieren. »Nein, nein, für uns werden Sie stets eine Gardella sein, Signorina. Und eines Tages werden Sie Illa Gardella sein.«

 Die höchste Gardella. Die direkteste Verbindung zum ersten der Venatoren. Eine Anführerin, eine Entscheidungsträgerin, die Galionsfigur aller anderenVampirjäger, ganz gleich, wo diese ihren Platz im weltweiten Stammbaum der Familie hatten. Diejenige, um die sie sich in Zeiten großer Bedrohung scharen würden.

 Rasch wurden Victoria die anderen vorgestellt; und sie hatte Recht gehabt - die meisten von ihnen waren Venatoren, die sich zum Training oder aus ähnlichen Gründen gerade im Konsilium aufhielten.

 Victoria hatte insgeheim damit gerechnet, dass ihr die anderen misstrauisch oder herablassend begegnen würden, so wie es ihr im Jahr zuvor bei ihrer ersten Begegnung mit Max ergangen war. Er hatte geglaubt, dass sie sich mehr für Tanzkarten, Kleider und Verehrer interessieren würde als dafür,Vampire zu jagen und unschädlich zu machen - aber er war im Irrtum gewesen. Am Ende hatte er ihr schließlich zugestanden, dass sie wahrhaft ein Venator war.

 Sie würde jetzt nicht darüber nachdenken, was geschehen war,
 wodurch Max sich in dem Jahr, seit er in Italien war, so verändert hatte... besonders nicht nach letzter Nacht. Dafür war später noch Zeit genug. Allerdings hatte sie den Verdacht, dass das einer der Gründe war, weshalb Eustacia und sie heute hier waren. Falls Max tatsächlich abtrünnig geworden war, mussten die anderen Venatoren es erfahren.

 Aber Victoria wollte nicht diejenige sein, die es ihnen sagte.

 Im Gegensatz zu Max, der ihre Berufung anfangs nur widerwillig akzeptiert hatte, schienen die anderen Venatoren keine derartigen Bedenken zu haben. Tatsächlich kam es Victoria fast so vor, als gäbe sie ihr Debüt auf einem Ball, denn Gentlemen allen Alters und Aussehens drängten nach vorn, um sie zu begrüßen.

 »Würden Sie gern die Räumlichkeiten des Konsiliums sehen, Signorina Gardella?«, fragte einer von ihnen mit einem leichten schottischen Akzent. Er war nicht viel größer als sie, aber so breit und muskulös wie ein Stier. Sein Haar, das die Farbe polierten Kupfers hatte, war viel zu lang, um zumindest in London als modisch zu gelten, und lose mit einem Lederband nach hinten gebunden. Leider konnte sie sich nicht an seinen Namen erinnern, obwohl sie ihn gerade erst erfahren hatte. »Ich führe Sie gerne herum, während Ihre Tante mit Ilias und Wayren spricht.«

 »Wayren ist hier?«

 Lächelnd nahm er ihren Arm und schob ihn durch seinen, als wollte er ihn in Besitz nehmen. Seine Muskeln waren so gigantisch, dass sie das Gefühl hatte, als würden ihr die Finger in seiner Ellbogenbeuge zerquetscht. »Ja, natürlich ist sie das. Sie ist fast immer hier. Oder zumindest scheint es so.«

 Als er sie davonführte, rief ihm einer der anderen hinterher: »Wage es ja nicht, die Signorina mit Beschlag zu belegen, Zavier!«

 Ah. Zavier. Das war sein Name.

 »Das ist sehr freundlich von Ihnen, Zavier. Ich möchte gerne alles über diesen Ort hier erfahren.« Es kam ihr seltsam vor, einen Mann, den sie gerade erst kennen gelernt hatte, beim Vornamen zu nennen, aber offensichtlich legten Venatoren keinen Wert auf Etikette - außer bei Eustacia und ihr -, denn er war ihr nicht mit dem Nachnamen vorgestellt worden.

 Zavier brachte sie als Erstes zu dem Brunnen und forderte sie auf, ihre Hand einzutauchen. »Es ist das heiligste aller Wasser«, erklärte er ihr, als sie einen Finger hineinsteckte. »Spüren Sie Ihre vis bulla?«

 Victoria wäre bei der Erwähnung des Silberkreuzes wegen der Körperstelle, an der es hing, beinahe errötet; er war immerhin ein Mann, noch dazu ein Fremder. Aber er machte einen so ungezwungenen Eindruck, dass sie sich nicht gestattete, Unbehagen zu empfinden. Zumindest nicht viel. Und ja, er hatte Recht. »Ich fühle sie tatsächlich. Es ist, als wüsste sie, dass wir hier sind.«

 »Ich weiß.Vielleicht wollen Sie sie noch einmal segnen, bevor Sie uns heute verlassen. Wenn Sie wollen, bin ich Ihnen gerne dabei behilflich.« Er zwinkerte ihr zu, und Victoria konnte die Röte nicht länger zurückhalten. Sie mochte an Sebastians offenherzige Bemerkungen gewöhnt sein, aber trotzdem fühlte sie sich unbehaglich, wenn sie von einem Fremden derartig geneckt wurde.

 »Ich denke, ich werde es allein schaffen.«

 Lachend zog er sie enger an seine Seite, sodass sie gegen seinen Baumstamm von einem Arm stieß. Es war kaum vorstellbar, wie furchtbar stark er sein musste! »Ich wusste, dass Sie das sagen würden, aber ich konnte einfach nicht widerstehen, Ihnen das Angebot zu machen. Es ist eine solch seltene Ehre, einen weiblichen
 Venator bei uns zu haben, dass man sich schon mal vergisst.«

 Obwohl sie überzeugt war, dass er sich keinesfalls vergessen hatte, verzichtete Victoria auf einen Kommentar. Stattdessen sagte sie: »Wie viele andere weibliche Venatoren haben Sie getroffen?«

 »Na ja, da Sie und Ihre Tante die einzig lebenden sind - bisher erst zwei«, antwortete er lächelnd. »Natürlich kann nur eine Frau, die direkt von der Hauptlinie der Gardellas abstammt, Venator werden. Wir anderen... nun, wir gehören den entfernten Zweigen der Familie an und werden in die ganze Welt ausgesandt. Und ein paar von uns - natürlich kennen Sie Maximilian Pesaro - tragen gar kein Gardella-Blut in sich, sondern wurden auf andere Weise berufen und haben sich den schweren Prüfungen und Beschränkungen unterworfen, durch die sie sich das Recht erwarben, eine vis bulla zu tragen.«

 »Ja, ich weiß.«

 »Ich habe Max schon seit längerer Zeit nicht mehr gesehen. Das Letzte, was ich von ihm hörte, war, dass er nach England gereist sei. Sie kommen gerade von dort, nicht wahr?«

 »Ja, das stimmt. Ich hatte das Vergnügen, mit Max zusammenzuarbeiten, als wir das Buch des Antwartha in unseren Besitz brachten, bevor Lilith es an sich nehmen konnte.« Die Zusammenarbeit mit ihm ein Vergnügen zu nennen, war ein bisschen weit hergeholt, aber Victoria versuchte einfach, höflich zu sein.

 »Ach ja, wir alle hier wissen von Ihrem Abenteuer und Ihrem schmerzlichen Verlust.« Der schelmische Ausdruck war aus seinem Gesicht verschwunden, ersetzt durch eine Nüchternheit, die viel mehr zu einem Krieger wie ihm passte als dieser neckische Humor. »Ich bin voller Ehrfurcht.« Die Ernsthaftigkeit,
 mit der er das sagte, verriet ihr, dass er ihr nicht nur schmeicheln wollte.

 »Danke«, lautete ihre schlichte Antwort.

 »Da Sie sich nach weiblichen Venatoren erkundigt haben, vielleicht würden Sie gern die Galerie sehen?« Zavier führte sie von dem Brunnen weg zu einer der Arkaden, in die eine schwere Mahagonitür eingelassen war.

 Er öffnete sie und bedeutete ihr, ihm zu folgen. Der Raum war so lang und niedrig, dass er wie ein Korridor wirkte. Porträts und Laternen wechselten einander an den Wänden ab, hier und da unterbrochen von einem hüfthohen Podest mit einer Statue oder Büste darauf, einer Vitrine oder einem Bord.

 »Seit die Gardellas ihren ersten Pflock in den Händen hielten, hat jeder Venator hier sein Porträt bekommen. Darüber hinaus gibt es noch weitere Artefakte und Andenken. Es ist vielleicht ein wenig morbide - eher wie ein Museum als irgendetwas sonst -, aber es ist wichtig, dass wir jene nicht vergessen, die sich vor uns aufgeopfert haben.«

 Victoria schritt langsam an der langen Reihe von Porträts entlang. Sie schienen alle von derselben Hand, vom gleichen Künstler angefertigt worden zu sein, obwohl einige von ihnen offensichtlich Jahrhunderte, wenn nicht gar tausend Jahre alt waren.

 Sie blieb vor dem Bild einer eindrucksvollen Frau stehen. »Catherine Gardella«, las sie laut. Catherines Haar, das wie poliertes Kupfer glänzte, war an den Seiten ihres Kopfes zu Löckchen und Schnecken aufgesteckt und mit Bändern und Edelsteinen geschmückt. Sie trug höfische Kleidung, wie sie vielleicht vor drei oder vier Jahrhunderten in Mode gewesen war, mit einer Halskrause und geschlitzten, bauschigen Samtärmeln, die mit
 rotem Satin unterfüttert waren. Sie glich mehr einer Königin als einem Venator. Auf dem Schoß hielt sie über einer Unmenge von Röcken einen Pflock. An ihrer anderen Hand funkelte ein riesiger Smaragd, der derart realistisch gemalt war, dass Victoria fast erwartete, sie würde die Hand bewegen, sodass die Facetten in eine andere Richtung blitzten.

 »Unsere Cat«, erklärte Zavier mit einem Lächeln in der Stimme. »Ihr Name war sehr zutreffend. Nach allem, was ich gehört habe, muss sie ein Hitzkopf erster Güte gewesen sein. Ihr Temperament entsprach ihren Haaren.«

 »Liliths Haar ist von derselben Farbe.« Victoria erinnerte sich an die glutrot flammende Mähne der Vampirkönigin, die auf unheilige Weise den Raum erhellt hatte.

 »Sie sind nicht die Erste, die das sagt, aber Sie haben Lilith selbst gesehen und sind nun hier, um davon zu erzählen. Ich hatte das ganz vergessen.« Zaviers Stimme sank zu einem Flüstern herab. »Sie und Max Pesaro, und natürlich Ihre Tante. Ihr seid ein paar der wenigen, der ganz wenigen dieser Ära, denen es gelungen ist, ihr zu trotzen. Ich weiß wirklich nicht, wie Max während all der Jahre so stark bleiben konnte.«

 Victoria dachte an das, was Max ihr letzte Nacht gesagt hatte - dass er einen Handel mit Lilith abgeschlossen hatte, der ihn von ihrem Bann erlösen würde, falls er der Tutela beitrat. Sie fragte sich, was er damit gemeint haben könnte; soweit sie wusste, hatte er nie in irgendeiner Form unter der Kontrolle der Vampirkönigin gestanden. Seine Kunstfertigkeit beim Pfählen und Töten von Vampiren war legendär.Wie könnte er von Lilith beherrscht werden und trotzdem noch so Furcht einflößend sein? Aber sie hatte natürlich nicht die Zeit gehabt, ihn danach zu fragen - und sie kannte ihn gut genug, um gar nicht erst zu erwarten, dass er
 ihr geantwortet hätte. Sein einziges Interesse hatte darin bestanden, sie aus dem Opernhaus zu vertreiben, aus Rom, aus Italien.

 »Welche Macht hat Lilith über ihn?«, fragte sie. »Ich habe mit Max gearbeitet, aber bei gewissen Themen ist er nicht besonders... auskunftsfreudig.«

 »Ich weiß. Aber so ist Max nun einmal.« Zavier schaute zu ihr herüber; er musste dafür nicht nach unten sehen, denn sie waren gleich groß. »Ihre Bisse verheilen nicht, auch nicht bei einem Venator. Selbst mithilfe der Salbe nicht, die wir benutzen, oder dem gesalzenen Weihwasser. Sie sind immer da und bereiten ihm Schmerzen, wenn sie es wünscht, denn sie will ihn an ihren Einfluss auf ihn erinnern.«

 »Warum?«

 Nun sah er sie auf eigenartige Weise an. »Ich denke, sie möchte ihn als Liebhaber. Ich bin sicher, er würde alles tun, um sich aus dieser Zwangslage zu befreien. Ein Venator zu sein, der an die Vampirkönigin gefesselt ist, muss eine schwerere Bürde sein, als ich mir auch nur vorstellen kann.«

 Er bot ihr seinen Arm an, und sie legte die Finger um die wulstigen Muskeln, die selbst im Ruhezustand angespannt zu sein schienen. »Hier ist noch einer unserer weiblichen Venatoren. Lady Rosamund war im Begriff das heilige Gelübde abzulegen, doch als sie von ihrer Berufung erfuhr, verließ sie das Kloster und begab sich auf Kreuzzug ins Heilige Land.«

 Victoria stand vor dem Gemälde der jungen Frau. Sie trug ein schlichtes, saphirblaues Kleid, das Wayrens langen, losen Gewändern mit den bis zum Boden reichenden Schleppenärmeln sehr ähnlich war. Lady Rosamund erweckte einen abgeklärten, gelassenen Eindruck - ganz anders als die spitzbübische Catherine Gardella. Ihr honigfarbenes Haar zierte ein schlichter Kopfputz
 aus Perlen. Sie hielt in der einen Hand einen Pflock, in der anderen einen Rosenkranz.

 »Sie war eine Mystikerin und schrieb während ihrer Zeit im Kloster, bevor sie ihre Berufung erhielt, zahllose Manuskripte über die Offenbarungen, die sie bei der Meditation und im Gebet erfuhr.Viele ihrer Werke betrachten wir heute als unsere Prophezeiungen, und Wayren verbringt eine Menge Zeit damit, sie zu studieren.Tatsächlich ist Rosamund diejenige, der die vollständige Geschichte enthüllt wurde, wie es dazu kam, dass Judas, der Jünger Jesu’, diesen verriet und sich Luzifer zuwandte, der aus ihm den ersten Vampir machte.«

 »Einige behaupten, dass Jesus ihm auftrug, ihn den Juden auszuliefern, um damit all die folgenden Geschehnisse in Gang zu setzen«, argumentierte Victoria, während sie das Porträt der heiter wirkenden Frau betrachtete, deren ruhige Augen sie an Wayrens erinnerten.

 Zavier ließ ein tiefes, grollendes Lachen hören, das gut zu seiner bärenartigen Statur passte. »Sicher, das ist es, was Luzifer uns gerne glauben machen würde. Wenn Sie Rosamunds Schriften studieren, so wie ich es getan habe, werden Sie feststellen, dass Judas Jesus tatsächlich für dreißig Silberlinge verriet, und selbst heute noch lässt dieses besondere Metall einen Vampir zurückweichen. Vielleicht wusste Judas, was wegen seines Verrats geschehen würde; vielleicht aber auch nicht. Doch Tatsache ist, dass Judas, nachdem Jesus gekreuzigt worden war, nicht glaubte,Vergebung erlangen zu können, und so war es für Satan ein Leichtes, ihn zu überreden, bei ihm Schutz zu suchen.«

 »Sie sind ein bemerkenswerter Historiker. Kennen Sie über alle Venatoren derartige Details?«

 Er grinste sie an. »Wissen Sie, es sind die Geschichten der
 weiblichen Venatoren, die mich am meisten faszinieren, denn von Männern erwartet man schließlich, dass sie Krieger und Jäger sind. Wenn eine Frau dazu berufen ist, muss sie mehr Hürden überwinden als jeder andere. Es ist schon für einen Mann schwer genug, auserwählt und zum Venator berufen zu werden. Ich habe deshalb den allergrößten Respekt, wenn eine Frau sich entschließt, dem Ruf zu folgen.«

 Victoria dachte an ihre Mutter Melly, die zum Venator bestimmt gewesen war, sich am Ende jedoch entschieden hatte, die Verantwortung nicht anzunehmen, da sie gerade den Mann kennen gelernt hatte, der Victorias Vater werden sollte. Deshalb war jede Erinnerung, die mit Vampiren und Venatoren zusammenhing, aus Mellys Gedächtnis gelöscht worden, und all ihre angeborenen Fähigkeiten, die sie für ihre Arbeit als Vampirjäger gebraucht hätte, waren an ihre Tochter übergegangen. Da zuvor Mellys Vater - Eustacias Bruder - seine Berufung zum Venator ebenfalls abgelehnt hatte, waren auf diese Weise die Talente und Instinkte zweier Generationen an Victoria vererbt worden.

 Zavier war unverkennbar erfreut über die Gesellschaft eines weiblichen Venators und zögerte nicht, dies auch zu zeigen.Victoria beschloss, sich einfach geschmeichelt zu fühlen und zu genießen, dass er sie als seinesgleichen akzeptierte. »Und wo hängt Tante Eustacias Bild?«, fragte sie.

 »Es gibt noch keines. Die Porträts werden erst angefertigt, wenn die Arbeit eines Venators beendet ist. Die schwierigste Frage Ihre Tante betreffend wird sein, wie sie dargestellt werden soll - als die junge, erbitterte Vampirjägerin, die schon zur Legende geworden ist, oder als ältere, elegante Matriarchin.«

 Noch bevor Victoria sich nach dem nächsten Gemälde erkundigen konnte, wurden sie unterbrochen.

 »Verzeihung Zavier, Signorina Victoria, aber das Konsilium tritt zusammen.« Der Mann gestikulierte mit großer Gebärde in Richtung Tür, und in seinen runden Brillengläsern spiegelte sich das Licht der Fackeln wider.

 »Grazie, Miro«, erwiderte Zavier und führte Victoria aus dem Raum. »Er ist einer unserer Waffenmeister. Ein Komitator, der mit großer Finesse neue Methoden entwickelt, um Vampire zu jagen und uns selbst zu schützen. Wir sollten ihn fragen, ob er nicht einen speziellen, damenhafteren Pflock für Sie entwerfen kann. Vielleicht einen, der in Ihren Pompadour oder in einen Strumpf passt. Oder wie wäre es mit einem eng anliegenden Lederpanzer?« Er zwinkerte.

 Das Konsilium - der Name stand sowohl für das Gremium selbst als auch für die Räume, durch die sie nun gingen - tagte in einem anderen Saal. In diesem waren die Stühle in einem Halbkreis um ein rund geschwungenes Podium gruppiert.

 Die meisten der zwanzig Plätze waren besetzt;Victoria wählte einen in der Nähe der Rückwand, dann bemerkte sie, dass ihre Tante und Wayren an dem Tisch auf der Empore saßen.

 Sie verloren keine Zeit.Wayren ergriff unverzüglich das Wort, wobei sie auf die vor ihr ausgebreiteten Notizen blickte.

 »Nedas hat Akvans Obelisken in seinem Besitz, und es steht außer Zweifel, dass er ihn zu aktivieren beabsichtigt; tatsächlich hat er bereits die ersten notwendigen Schritte unternommen. Meine Recherchen haben ergeben, dass der Tag der Toten, also Allerseelen, der optimale Zeitpunkt für das Unterfangen ist. Denn an diesem Tag werden die Seelen der Toten aus ihren Körpern befreit, sodass sich für Nedas und seine Vampire die Gelegenheit bietet, sie einzufangen und für ihre Zwecke zu nutzen. Wir sprechen also vom zweiten November.Von übermorgen.«

 Sie schob ihre welligen Dokumente zu einem Haufen zusammen und sah Eustacia an, die daraufhin fortfuhr: »Wie viele von euch wissen, war ich dabei, als die Tutela das letzte Mal große Macht erlangte und sie gegen die Sterblichen entfesselte. Es war die Schlacht von Praga, bei der zwanzigtausend Menschen im Namen der Untoten von den Vampiren und der Tutela massakriert wurden. Obwohl wir ihnen am Ende Einhalt gebieten konnten, war der angerichtete Schaden verheerend. Durch die Macht von Akvans Obelisken, der die Seelen unserer Verstorbenen kontrolliert, wird es unmöglich sein, Nedas zu besiegen, und wir gehen davon aus, dass, sollte er Erfolg haben, die Verwüstungen noch größer sein werden.« Sie machte eine Pause und ließ den Blick über die Anwesenden schweifen. »Ich glaube, dass es das Ende unseres Krieges sein wird, denn ihre Kampfkraft wird unsere übertreffen.«

 »Wie also können wir sie aufhalten?«, fragte Zavier mit ausdrucksloser Miene. »Wie vernichten wir den Obelisken? Und wo hält Nedas ihn versteckt?«

 »Letzte Nacht hat es in der Blendimo Oper gebrannt«, erklärte Wayren mit einem flüchtigen Blick zu Victoria. »Sie wurde durch eine glückliche Fügung zwar nicht vollständig zerstört, aber man hat das Theater für die Öffentlichkeit geschlossen, und es wird Monate dauern, bis es wieder öffnet, falls dies überhaupt jemals geschieht. Außerdem kam es dort zeitgleich zu einigen Vampirangriffen. Ich glaube nicht an einen Zufall, und das aus mehreren Gründen. Zum einen weisen meine Recherchen darauf hin, dass Nedas einen sehr großen Raum brauchen wird, um die Aktivierung des Obelisken zu vollenden, und das Opernhaus ist eines der größten und höchsten Gebäude Roms - mit Ausnahme der Kathedralen natürlich, die allerdings kein sehr einladender
 Ort für eine Gruppe von Vampiren sein dürften, die darauf aus sind, böse Mächte zum Leben zu erwecken. Zum zweiten steht das Opernhaus, wie ihr wisst, auf einem kleinen Hügel neben dem weitläufigsten Friedhof der Stadt. Dadurch wird es Nedas wesentlich leichter fallen, die Seelen der Toten zu sich zu ziehen - wenngleich ich nicht glaube, dass er sich auf die in seiner Nähe gelegenen Gräber beschränken muss. Ich bin davon überzeugt, dass dies der Ort ist, an dem Nedas den Obelisken in Kraft setzen will. Da es jedoch keine bekannte Methode gibt, ihn zu zerstören, sollten wir uns Alternativen überlegen.«

 »Dann müssen wir eben ein Attentat auf Nedas verüben. Wenn er tot ist, kann er den Obelisken nicht aktivieren«, schlug einer der älteren Venatoren, der möglicherweise schon auf die Fünfzig zuging, vor.

 »Das wäre unsere einzige Hoffnung«, stimmte Wayren zu. »Aber wenn der... hmm« - sie blinzelte auf das Manuskript hinab, suchte das Wort mit dem Finger und sah wieder hoch - »Schatten durchbrochen wurde und sich um das Wesen gelegt hat, das ihn durchbrach, wird selbst die Vernichtung desjenigen, der den Obelisken in seinem Besitz hat, das Problem nicht lösen. Seine Macht kann mühelos auf jemand anders übertragen werden. Immer wieder. Und wir wollen gewiss nicht, dass irgendein anderer Dämon oder Vampir über ihn und seine Kraft verfügen kann.«

 »Beauregard würde bestimmt sofort versuchen, ihn sich zu schnappen, sollte Nedas von der Bildfläche verschwinden«, warf Zavier ein.

 Das erregte Victorias Neugier. »Beauregard?«

 »Ein Rivale Nedas’. Er ist ein älterer, sehr mächtiger Vampir; aber Nedas ist Liliths Sohn und genießt damit ihre Gunst.Wenn
 wir ihre Aufmerksamkeit nur aufeinander lenken könnten, sodass sie sich in ihren eigenen, internen Kämpfen verzetteln, würden sie sich am Ende vielleicht gegenseitig vernichten.«

 Eustacia nickte. »Richtig. Tatsächlich ist es uns genau mit dieser Taktik gelungen, dem Alptraum von Praga vor dreißig Jahren ein Ende zu setzen.Trotzdem denke ich nicht, dass es dieses Mal funktionieren wird, denn der Schatten des Obelisken wurde bereits durchbrochen. Nedas hat schon die ersten Schritte unternommen, um ihn zu aktivieren, und Beauregard ist, so mächtig er auch sein mag, kein Gegner für Nedas mit seinem Obelisken. Es besteht keine Chance, sie auf diese Weise abzulenken.«

 »Was können wir dann tun, wenn der Obelisk nicht zerstört werden kann und Nedas schon an ihn gebunden ist?«

 »Zwei Dinge. Wir müssen uns auf das Schlimmste vorbereiten und davon ausgehen, dass Nedas erfolgreich sein wird. Wir werden unsere Beratungen in Kürze fortsetzen und unverzüglich mit unseren Vorkehrungen beginnen, denn uns bleiben weniger als zwei Tage. Die einzige Alternative wäre, dass jemand nahe genug an Nedas herankommt, um ihn zu töten und Akvans Obelisken zu stehlen, bevor seine Macht auf jemand anders übertragen werden kann.«

 »Ich werde es tun«, bot sich derselbe Venator an, der zuvor das Attentat vorgeschlagen hatte.

 »Sie werden nicht nahe genug an ihn herankommen«, entgegnete Eustacia. »Sie würden in dem Moment sterben, in dem die Tutela Sie als Venator enttarnt. Genau wie jeder andere von euch.« Ihr Blick verweilte auf Victoria. »Mit vielleicht einer einzigen Ausnahme.«

 »Ich habe bereits angeboten, es zu tun.« Victoria stand auf. »Schon in London habe ich zugestimmt. Es steht außer Frage,
 dass ich diejenige bin, die es tun muss.« Sie hatte ihrer Tante nicht erzählt, was letzte Nacht im Opernhaus geschehen war - dass ein Imperialvampir sie gesehen und als Venator wiedererkannt hatte. Auch von ihrem Gespräch mit Max hatte sie ihr nichts gesagt.

 Sie wollte schon zum Sprechen ansetzen, dann überlegte sie es sich anders. Es gab niemanden außer ihr, der es übernehmen konnte. Die anderen hier würden wesentlich wahrscheinlicher als Venatoren entlarvt werden als sie.

 Es bestand die Chance - wenngleich sie winzig war -, dass der Imperialvampir sie nicht an die Tutela verraten hatte oder dass er nicht mit Sicherheit wusste, ob sie ein Venator war.

 Und dann erinnerte sie sich an das, was Max gesagt hatte: Nedas wird gewinnen. Er ist zu mächtig. Du wirst gebraucht werden, sobald das alles vorüber ist.

 Auf welche Weise und aus welchen Gründen auch immer Max sich mit der Tutela und mit Nedas eingelassen hatte, war nun nicht mehr wichtig. Das Schlimmste würde eintreten, und er akzeptierte es. Er würde es einfach zulassen. Irgendwie wusste er, dass Nedas siegen würde.

 In diesem Moment verpuffte Victorias letzter Rest tief verwurzelter Hoffnung wie ein gepfählter Vampir. Von Max würde keine Hilfe kommen. Und auch von niemandem sonst.

 Sie war ganz auf sich allein gestellt.

 Kapitel 20

 Lady Rockley speist außer Haus

 Als Victoria von ihrem Besuch des Konsiliums heimkehrte, wartete eine Kutsche vor der Villa.

 Es war schon nach der Teestunde, beinahe Zeit zum Abendessen - also reichlich spät für einen unangemeldeten Besucher.

 Mit schnellen Schritten eilte sie die Treppe zur Eingangstür hinauf.

 »Sie haben Besuch, Signora«, informierte sie der Butler, aber Victoria riss bereits die Tür zum Salon auf.

 Sebastian blickte von der Zeitung hoch, die er gerade studierte. »Ich weiß ja nicht, wen du erwartet hattest, meine Liebe, aber du musst gewiss enttäuscht sein. Ein solcher Enthusiasmus kann nicht für mich bestimmt gewesen sein, so sehr ich es auch bedaure.« Er ließ den Blick auf eine Weise über ihren Körper gleiten, die sie an ihre letzte Begegnung in diesem Zimmer erinnerte.

 Und an seine Drohung, sich an die Tarruscelli-Zwillinge zu halten, nachdem er plötzlich so unerklärlich zornig auf sie geworden war.

 Und an die Vornacht, als er sie mein genannt hatte. Bevor er ganz beiläufig den Namen eines mächtigen Vampirs ins Feld geführt hatte.

 »Es ist ein bisschen spät für Tee, Sebastian«, bemerkte sie kühl,
 wobei sie sich zwingen musste, gleichmäßig zu atmen und das Kribbeln in ihrem Bauch zu unterdrücken. Die Art wie er sie ansah... Sie hatte das Bedürfnis, gleichzeitig ihre Wangen zu bedecken, um das Erröten niederzuzwingen, sein dichtes, goldbraunes Haar zu berühren und aus dem Zimmer zu flüchten, bevor er die Hände auf ihren Körper legen konnte, was er ohne jeden Zweifel beabsichtigte.

 Offenbar hatte sich irgendetwas verändert, seit er ihr die Vampire vom Hals gehalten hatte.

 »Wir müssen reden«, sagte er, aber in seinen Augen stand eine vollkommen andere Botschaft. Jetzt konnte Victoria sie nicht mehr aufhalten - die unwillkommene Röte, die sich von ihrem Dekolleté über Hals und Wangen ausbreitete. »Würdest du mir erlauben, dich auf eine Spazierfahrt mitzunehmen?«

 »Es ist ein wenig unfein, so spät noch einen Ausflug in den Park zu machen«, gab sie zurück.

 »Abgesehen von meiner Kleidung genieße ich es, unfein zu sein.Wirst du mitkommen?«

 Victoria wusste, dass wenn sie seine Einladung annahm, sie damit gleichzeitig ihr Einverständnis zu allem gab, was sich vielleicht zwischen ihnen entwickeln würde. Höchstwahrscheinlich eine Fortsetzung dessen, was sie in exakt diesem Raum vor wenigen Tagen begonnen hatten, auch wenn es schon seit mehr als einem Jahr zwischen ihnen knisterte.

 Und dann hatte er noch ganz nebenbei ein paar Fragen zu beantworten, und sich zusammen mit ihm in einer Kutsche einzuschließen, würde helfen, diese Antworten auch zu bekommen … neben anderen Dingen. Sie sah ihn nachdenklich an, dann erwiderte sie heiter: »Sobald ich mich ein wenig frisch gemacht habe, begleite ich dich gerne.«

 »Merci, ma chère.«

 Victoria lief schnell hinauf in ihr Schlafzimmer und rief nach Verbena. Es dauerte nicht lange, ihr Haar in Ordnung zu bringen, in ein schmeichelhafteres, roséfarbenes Kleid zu schlüpfen und eine passende Pelerine überzuziehen, die sie vor der kühlen Herbstluft schützen würde. Ihre langen, vom Ellbogen bis zum Handgelenk zugeknöpften Ärmel würden ihre Arme selbst dann warm halten, falls sie ihre Handschuhe ausziehen sollte.

 Was sich in Sebastians Gesellschaft durchaus als nützlich erweisen konnte, denn er schien eine Vorliebe dafür zu haben, sie ihrer Handschuhe zu berauben.

 »Du siehst wirklich erfrischt aus«, bemerkte er im Foyer, als sie wieder die Treppe herunterkam. »Ich habe mir die Freiheit genommen, darum zu bitten, dass man uns einen Picknickkorb herrichtet; es wird einige Zeit dauern, bis wir unser Ziel erreichen, und ich möchte nicht, dass du auf dem Weg dorthin verhungerst.«

 »Mir war nicht klar, dass wir so lange fortbleiben würden.«

 Sebastian, der gerade seinen hohen, breitkrempigen Hut aufsetzen wollte, hielt mitten in der Bewegung inne. »Hast du heute Nachmittag noch etwas anderes vor? Oder heute Abend? Das wusste ich nicht.«

 »Nein.« Victoria schaute ihn misstrauisch an.

 »Sie hatten heute noch weitere Besucher, Mylady«, wurden sie von Verbena unterbrochen, die zusammen mit Oliver gerade einen großen Korb hereintrug. »Ihre Karten liegen auf dem Tisch.«

 Verärgert darüber, dass sie sich durch Sebastians Gegenwart von der simplen Handlung, dort nachzusehen, hatte ablenken lassen, drehte Victoria sich um und überprüfte den kleinen Kartenstapel. Die Tarruscellis und Sara Regalado, Silvio Galliani. Offenbar
 hatten sie es alle unbeschadet aus der Oper nach Hause geschafft. Sie war dankbar, nicht daheim gewesen zu sein, als sie sie besuchten. Wie um alles in der Welt sollte sie sich zwanglos mit ihnen unterhalten, nachdem sie mit angesehen hatte, wie Sara sich voller Lüsternheit von einem Vampir hatte beißen lassen? Selbst ihre Mutter hätte ein solches Kunststück nur mit Mühe zuwege gebracht.

 Sonst war niemand gekommen.

 Victoria würde noch nicht einmal sich selbst eingestehen, dass sie noch auf jemand anders gehofft hatte; Max hatte ihr alles gesagt, was er ihr zu sagen hatte.

 Das bestätigte nur, was ihr heute im Konsilium klar geworden war. Sie war auf sich allein gestellt.

 »Sollen wir?« Sebastian streifte seine Handschuhe über und reichte ihr den Arm.

 In seiner Ellbogenbeuge war viel mehr Platz für ihre Finger als in Zaviers. Außerdem war er größer. Und hübscher.

 Und weniger vertrauenswürdig.

 Trotzdem vertraute sie ihm auf gewisse Weise. Immerhin hatte er sie am Vorabend davor bewahrt, von einem Vampir zerfleischt zu werden. Das musste doch etwas bedeuten.

 Sie hatten gerade einander gegenüber in der Kutsche Platz genommen, als diese mit einem Ruck anfuhr, was Victoria an Barths unstete Fahrweise in London erinnerte. Sie lächelte, und Sebastian bemerkte es.

 »Süße Erinnerungen, meine Liebe? Oder denkst du bloß darüber nach, wie bravourös es mir gelungen ist, uns beide wieder einmal allein in eine Kutsche zu bringen?«

 »Deine Methode war bravourös durchsichtig.« Victoria beobachtete ihn argwöhnisch.

 Es entging ihm nicht, und er lachte. »Hast du Angst, dass ich mich auf dich stürzen und dir die Kleider vom Leib reißen könnte? Nicht, dass es mir nicht in den Sinn gekommen wäre, aber ich hoffe doch, dass du mir etwas mehr Finesse zutraust.«

 »Ich weiß nie so genau, was du als Nächstes tun wirst, Sebastian. Tatsächlich hat mich dein Handeln letzte Nacht mehr als überrascht.«

 Er zog die Brauen hoch, wie er es stets zu tun pflegte, wenn er den Unschuldigen mimte. »Sprichst du von meinen ausgedehnten Bemühungen um Portiera? Ich hoffe, ich habe damit nicht deinen Stolz verletzt, ma chère Victoire. Denn du musst wissen, dass du diejenige bist, die mich wahrhaft verzaubert.« Sein Tonfall war leicht und entspannt, so als wollte er den Worten die Bedeutung nehmen, aber trotzdem verspürte Victoria ein plötzliches, heftiges Kribbeln im Bauch.

 »Ich meinte nicht dein ekelhaftes Getändel mit den Tarruscelli-Zwillingen«, wiegelte sie ab. »Und du weißt es. Ich hatte deinen Besuch erwartet, da ich mir sicher war, dass du irgendeine Anerkennung von mir erwarten würdest - keine Belohnung, Sebastian; schließlich hast du ein solches Motiv in jüngster Zeit weit von dir gewiesen -, aber irgendeine Anerkennung dafür, dass du mich letzte Nacht vor einer äußerst unangenehmen Erfahrung bewahrt hast. Ich war und bin dir sehr dankbar.«

 »Nun komm schon, du bist doch ein Venator«, erinnerte er sie im selben aufgeräumten Tonfall. »Du hast meine Hilfe nicht wirklich gebraucht. Ich habe nur eingegriffen, weil ich den Gedanken nicht ertrug, dass dieser hübsche Hals ein weiteres Mal beschädigt werden sollte.« Seine Stimme sank zu einem leisen Tenor herab, und aus seiner Miene verschwand jeglicher Anflug
 von Humor. »Du stirbst vor Neugierde, zu erfahren, wer Beauregard ist und woher ich ihn kenne.«

 »Selbstverständlich tue ich das. Aber ich weiß, dass du es mir erst dann sagen wirst, wenn du es wünschst, deshalb hat es keinen Sinn, dich danach zu fragen. Ich habe keine Lust, dieses Katz-und-Maus-Spiel mit dir zu treiben, Sebastian.« Ihre Stimme war ruhig, ganz im Gegensatz zu ihren Fingern, die, wären sie nicht in ihrem duftigen Seidenrock vergraben gewesen, gezittert hätten.

 »Dann spielen wir eben nicht.« Im Nu saß er neben ihr auf der Bank. Er zog sich den Hut vom Kopf und warf ihn achtlos quer durch die Kutsche, ohne sich darum zu kümmern, dass er neben der Tür auf dem Boden landete. »Wirst du mich dieses Mal küssen,Victoria, oder lässt du mich wieder die Schmutzarbeit machen?«

 »Ich habe dich am Kai in London geküsst.«

 »Ja, das hast du, aber nur weil es sicher war. Du warst im Begriff, an Bord eines Schiffes zu gehen, das dich nach Italien bringen würde. Aber jetzt...« Er schlüpfte aus seiner Jacke, lehnte sich wieder in die Ecke und musterte sie mit vor dem Bauch verschränkten Armen. Sein Bein drängte in der Mitte der Sitzbank gegen ihres, seine Brust hob und senkte sich, seine Schultern ruckelten außer Takt mit den Bewegungen der Kutsche. »Bist du mutig genug, mein liebreizender Venator?«

 Victoria beugte sich nach vorn, und er kam aus seiner entspannten Sitzhaltung hoch, um ihr auf halber Strecke zu begegnen. Ihre Münder trafen sich in einem Durcheinander aus Lippen, Zungen und Victorias tiefen Wonneseufzern.

 Ehe sie es sich versah, fiel ihr Haar nach unten, die Nadeln regneten aus Sebastians Fingern auf ihre Schultern, weiter auf
 die gepolsterte Bank und dann zu Boden. Er vergrub die Hände in den Locken und Flechten, die Verbena arrangiert hatte, und kämmte sie von ihrem Hals entlang ihrer Arme, dann machte er sich daran, die Pelerine zu öffnen, die ihren Busen straff umhüllte.

 Nachdem er ihr das enge Jäckchen von den Schultern gestreift und die Arme hinuntergezogen hatte, fuhr er fort, ihren Mund zu küssen, ihr Kinn, ihren Hals, bis sie unter ihm zu strampeln begann. »Die Ärmel... müssen aufgeknöpft werden«, keuchte sie, wobei sie versuchte, sich aus dem Kleidungsstück zu befreien.

 »Ich weiß«, raunte er ihr ins Ohr, dann zog er die Ärmel weiter nach unten, bis sie über ihre Hände rutschten, sodass ihre Handgelenke gefangen waren und sich die Pelerine eng hinter ihren Hüften spannte.

 »Sebastian.« In Victorias Stimme schwang neben einem warnenden Unterton ein Anflug von Panik mit. »Ich mag das nicht.«

 »Schsch«, murmelte er an ihrem Hals, und seine Wimpern flatterten über ihre Wange. »Entspann dich einfach. Genieße es.« Sein warmer, schlüpfriger Mund saugte an ihrem Ohrläppchen.

 Victoria atmete tief und erschaudernd ein, dann merkte sie, wie die leise Panik abflaute - hauptsächlich wegen dem, was seine Finger und Lippen taten, um sie abzulenken -, als er die Hände über ihre Schultern breitete, ihr Mieder nach unten schob und sie dann nach hinten gleiten ließ, um die Knöpfe zu öffnen und ihr Korsett aufzuschnüren.

 Er war schnell und geschickt, sodass ihre Brüste wenige Augenblicke später befreit und nackt von der dunkler werdenden Kutsche durchgerüttelt wurden. Er umfasste sie und spielte mit ihnen, erst sanft, dann mit festeren Berührungen.Victoria schloss die Augen und stöhnte, als er die Lippen um eine ihrer Brustwarzen
 schloss, sie gierig in seinen heißen Mund saugte und die Zungenspitze über sie zucken ließ. Die pulsierende Empfindung entsprach dem Pochen zwischen ihren Beinen, und sie hob ihm die Hüften entgegen.

 Sebastians Lippen zogen ein letztes Mal an, dann lachte er leise gegen ihre Brust. »Hab Geduld, mein Engel.« Doch er ließ von ihr ab und machte sich an seinen Hosen zu schaffen.Victoria sah sie fallen und muskulöse Oberschenkel zum Vorschein kommen, dann folgten die Unterhosen; anschließend beugte er sich nach vorn und schob die Hände unter ihre Röcke, ließ sie an ihren Schenkeln nach oben gleiten, bis ihre Beine entblößt waren und sich ihr Kleid in einer Masse von Spitze und Seide auf ihrem Schoß türmte.

 Seine Finger rieben und spielten, dort wo sie pochte und brannte, bis sie sich stöhnend unter ihm wand, begierig, ihn ganz zu bekommen. Sie fühlte sein Haar an ihrer Wange, als er keuchend ihren Hals küsste.

 Victoria wollte nach ihm greifen, aber ihre Arme waren noch immer hinter ihr gefangen. »Sebastian...«, setzte sie an, aber die Worte wurden erstickt, als er den Mund auf ihren presste, sodass alles ausgeblendet wurde außer ihrem leisen Stöhnen. Dann bewegte er die Hände nach oben unter ihr Kleid, um ihre vis bulla zu berühren; sie spürte sie über das kleine Silberkreuz streicheln und sanft daran ziehen.Anschließend schlüpften seine Finger unter ihr Mieder und ihr Korsett, und er hob ihre Hüften an, sodass ihre nach oben geschobenen Röcke sich noch höher auftürmten.

 Sebastian gab ihren Mund mit einem leisen, köstlichen Schmatzen frei, das ihr verriet, dass er sie am liebsten die ganze Nacht geküsst hätte. Er sah sie noch einmal an, so als wolle er sich ihrer
 Bereitschaft für das Kommende versichern, dann drang er mit einer einzigen, geschmeidigen Bewegung in sie ein.

 Oh. Mit wild klopfendem Herzen schloss Victoria die Augen, als das wundervolle Gefühl, mit einem Mann vereint zu sein, sie durchströmte. Eine Träne der Wonne rann ihr über die Schläfe, Victoria holte tief Luft und fühlte einfach nur.

 Sie merkte, dass er sich nicht bewegte; sie waren hier, in der holpernden Kutsche miteinander verschmolzen, seine Hände an ihren Schultern, eines seiner Knie neben ihrem Oberschenkel auf die Bank gestützt. Als sie die Augen öffnete, stellte sie fest, dass er lächelnd auf sie hinabschaute.

 »Ich wusste immer, dass unser erstes Mal in einer Kutsche sein würde.« Er atmete keuchend ein. Dann wieder aus. Schloss die Augen.

 Und rührte sich noch immer nicht.

 Sie drängte sich ihm entgegen, die Hände noch immer gefangen. »Sebastian.«

 »Warum die Eile, ma chère?« Er beugte sich zu ihr, um sie wieder zu küssen, sie mit den Lippen zu liebkosen, während ihre Körper sich im Rhythmus der Kutsche sanft ineinander wiegten.

 Dieses unaufhörliche Rucken war Bewegung genug, dass Victorias ganzer Fokus sich auf die Stellen richtete, wo er in sie geglitten war und wo ihre Brustwarzen gegen sein Hemd rieben, das auszuziehen er sich nicht die Mühe gemacht hatte. Ihr Kleid bauschte sich zwischen ihnen und ergoss sich über die Bank, und seine Beine lagen warm an ihren.

 Er schob sich ein Stück nach vorne, und sie schmeckte die leicht salzige Haut seines Halses, spürte das harte Hämmern des Pulses an seiner Kehle. Die Stelle, wo sie verschmolzen waren, pochte und brannte, und sie fühlte, wie er fast unmerklich ein
 klein wenig weiter in sie hineinglitt, fühlte, wie sich die längst verloren geglaubte und dennoch so vertraute Spirale des Verzückens tief in ihr zu drehen begann. Übermächtiges Verlangen raubte ihr die Sinne, bis sie an nichts anderes mehr denken konnte, als dass er in ihr war und noch immer reglos verharrte.

 Sebastian legte die Wange an ihre Stirn, und dann endlich begann er, sich zu bewegen. Langsam und jeden einzelnen Stoß auskostend, glitt er hinein und nach oben, seine Hände bewegten sich auf dem Polster neben ihrer Schulter, wühlten sich in ihr Haar, krallten sich in ihre Haut. Ihre Atmung glich sich an, wurde schneller und dringlicher, durchbrochen von Seufzern und leisem Stöhnen.

 Victoria bewegte sich mit ihm, sie spürte, wie die Anspannung, die sich in ihr aufgebaut hatte, der Erlösung zustrebte, und es dauerte nicht lange, bis sie unter ihm erschauderte, einen Moment bevor sie spürte, wie er sich ein letztes Mal aufbäumte und dann verharrte, als er in ihr kam.

 »Ach,Victoria«, murmelte er so leise, dass er durch das Poltern der Kutsche kaum zu verstehen war. »Ich bin so froh, dass du deine Meinung geändert hast.«

 »Worüber?« Sie schaffte es nur mit Mühe, die Worte zu formulieren.

 »Darüber, wie lange du mich noch auf das hier warten lassen solltest.«

 »Du hast mir kaum eine Wahl gelassen.« Ihre Lippen strichen über die frisch sprießenden Bartstoppeln an seinem Kinn. »Aber du warst ziemlich überzeugend. Und Sebastian... meine Handgelenke tun weh.«

 »Natürlich.« Er zog sich aus ihr zurück und schlüpfte wieder in seine Hose, ohne ihr das Vergnügen zu gönnen, seine Brust
 oder einen anderen Teil seines Körpers in Augenschein zu nehmen. Dann half er ihr, sich aus der Pelerine zu befreien und ihren Busen wieder in ihrem Kleid zu verstauen.

 »Hast du Hunger?« Er lehnte sich in seinem Sitz zurück.

 »Wie lange dauert es noch, bis wir ankommen, wo auch immer wir hinfahren? Oder war es wirklich nur ein Trick, um mich in diese Kutsche zu locken?«

 Er lächelte unbekümmert. »Es war in der Tat ein Trick. Ich wollte dich nämlich unbedingt in diese Kutsche locken. Aber wir könnten doch trotzdem essen, oder nicht?«

 Der Korb war unter einem der Sitzplätze verstaut, und als Victoria sich nun nach unten beugte, um ihm dabei zu helfen, ihn hervorzuziehen, fiel ihr langes Haar nach unten und nahm ihr die Sicht.

 »Was für ein herrlicher Anblick dein offenes Haar doch ist«, bemerkte er, während sie den Korb neben ihn auf die Bank hievten. »Schon seit der Nacht, in der wir uns im Silberkelch zum ersten Mal begegneten, habe ich mir gewünscht, es einmal so zu sehen.«

 »Es stört mich oft«, erwiderte Victoria. »Ich habe schon daran gedacht, es abzuschneiden, bringe es aber nicht über mich.«

 »Dem Himmel sei Dank für die Eitelkeit!« Er entkorkte eine Flasche Wein. »Würdest du mal nachsehen, ob sie uns ein bisschen Käse eingepackt haben?«

 Während sie den Korb durchsuchte, schenkte er ihr ein Glas ein; er reichte es ihr, sie ihm im Gegenzug Brot und Käse, dann lehnten sie sich zurück, um zu essen.

 Ihr Körper kribbelte noch immer, und es gab noch immer jede Menge Fragen zu stellen und Geheimnisse zu lüften. Zum Beispiel das, wie er wohl unter all seiner Kleidung aussah.

 Und wer Beauregard war.

 Als sie an ihrem Wein nippte und an einem Stück Brot knabberte, fühlte Victoria sich matt, schläfrig und zufrieden. Erst als ihr Glas schon halb leer war, begriff sie, dass es ein unnatürliches Gefühl von Mattheit, Schläfrigkeit und Zufriedenheit war.

 Mit einem Ruck setzte sie sich kerzengrade auf, und die Kutsche schlingerte. Sie musste sich an der Kutschenwand abstützen.

 »Soll ich das nehmen, ma chère, bevor du ihn noch verschüttest?« Flink nahm Sebastian ihr das Weinglas ab.

 »Salvi«, sagte sie anklagend. Ihre Zunge war taub, trotzdem zwang sie sich, es zu wiederholen. »Du hast salvi... hineingetan. Du... Lügner...« Es war mühsam, die Worte herauszubekommen; ihre Lider waren schwer.

 »Ich habe nicht gelogen, als ich sagte, dass es ein Trick war, um dich in diese Kutsche zu locken. Es tut mir leid, dass es auf diese Weise geschehen musste... Aber anders wärst du nicht mitgekommen. Schließlich bist du ein Venator und deshalb daran gewöhnt, die Dinge auf deine Art zu tun.« Sie glaubte leisen Spott in seiner Stimme zu hören. »Sebastian...« Sie ließ ihre Stimme so vorwurfsvoll klingen, wie sie konnte.

 »Du wirst es bequemer haben, wenn du hier herüberkommst.« Er half ihr, sich neben ihn zu setzen, den Kopf in die Ecke gelehnt und die Knie auf der Bank angezogen, sodass ihre Füße gegen sein Bein drückten.

 »Warum?«

 »Unglücklicherweise wurdest du für die Tutela zum Problem, und so bat man mich, dich zu entführen.«

 »Du... Lügner.... du... Bastard.«

 »Was für Ausdrücke! Aber keine Sorge, meine Liebe, es ist nur vorübergehend. Ich verspreche, dass dir nichts geschehen wird.
 Du bist sicherer außerhalb Roms, bis der zweite November verstrichen ist.«

 »Wer ist Beau... re... gard?« Ihre Augen waren geschlossen. Der Schlaf drohte, sie zu übermannen.

 Er sagte etwas; vielleicht beantwortete er ihre Frage. Sie dachte, eine Antwort gehört zu haben, doch dann wusste sie nichts mehr.

 Kapitel 21

 In welchem Monsieur Vioget einen wenig schmeichelhaften Vergleich über unsere Heldin anstellt

 Das Erste, was Victoria bemerkte, als sie wieder zu sich kam, war die Eiseskälte in ihrem Nacken.

 Dann, dass sie die Arme nicht bewegen konnte. Und auch nicht die Beine.

 Sie öffnete die Lider nur einen winzigen Spalt weit, um ihre Wächter nicht wissen zu lassen, dass sie wieder bei Bewusstsein war, aber die Mühe war vergebens.

 »Ah... unser bezaubernder Venator ist wieder bei uns.« Sebastians Stimme war so nah, dass Victoria die Augen nun ganz aufschlug und ihn mit einem schläfrigen, finsteren Blick bedachte.

 Er saß auf einem Stuhl neben dem schmalen Bett oder Sofa, auf dem sie lag - sie war sich da nicht ganz sicher. Woran es jedoch keinen Zweifel gab, war, dass ihre Hand- und Fußgelenke gefesselt waren und dass sie Sebastian umbringen würde.

 Ein kurzer Rundblick durch den kleinen Raum verriet ihr, dass sie sich in irgendeinem Wohnhaus befanden:Vorhänge verdeckten die Fenster, Teppiche schützten den Fußboden, neben Sebastians Ellbogen stand ein Tisch mit einer Wachskerze darauf. Alles sehr hübsch und heimelig.

 Aber irgendwo waren Vampire. Nicht bei ihnen im Zimmer,
 soweit sie feststellen konnte; trotzdem irgendwo ganz in der Nähe.

 »Ich werde dich umbringen«, versprach sie mit zusammengebissenen Zähnen.

 »Was glaubst du wohl, warum ich dich vorsichtshalber gefesselt habe?«

 »Hast du wirklich gesagt, dass Beauregard dein Großvater ist?«

 »Nun, um präzise zu sein, trennt uns eine solche Vielzahl von Generationen, dass er mindestens mein Ur-Ur-Ur-Urgroßvater sein muss.« Sebastian lächelte huldvoll, so als hätte er gerade seine Verwandtschaft mit dem König bekannt gegeben. Er hatte seine Jacke nicht wieder angezogen, sodass er nun in Hemdsärmeln und mit einem Glas Wein auf dem Tisch vor sich neben ihr saß.

 »Er ist ein Vampir.«

 Sebastian neigte bestätigend den Kopf.

 »Ein Vampir, dessen Name offensichtlich Macht und Einfluss bedeutet.«

 »Also hast du mich durch den Nebel ihrer Verlockung hindurch gehört? Ich war mir nicht sicher, woran du dich erinnern würdest.«

 »Ich habe alles gehört, einschließlich des Teils, in dem du behauptet hast, dass ich dir gehöre, als wäre ich ein Stück Pferdefleisch. Ich hatte ja keine Ahnung, dass du vorhattest, mich wie ein dummes Bauernmädel zu entführen und dir dann Freiheiten herauszunehmen.«

 Er sah sie mit funkelnden Tigeraugen an. »Darf ich dich daran erinnern, Victoria, dass ich mir keinerlei Freiheiten genommen habe, die du nicht bereitwillig gabst?«

 Sie kämpfte dagegen an, vor Zorn und Demütigung zu erröten,
 und wechselte das Thema. »Wer hat dir befohlen, mich fortzubringen?«

 »Man hat mir überhaupt nichts befohlen. Ich wurde sehr behutsam gebeten und habe ohne Umschweife zugestimmt, da es deine hübsche Haut davor bewahren würde, ins Kreuzfeuer zu geraten, und mich selbst, gezwungen zu sein, eine Seite zu wählen. Und ich habe es getan, ohne eine Belohung zu verlangen, wenn ich das klarstellen darf. Findest du das nicht heroisch von mir?«

 »Heroisch? Eher selbstsüchtig. Schließlich hat es doch ganz den Anschein, als hättest du großen Vorteil aus der Situation gezogen und dir deine Belohnung doch noch geholt.«

 »Nun,Victoria, du musst zugeben, dass unsere hübschen Intimitäten längst überfällig und in Wahrheit nur eine unerwartete Begleiterscheinung meines Auftrags waren. Mein einziges Ziel war tatsächlich, dich sicher aus der Schusslinie zu bringen, während die Dinge weiter ihren Lauf nehmen.«

 »Wofür hältst du mich, für ein hilfloses Mädchen? Ich bin ein Venator! Es gab keinen Grund, mich wegzubringen, du verdammter Idiot! Ich hätte dort sein müssen!« Sie zerrte an den Stricken um ihre Handgelenke, und woran auch immer sie festgebunden war, knarzte leise. Als sie sah, wie seine Augen angesichts ihrer Hilflosigkeit interessiert funkelten, fuhr sie rasch mit ihrem Kreuzverhör fort. »Wer hat dich gebeten, mich wegzubringen? Beauregard?«

 Er schien die Situation über alle Maßen zu genießen, was Victoria nur umso entschlossener machte, ihm dieses sardonische Grinsen von seinem schönen Mund zu wischen. »Heißt das, du bist immer noch nicht darauf gekommen? Es war natürlich Max. Max, der mich niemals um so etwas bitten würde, wenn
 er irgendeine Alternative hätte - was nicht der Fall war. Armer Teufel.«

 Victoria hielt inne. Ja, das ergab Sinn. Max hatte von ihr verlangt, Rom zu verlassen, dabei jedoch gewusst, dass sie nicht gehorchen würde - was sie selbstverständlich auch nicht getan hätte -, um die Dinge dann selbst in die Hand zu nehmen.

 »Weshalb besteht zwischen dir und Max eine solche Feindseligkeit?«

 Sebastian schüttelte den Kopf. »Das ist nichts, worüber ich im Moment sprechen möchte. Aber du kannst mir gern jede andere Frage stellen, die dir einfällt.Vielleicht stößt du dabei ja auf ein anderes interessantes Thema. Wir haben ziemlich viel Zeit totzuschlagen. Es sei denn, du würdest dich lieber anderen Vergnügungen hingeben.«

 »Du bist wirklich nicht ganz bei Trost, wenn du glaubst, dass ich mich je wieder von dir anfassen lasse.«

 »Jetzt fängst du an, wie eine dieser Heldinnen aus Mrs. Radcliffes Romanen zu klingen, und gar nicht mehr wie ein Venator. Geschieht das immer mit dir, wenn du dich einem Mann hingegeben hast? Es ist wirklich ein Wunder, dass du es so weit gebracht hast, wenn du zu derart klischeehaften Beteuerungen neigst.«

 »Warum bindest du mich nicht los, damit wir sehen können, wie viel von der Heldin eines Schauerromans wirklich in mir steckt?«

 »Und einem Venator seine ganze körperliche Überlegenheit zugestehen?«, fragte er in gespieltem Entsetzen. »Ich denke, das wäre keine gute Idee. Im Übrigen...« Dann saß er plötzlich neben ihr, sodass seine Hüfte seitlich ihre Taille berührte. »Ich weiß nicht, warum ich die Situation nicht weiter ausnutzen sollte; vor
 allem da ich, wie du ja betont hast, mich deiner entzückenden Person nicht mehr nähern darf, sobald du erst wieder frei bist. Eine Aussage, die ich als ziemlich Besorgnis erregend empfinde.«

 Er legte die Finger um ihr Kinn, um ihren Kopf festzuhalten, dann beugte er sich zu ihr.Victoria erwartete einen groben, fordernden Kuss und war überrascht, als er sanft und liebevoll ausfiel: das genaue Gegenteil zu der gewaltsamen Art, wie er sie gefangen hielt. Sie versuchte, sich einzureden, dass sie seinen Kuss nur erwiderte, um ihn in falscher Sicherheit zu wiegen. Als sie dann einen Moment später versuchte, ihn in die Lippe zu bei ßen, wich er lachend zurück und gab ihr Gesicht frei. »Da ist sie ja wieder, meine kleine Kämpferin.«

 Er strich mit einem Finger über ihr Kinn, ihren Hals, dann durch die kleine Grube unter ihrer Kehle bis hinunter zur Schwellung ihrer Brüste und ließ überall dort, wo er sie berührte, eine Gänsehaut zurück. »Du bist wirklich überaus verführerisch, mein Engel; so sehr, dass ich mehr riskiert habe, als ich sollte, seit wir uns begegnet sind. Allerdings bin ich nicht der erste Vioget, der sich wider besseres Wissen von einer Frau hat beeinflussen lassen. Die Männer in meiner Familie haben gewisse Schwächen.«

 Sebastian saß noch immer an ihrer Seite, und die Wärme seines Beines an ihrem Körper wurde unerträglich. Er hatte seine Position so verlagert, dass er auf eine Handfläche gestützt über sie gebeugt war und sein krawattenloses Hemd ihr Kleid streifte.

 Sie gab ihm nicht die Genugtuung, das Offensichtliche zu fragen, sondern sah ihn nur an, während sie versuchte, nicht daran zu denken, wie nah er war. Sie weigerte sich, darauf zu achten, wie gleichmäßig sein Puls an seiner Kehle schlug und wie die schmale Öffnung seines Hemds ein klein wenig seines goldenen
 Brusthaars enthüllte. Und wie sanft seine Finger mit den Locken an ihrem Ohr spielten, sodass ein unbehagliches Prickeln ihren Hals hinablief.

 Stattdessen dachte sie daran, dass er sie wieder einmal ausgetrickst hatte. Zwar hatte er behauptet, es sei nur geschehen, um sie zu beschützen... aber er war der Enkel eines mächtigen Vampirs. Sie konnte ihm nicht trauen, auch wenn er ein fantastischer Liebhaber war. Mit ihr zu schlafen, war nichts weiter als eine Taktik gewesen, um mit ihr zu verschwinden und sie in Sicherheit zu bringen.

 Sie! Einen Venator!

 »Mein Großvater wurde vor Jahrhunderten durch eine bezaubernde, hinterhältige Vampirin in seine derzeitige Zwangslage gebracht. Mein Vater wurde von einem wollüstigen Exemplar zerrissen und getötet. Sie war der erste der beiden einzigen Untoten, die ich je liquidiert habe.«

 »Du behauptest, kein Mitglied der Tutela zu sein.«

 »Das bin ich auch nicht, obwohl es viele Parallelen zwischen uns zu geben scheint. Das Interesse der Tutela besteht darin, die Vampire zu schützen und gleichzeitig Unsterblichkeit zu erlangen. Sie wollen, dass die Vampire ihre Macht ausweiten, und sind fasziniert von ihrem Leben. Ich habe weder den Wunsch, unsterblich zu werden, noch die Sterblichen untergehen zu sehen. Der Preis ist zu hoch, und ich kann ihre Lebensweise wirklich nicht empfehlen. Falls man es so nennen darf.«

 »Aber wenn die Vampire dir zwei Familienmitglieder genommen haben, verstehe ich nicht, wie du überhaupt mit ihnen sympathisieren kannst.«

 »Mein Großvater wurde mir nicht genommen. Er ist für mich der, der er ist und immer war, und ich liebe ihn. Würde er von
 jemandem wie dir getötet, wäre er für alle Ewigkeit verdammt.« Er setzte sich auf und sah sie mit ungewohnt ernster Miene an. »Verdammt für alle Ewigkeit,Victoria, ohne jede Hoffnung auf Begnadigung. Begreifst du, was das bedeutet?« Sie hatte ihn nie zuvor so grimmig und humorlos erlebt. »Jeder Vampir war, wie du sehr wohl weißt, einmal ein Mensch, der als Mutter,Tochter,Vater oder als Sohn geliebt wurde. Jemanden in den Tod zu schicken, ist gleichbedeutend damit, einen Richtspruch zu fällen.«

 »Ein Vampir ist erst dann ein Verdammter, wenn er das Blut eines Sterblichen getrunken hat; solange er das nicht getan hat, kann er vor dem ewigen Höllenfeuer gerettet werden. Und es ist nun einmal die Pflicht eines Venators, einen solchen Richtspruch zu fällen.« Victoria versuchte dabei, nicht an den Mann zu denken, den sie um ein Haar in den Straßen von St. Giles umgebracht hätte - als sie einen Richtspruch gefällt hatte, der ihr nicht zustand. »Man verleiht uns diese besonderen Fähigkeiten, damit wir sie dazu einsetzen, das Böse von dieser Welt zu tilgen.« Sie hatte sich als Richter über einen Menschen aufgeschwungen und ihn verurteilt, und sie verabscheute sich selbst dafür.

 »Ich würde diese Bürde ablehnen,Victoria. Nicht alle Vampire sind durch und durch verdorben, wie ich aus eigener Erfahrung sehr gut weiß.Wenn sie wirklich dieser rücksichtslos blutrünstige Abschaum wären, für den du sie hältst, wäre ich jetzt nicht hier. Mein Großvater hätte mich längst zerfleischt oder zu einem der ihren gemacht.«

 »Aber wenn ein Sterblicher zum Vampir wird, ist er nicht länger der Mensch, den wir einmal kannten. Er wird zum Monster, zum Dämon, getrieben von seiner Gier. Ich bin noch nie einem Vampir begegnet, der nicht darauf erpicht gewesen wäre, einem
 Menschen das Blut auszusaugen. Ich habe das Gemetzel gesehen, das sie hinterlassen, die Art, wie sie verstümmeln und zerfetzen, Männer und Frauen in Stücke reißen. Sie sind aus gutem Grund verflucht, Sebastian, denn sie morden wahllos und ohne Notwendigkeit, sie nehmen anderen das Leben, um selbst existieren zu können. Ich weiß, dass ich in der Lage bin, es zu verhindern, dass ich dazu auserwählt wurde, die Sterblichen zu schützen, und ich könnte meine Pflicht niemals verraten. Ich verstehe nicht, wie du dieses Böse einfach akzeptieren kannst, auch nicht bei deinem eigenen Großvater.«

 »Und das«, sagte er leichthin, während er aufstand und sich sowohl körperlich als auch emotional von ihr zurückzog, »ist es, was ich zu meinem großen Bedauern so anziehend an dir finde. Deine Entschlossenheit, deinen Mut, deine Opferbereitschaft. Deine Stärke.Wie du dich selbst von überzeugenden Argumenten nicht so leicht ins Wanken bringen lässt. Lass mich dich etwas fragen, Victoria. Wenn mein Großvater, Beauregard, jetzt in dieses Zimmer käme und ich dir einen Pflock gäbe, würdest du ihn hier vor meinen Augen töten?«

 Sie sah ihn an, und ihr Herz hämmerte unüberhörbar laut in der plötzlichen Stille. Sebastian war kein schlechter Mensch; das wusste sie. Er mochte ein Opportunist sein, er mochte einen Balanceakt vollführen und ein doppeltes Spiel treiben, aber sie konnte einfach nicht glauben, dass er jemandem etwas Schlechtes wünschte. Nicht einmal ihr.

 Vor allem ihr nicht.

 »Obwohl du wüsstest, dass ein Stoß dieses Pflocks genügen würde, um ihn - oder jeden anderen - zu ewiger Hölle zu verdammen?«

 Könnte sie es tun? Würde sie dieses Urteil über einen Mann
 - nein, einen Untoten, einen Vampir - sprechen können, den Sebastian kannte und liebte?

 Wie konnte er einen Vampir lieben?

 »Ich weiß es nicht.« Ihre Stimme war ein Flüstern, aber mehr brachte sie nicht zustande. »Falls er... Ich weiß es einfach nicht, Sebastian.«

 Einer seiner Mundwinkel zuckte. »Allem Anschein nach bist du zumindest in der Lage, auch gewisse Schattierungen von Grau zu sehen, im Gegensatz zu deinem Freund Max, der nur Schwarz und Weiß kennt.« Er drehte sich um, ging durch das Zimmer und zog die Vorhänge ein Stück zur Seite, um hinauszusehen.

 Dadurch fiel etwas Licht herein; es war mittlerweile heller als zuvor in der Kutsche. Sie musste über Nacht hier gewesen sein.

 Das bedeutete, dass heute um Mitternacht der Tag der Toten beginnen würde. Wenn sie auch nur die geringste Chance haben wollte, Nedas zu stoppen und ihn zu töten, dann musste sie Sebastian und den Vampiren, die irgendwo in der Nähe lauerten, entkommen. Ihr Nacken war noch immer kalt.

 Victoria zog an ihren Armen, die mit abgewinkelten Ellbogen über ihrem Kopf fixiert waren. »Wie lange willst du mich hier gefesselt liegen lassen?«

 Als er sich umdrehte, wurde seine Gestalt durch das hereinströmende Sonnenlicht halb verschattet, was sie daran erinnerte, dass niemand völlig hell oder dunkel war; niemand war vollkommen gut oder vollkommen böse.Wenn man Sebastian glauben wollte, selbst die Vampire nicht. »Da ich es sehr reizvoll finde, dich in einer solch hilflosen Lage zu wissen, sehe ich keine Veranlassung, an der derzeitigen Situation etwas zu verändern.« Sein Lächeln war zurück, aber es war leicht angespannt.

 Sie zerrte wieder an ihren Handgelenken. »Meine Arme tun weh.«

 »Ich bin sicher, dass mir etwas einfällt, um dich von dem Schmerz abzulenken.«

 »Du hättest bestimmt mehr davon, wenn ich mich aktiv beteiligen könnte.«

 Eine seiner Brauen zuckte nach oben. »Deine Vorstellung einer Beteiligung entspricht vermutlich nicht dem, was mir vorschwebt. Ich denke, ich belasse dich besser in deinem derzeitigen Zustand.«

 »Wo sind dieVampire? Ich weiß, dass welche hier sind. Freunde deines Großvaters, nehme ich an?«

 »Nur eine kleine zusätzliche Sicherheitsmaßnahme. Sie sind draußen vor der Tür. Du solltest dich geschmeichelt fühlen, dass ich es für nötig befand, mir Unterstützung zu holen.«

 Er kam auf sie zu, dann blieb er stehen und sah zu ihr hinunter. »Wenn das hier vorbei ist - schon morgen vielleicht -, werde ich dich freilassen, und dann kannst du anfangen, die Scherben aufzusammeln. Bis dahin muss ich dir au revoir sagen.«

 Er beugte sich nach unten und hauchte ihr einen winzigen Kuss auf den Mundwinkel, wo er vor ihren angriffslustigen Zähnen in Sicherheit war, dann verließ er das Zimmer.

 Sobald er verschwunden war, begann Victoria, nach einem Fluchtweg zu suchen; aber kaum hatte sich die Tür hinter Sebastian geschlossen, ging sie schon wieder auf und ein anderer Mann kam herein. Ein Vampir.

 Seine Augen glühten rot, und seine Fangzähne waren ausgefahren, deshalb dachte Victoria für einen entsetzten Moment, dass er vorhatte, über sie herzufallen. Gewiss würde Sebastian das nicht erlauben. Aber Sebastian war fort.

 Als der Vampir auf sie zukam und dann vor ihrem Bett stehen blieb, wurde ihre Sicht verschwommen, und ihr Magen krampfte sich zusammen.

 »Was für eine Schande, dass wir dich unberührt lassen müssen. Ich habe noch nie einen Venator gehabt.« Die Schlussfolgerung war eindeutig, und Victoria spürte ihre Panik nachlassen.

 Doch dann fuhr ihr der Vampir mit einem kalten Finger über den Hals; er benutzte dabei seinen scharfen Nagel, und sie fühlte seine Spitze in ihre Haut stechen, bestimmt tief genug, um sie bluten zu lassen. Er beugte sich zu ihr, und sie erstarrte. Dann riss sie wieder an den Stricken über ihrem Kopf, spürte, wie sie an etwas ruckten, aber noch immer biss er nicht zu. Stattdessen leckte er mit seiner breiten, kalten Zunge über die Stelle, in die er geschnitten hatte.Victoria drehte den Kopf weg und bäumte sich auf; sie konnte nur hoffen, dass mit welchem Schutz auch immer Sebastian sie umgeben hatte, dieser ausreichen würde, nachdem der Vampir ihr Blut gerochen und geschmeckt hatte.

 Ihre Venen pumpten, als ihr Blut durch sie pulsierte, so als jage es jener Stelle an ihrem Hals entgegen, wo er sie verwundet hatte.Victorias Atmung wurde abgehackt, langsam und träge, und ein Strudel der Empfindungen riss sie mit sich fort: die kalte Feuchtigkeit seiner Zunge, die mit langen, gemächlichen Zügen über ihr Fleisch glitt; das Schaben seiner Zähne; die scharfkralligen Finger, die sich nun unter ihrem schweren Haar in ihre Kopfhaut bohrten; der Rhythmus ihres rasenden Herzens, das bis in ihre Glieder hämmerte, die sie so ungestüm zu befreien versuchte.

 Als er sich zurückzog, grinste er, und seine Augen funkelten in einem dunklen Blutrot. Der wilde Hunger in ihnen war unverkennbar, und Victoria roch Blut in seinem Atem. »Das war entzückend«,
 murmelte er und zog einen langen Fingernagel ihren Hals entlang bis hinunter zu ihrem Busen. »Ich bin in schrecklicher Versuchung.« Sein Nagel hielt inne und grub sich in die zarte Haut über ihrem Mieder.

 Ihr Herz pochte so heftig, dass ihre Brüste im Gleichtakt auf und ab zuckten, während sie kaum zu atmen wagte.

 Die Augen des Vampirs glimmten rot, dann röter, dann wieder heller, während er seine Möglichkeiten abzuwägen schien.

 Doch schließlich zog er sich zurück. »Du hast Glück,Venator, dass ich meine eigene Existenz höher schätze als die Verlockung, die du darstellst.Vielleicht später, wenn Vioget deiner überdrüssig ist... Aber für den Moment... muss ich leider ablehnen.« Er sagte diesen letzten Teil über seine Schulter hinweg, während er davonging.Victoria entspannte sich, als sie ihn durch die Tür verschwinden sah.

 Ohne Sebastian - und vermutlich den Einfluss seines Großvaters - wäre sie in ernsten Schwierigkeiten gewesen. Das Verhalten des Vampirs verpasste Sebastians Argumenten einen gewaltigen Dämpfer; er war ganz eindeutig bereit gewesen, sich an einer hilflosen Frau zu vergehen, und nur die Angst um seine eigene Sicherheit hatte ihn aufgehalten.

 Aber jetzt... jetzt musste sie sich darauf konzentrieren, einen Ausweg zu finden.

 Als sie mit aller Kraft an den Stricken gezogen hatte, hatte sich über ihr etwas bewegt. Sie betrachtete ihre Umgebung nun etwas genauer und stellte fest, dass sie an ein Bett gefesselt war und sich das Kopfteil durch ihre Bemühungen, den Vampir abzuwehren, gelockert hatte.Vielleicht konnte sie es losbrechen.

 Sie wusste nicht, ob der Lärm die Vampirwache anlocken würde, aber sie musste einen Versuch wagen. Bemüht, die Geräusche
 auf ein Minimum zu reduzieren, zerrte sie an ihren Handgelenken; sie fühlte die Stricke über ihre Haut kratzen und verrenkte den Kopf nach hinten, um zu sehen, ob sich das Kopfteil weiter lockerte. Sie konnte noch nicht einmal sagen, woraus es gemacht war; es hörte sich irgendwie metallisch an.

 Victoria kämpfte weiter, dann begann sie, die Füße auf dieselbe Weise anzuziehen, wodurch sie am Bettende leise, knarzende Geräusche erzeugte - hoffentlich leise genug, dass die Vampire nicht alarmiert wurden. Wenn es ihr gelänge, diese Stricke loszuwerden, könnte sie sich näher an das Kopfteil schieben und vielleicht ihre Hände benutzen, statt nur an ihren Fesseln zu reißen.

 Das untere Ende gab zuerst nach, und als sie schließlich die Beine nach oben schnellen ließ, kam das ganze eiserne Fußteil mit und krachte auf ihre Schenkel.Vor Schmerz stöhnend, rutschte sie näher an das Kopfende heran, wo sie mit den Fingern herumtastete, um einen Halt an dem Metall zu finden.

 Doch dann entdeckte sie etwas Besseres. Das Gusseisen war rau und verschnörkelt, und ihr Handrücken schrammte über eine Stelle, die ziemlich scharfkantig war. Wenn sie es schaffte, sich so zu positionieren, dass sie die Stricke an ihren Handgelenken gegen die Kante wetzen konnte ….

 Es dauerte eine lange Zeit. Ihre Arme schmerzten von ihrer unbequemen Haltung und all dem Ziehen; aber sie war nicht grundlos ein Venator. Dann endlich waren die Seile zerschlissen genug, dass sie sie zerreißen konnte.

 Victoria setzte sich auf, schüttelte ihre nun befreiten Arme aus, dann nahm sie sich die Fesseln an ihren Knöcheln vor. Kurz darauf sprang sie auf den Boden und rannte mitsamt dem Seil zum Fenster. Es war noch immer taghell - aber dem Stand der Sonne
 nach bereits früher Nachmittag. Ihr blieben damit weniger als zwölf Stunden, um von wo auch immer sie gerade sein mochte zurück ins Opernhaus zu gelangen und Nedas zu töten.

 Sie könnte durch die Tür gehen und gegen die Vampire kämpfen; es würde ihr erhebliche Genugtuung bereiten, dem, der von ihrem Blut gekostet hatte, einen Pflock in die Brust zu rammen. Doch das würde Zeit kosten, außerdem bestand die Gefahr, dass man sie erneut gefangen nahm. Dieses Risiko war zwar nicht groß, aber dennoch vorhanden.

 Sie befand sich im vierten Stock, deshalb sollte Sebastians Seil nun endlich einen deutlich sinnvolleren Zweck erfüllen. Und wenn sie erst einmal draußen und auf dem Weg nach unten wäre, würden ihr die Vampire wegen des Sonnenlichts nicht folgen können.

 Und dann sah sie es: Die Silhouette des Petersdoms. Sie war noch immer in Rom! Endlich einmal eine gute Nachricht.

 Sie blickte nach unten, dann trat sie fluchend von dem Fenster zurück.Aber zu spät - Sebastian, der gerade aus einer Kutsche gestiegen war, hatte sie bemerkt. Er salutierte spöttisch, so als wollte er sagen: Netter Versuch, dann rannte er die Eingangsstufen hoch.

 Also glaubte er nicht, dass sie wirklich durch das Fenster flüchten würde. Sie hätte gedacht, dass er sie besser kannte!

 Mit wogenden Seidenröcken schnappte Victoria sich das metallene Fußteil, das noch immer auf dem Bett lag, und stieß es durch das Fenster, das so oft überstrichen worden war, dass es sich nicht mehr öffnen ließ. Sie hörte donnernde Schritte auf der Treppe unter ihr und wusste, dass ihr nicht mehr viel Zeit blieb. Mit flinken Fingern befestigte sie das Seil vor dem schmalen Fenstersims an der Steinbrüstung des kleinen Balkons, der etwa die Größe eines Kissens hatte.

 Die Zimmertür flog auf, und die Vampire stürmten herein, aber sie war schon draußen im gleißenden Sonnenlicht und kletterte mit dem Seil in der Hand über die Brüstung.

 Victoria konnte Sebastian fluchen hören, als er in den Raum gerannt kam, doch sie befand sich schon auf Höhe des dritten Stocks, wo die leichte Brise ihre Röcke aufbauschte, sodass ihr die Sicht nach unten versperrt wurde. Die Mauer vor ihr war mit einem dunkelorangefarbenen Putz gestrichen, der abblätterte, als sie versuchte, sich mit den Füßen daran abzustützen.

 Zum Glück mündete die Rückseite des Gebäudes in einen kleinen, von einer Backsteinmauer eingefriedeten Hinterhof, statt in eine Straße, wodurch ein geringeres Risiko bestand, dass jemand wegen einer Frau, die sich von einem Fenster abseilte, Alarm schlagen würde.

 An der Innenseite der Mauer wucherte dichtes Brennnesselgestrüpp dem Licht entgegen und verdeckte dabei die Vortreppe und die Hälfte der Fenster. Sie würde aufpassen müssen, dass sie nicht darauf landete.

 Direkt unter dem Fenster des dritten Stocks endete das Seil, und Victoria sah nach oben. Sebastian starrte inzwischen nicht mehr zu ihr hinunter; offensichtlich war er wieder nach drinnen gegangen, um die Treppe zu nehmen und sie dann unten aufzuhalten. Sie musste eine Entscheidung treffen: Entweder kletterte sie durch das Fenster ins Innere und versuchte, sich auf einem anderen Weg hinauszuschleichen, oder sie ließ sich einfach fallen und hoffte, dass sie auf dem winzigen Balkon im zweiten Stock landete. Ins Haus zurückzukehren würde das Risiko einer neuerlichen Konfrontation mit den Vampiren deutlich erhöhen, aber nach unten zu springen war ebenfalls gefährlich - und würde ihr vielleicht nicht die Zeit geben zu flüchten.

 Sie musste sich entscheiden.

 Victoria blickte an ihrem Rock, der ihr teilweise die Sicht versperrte, nach unten und konzentrierte sich auf das unter ihr gelegene Fenstersims. Es war nur eine Körperlänge entfernt. Der Spitzbogen über dem Fenster war ein kurzes Stück außer Reichweite, aber als sie sich ein wenig tiefer an dem Seil hinunterließ, konnte sie ihn erreichen und sich an ihm festhalten. Sich halb auf den Bogen stützend, verlagerte Victoria das Gewicht in Richtung Hausmauer und ließ das Seil los.

 Um die Richtung ihres Falls auszutarieren, klammerte sie sich mit den Fingern an der schmalen Steinwölbung fest, dann sprang sie nach unten und kam tatsächlich auf dem schmalen Vorsprung auf, der gerade mal breit genug für ihre Füße war. Ohne auch nur eine Sekunde nachzudenken, schwang sie sich, wie schon zuvor im vierten Stock, mit wogenden Röcken über die Brüstung. Sie baumelte für einen Moment von der Kante, bevor sie sich fallen ließ und glücklicherweise neben einer Brennnesselstaude auf dem Boden landete.

 Dann stürzte sie auf das kleine Hoftor zu, wobei sie zwei Katzen aufscheuchte, die gerade ein Sonnenbad genossen, als hinter ihr auch schon die Haustür aufgeschlagen wurde und Sebastian ihren Namen brüllte. Sie bog um die Ecke und fand sich in einer schmalen Straße wieder, die von derselben Art von Häusern gesäumt wurde wie das, aus dem sie gerade geflohen war. Er war direkt hinter ihr; sie hörte seine Schritte näher kommen.

 Aber Victoria würde sich jetzt, wo sie es so weit geschafft hatte, nicht aufhalten lassen. Sie hetzte über die Straße, dann eine Seitengasse hinunter, umrundete blindlings Straßenecken, rannte weiter, vorbei an Webereien, Schneidersalons und Backstuben,
 bis sich die Schritte hinter ihr schließlich im Geräuschpegel des nachmittäglichen Rom verloren.

 In der Ferne schlug die Turmuhr auf dem Quirinal zwei.

 Ihr blieben zehn Stunden.

 Kapitel 22

 In welchem Mr. Starcasset eine Reihe von Informationslücken schließt

 D ie Ruinen des Opernhauses qualmten noch immer, als Victoria dort um kurz vor halb drei eintraf. Es war der erste November, also der Tag vor dem Tag der Toten, oder Allerseelen, wie man ihn gemeinhin nannte. Schaulustige lungerten in der Nähe herum und gafften. Die Betriebsamen liefen vorbei, als ob nichts geschehen wäre.

 Das Feuer hatte nur etwa ein Drittel der Gebäudefront vernichtet, trotzdem war das Theater zweifellos unbenutzbar. Victoria fragte sich, wie viele Menschen wohl darin gestorben sein mochten - entweder an den Folgen von Feuer und Rauch oder durch die Fangzähne der Vampire.

 Trotz ihres Gesprächs mit Sebastian konnte sie einfach nicht akzeptieren, dass Vampire nicht böse sein sollten. Das verstieß gegen alles, was man sie in den vergangenen eineinhalb Jahren gelehrt hatte, und auch gegen jede ihrer eigenen Erfahrungen mit den Kreaturen.

 Victoria zog den Umhang eng um ihre Schultern, um ihre ungewöhnliche Aufmachung zu verbergen. Sie trug locker sitzende, schwarze Hosen und eine passende Tunika - Kleidung, um darin zu kämpfen, sich zu verstecken, zu rennen und zu klettern. Ihre lederbesohlten Schuhe waren robust genug, um sie zu
 schützen, dabei aber immer noch so geschmeidig, dass sie sich in ihnen ebenso frei bewegen konnte wie in Slippern. Ihr Haar, das zu einem einzelnen langen Zopf geflochten war, hatte sie hinten in ihr Hemd gesteckt, sodass die Spitze über ihr Kreuz strich. Sie hatte Weihwasser, Pflöcke und ein Messer an verschiedenen Stellen unter ihrer Kleidung versteckt. Miro, der Waffenmeister des Konsiliums, hatte sie zusätzlich mit einer weiteren Waffe ausgerüstet, die sich in dieser speziellen Situation als nützlich erweisen könnte: Ein kleiner Bogen, der es ihr erlauben würde, einen eigens zugeschnitzten Pfeil - besser gesagt einen Pflock - aus der Entfernung abzuschießen.

 Sie wusste, dass sie es niemals nahe genug an Nedas heranschaffen würde, um ihn zu erstechen; damit waren der Bogen und die hölzernen Pfeil-Pflöcke ihre einzige Erfolgschance. Sie war keine herausragende Bogenschützin, aber sie konnte ein Ziel treffen. Insgesamt besaß sie drei Pfeile, und ihr Plan war, Nedas zu töten und in dem anschließenden Chaos, von dem sie hoffte, dass es ausbrechen würde, Akvans Obelisken zu stehlen. Im schlechtesten Fall würde Nedas’ Ermordung - wenn auch nur vorübergehend - die Aktivierung des Obelisken unterbrechen und den Venatoren damit mehr Zeit verschaffen, sollte Victoria in dem zweiten Punkt scheitern.

 Verbena war eher neugierig denn besorgt gewesen, als Victoria in der Villa aufgetaucht war; sie hatte gewusst, dass ihre Herrin mit Sebastian weggefahren war und war dementsprechend nicht allzu beunruhigt gewesen, als sie an diesem Abend nicht mehr zurückkehrte. »Na, schließlich hab ich ja gesehen, wie Sie beide sich angeschaut ham - so als ob Sie es gar nicht erwarten könnten, sich an die Wäsche zu gehen. Sie sind jung und haben jetzt ein ganzes Jahr lang um den Marquis getrauert, es war also
 höchste Zeit für ein bisschen Ringelpiez mit Anfassen, wenn Sie mich fragen.«

 Was konnte man darauf schon antworten? Die Einschätzung ihrer Zofe war, wie stets, zutreffend; woher hätte sie wissen sollen, dass Sebastian noch andere Ziele verfolgte als nur, sie zu verführen?

 Verbena hatte nicht lange gebraucht, um ihre Herrin umzuziehen und sie für ihren Gang nach Canossa bereit zu machen. Oliver hatte sich unterdessen zu Eustacias Villa aufgemacht, um die alte Dame über Victorias Heimkehr zu unterrichten - natürlich hatte sie, da Verbena sich nichts dabei gedacht hatte, gar nicht gewusst, dass ihre Nichte vermisst worden war - sowie über deren Plan, zum Theater zu gehen, um zu versuchen, Nedas zu töten.

 Oliver war inzwischen zurück, allerdings mit der Nachricht, dass Eustacia nicht zu Hause gewesen war. Er hatte die Botschaft natürlich hinterlassen, aber Victoria konnte nicht länger warten; die Zeit lief ihr davon.

 Jetzt, vor dem Opernhaus, bestand ihr größtes Problem darin, sich Zugang zu dem zerstörten Gebäude zu verschaffen, ohne von einem Schaulustigen oder, noch schlimmer, einem Mitglied der Tutela bemerkt zu werden.Wenn sie erst einmal drinnen war, wollte sie Nedas ausfindig machen und ihn aus sicherer Entfernung aus dem Hinterhalt attackieren.

 Victoria schlich zum rückwärtigen Teil der Oper, wo es weniger Augenzeugen gab, dann ging sie ungezwungen auf das Gebäude zu. Sie entdeckte einen schmalen Eingang, der halb von einem kleinen Hügel verdeckt war und vermutlich von Dienern und Lieferanten benutzt wurde. Während sie sich dem Opernhaus näherte, begann ein leises Frösteln ihren Nacken zu überziehen.

 Sie verließ den Fußweg und ging an einem Trio von Bäumen vorbei ein paar Schritte auf die Tür zu, als sie jemanden hinter sich spürte. Noch bevor sie sich umdrehen konnte, um festzustellen, wer da aus dem Schatten der Eichen getreten war, stach sie etwas seitlich in die Hüfte: etwas Rundes und Hartes.

 »Also sind Sie es tatsächlich,Victoria. Ich hatte schon so eine Ahnung. Nein, bleiben Sie nicht stehen. Gehen Sie einfach hübsch unauffällig weiter zur Tür. Ich hatte erwartet, dass Pesaro Sie selbst herbringen würde, aber letztendlich ist das auch egal.« George Starcasset drängte sie mit einer Pistole an ihren Nieren weiter; er hielt sie tief genug, dass ein Passant sie nicht bemerken, sondern glauben würde, er habe Victoria fürsorglich den Arm um die Taille gelegt.

 »Ich fürchte, ich weiß nicht, wovon Sie sprechen«, erwiderte Victoria ruhig, obwohl sie überrumpelt worden war. Zumindest gingen sie in die richtige Richtung.

 »Wir waren uns, was Sie betrifft, nicht sicher; selbstverständlich hatten wir einen gewissen Verdacht, weshalb ich Sie nach Claythorne einlud und dafür sorgte, dass Vioget und Polidori ebenfalls anwesend sein würden, um die Vampire anzulocken. Natürlich wusste ich zu diesem Zeitpunkt noch nicht, was für gute Freunde« - er rammte ihr den Pistolenlauf hart in den Rücken - »Sie und Vioget sind. Aber da ich Sie weder in Aktion gesehen noch beobachtet habe, was in jener Nacht geschah, konnte ich mir nicht ganz sicher sein. Kommen Sie, hier entlang.« Ein rascher Blick über die Schulter bestätigte Victoria, dass die lächelnde, jungenhafte Miene, die sein Gesicht sonst immer zeigte, verschwunden war, ersetzt durch einen fanatischeren, verstörenderen Ausdruck.

 »Wessen konnten Sie sich nicht ganz sicher sein, George?«,
 fragte sie, als sie die Tür erreichten. Sie konnte kaum glauben, dass dies der Bruder ihrer besten Freundin war! Er stieß wieder mit der Pistole zu, was sie als Aufforderung verstand, die Tür zu öffnen. Sie gehorchte, darauf hoffend, dass niemand sonst in der Nähe war. Wenn sie ihm entkommen wollte, durfte es so wenig Zeugen wie möglich geben. Bestenfalls gar keine.

 »Ob Sie ein Venator sind, natürlich. Versuchen Sie nicht, es abzustreiten, meine Hübsche.« Er zog die Tür hinter sich ins Schloss und ließ dabei die Pistole sinken. »Wir hatten Sie schon eine ganze Weile in Verdacht, aber nachdem Lilith London verlassen und all ihre Leute mit sich genommen hatte, wie konnten wir es da mit Bestimmtheit wissen?«

 Es war ein Glück für sie, dass er in der Nacht der Vampirattacke auf Claythorne ordentlich einen im Tee gehabt hatte; er hatte den ganzen Tumult verschlafen. Sie fragte sich, wie peinlich ihm das Ganze wohl gewesen war; immerhin hatte er der Tutela beichten müssen, dass er nicht mehr über sie hatte herausfinden können, weil er zu betrunken gewesen war, um sie zu observieren. Der Gedanke brachte ein leises Lächeln auf ihre Lippen. Geschah ihm recht.

 »Lilith? Ohne Frage hätte sie es gewusst.Wie amüsant, dass ihr mich bis nach Italien locken musstet, um euch Klarheit zu verschaffen.« Sie drehte sich in dem schmalen Gang halb um, sodass sie ihn aus dem Augenwinkel ansehen konnte, und bemerkte, dass er ein Bündel über der Schulter trug.

 »Vielleicht hätte sie das, aber sie und ihr Sohn Nedas haben nicht viel füreinander übrig; warum also sollte sie ihm etwas verraten, das ihn schützen könnte? Sie würden einander eher in die Hölle schicken als sich gegenseitig zu unterstützen. Diese Richtung, meine Liebe.« Er gestikulierte mit der Pistole, um sie nach
 rechts zu dirigieren. »Die anderen werden erfreut sein, dass Sie bereits hier sind.«

 Victoria konzentrierte ihre Wahrnehmung. Je länger sie allein waren, desto besser. Ihr Nacken war eiskalt und prickelte. Es waren viele Vampire in der Nähe. Irgendwo.

 Es juckte sie in den Fingern, nach einem Pflock zu greifen, da er die ihr vertrauteste Waffe war, aber natürlich würde er gegen George nichts ausrichten können. Abgesehen davon... einen Vampir konnte sie bedenkenlos töten, aber galt das notwendigerweise auch für einen Sterblichen, der ihr im Weg stand? Besonders, wenn es sich um den Bruder ihrer besten Freundin handelte, auch wenn dieser selbst gewalttätige Tendenzen hatte? Nein, sie würde eine unblutige Methode finden müssen, ihn loszuwerden. Zum Glück trug sie noch immer ihren Umhang über dem kleinen Bogen, den sie sich um die Schulter geschlungen hatte, denn sonst hätte er ihn ihr bestimmt abgenommen. Ohne Zweifel war George Starcasset nicht allzu erfahren darin, jemanden mit vorgehaltener Pistole dazu zu zwingen, sich seinem Willen zu unterwerfen. Die Waffe tanzte und ruckte willkürlich in seiner Hand, außerdem neigte er dazu, beim Sprechen mit ihr zu gestikulieren.

 »Hier hinein.« Er deutete auf eine kleine Tür. »Wir haben noch etwas Zeit, bevor wir unten erwartet werden.« Das Grinsen, mit dem er sie bedachte, hätte sie erschaudern lassen, wäre es von jemand Bedrohlicherem gekommen.

 Sobald sie das kleine Zimmer betreten hatten, schubste er sie weiter, sodass sie ein paar Schritte von ihm entfernt stand, während er, die Pistole noch immer auf sie gerichtet, die Tür hinter sich zuzog. »Also, ich möchte nicht, dass Sie schreien, denn sonst bin ich gezwungen, die hier zu benutzen. Und das würde ich
 nicht gerne tun, denn die Vampire könnten durch den Blutgeruch angelockt werden. Ziehen Sie den Mantel aus.«

 Victoria zog den Bogen unauffällig mit von der Schulter, als sie den Umhang ablegte, dann wickelte sie das Ganze zu einem Bündel zusammen und ließ es zu Boden fallen. Es gab nur einen einzigen Stuhl in der Kammer; was auch immer George im Schilde führte - und sie glaubte, es zu wissen -, würde in mehr als einer Hinsicht unbequem werden.

 »Waren Sie wirklich so stark angetrunken, als Sie auf Claythorne in mein Zimmer kamen?«, fragte sie.

 Zu ihrer Überraschung schien er leicht zu erröten. »Ich wusste nicht, was Vioget vorhatte, als er mich dazu verleitete, fast eine ganze Flasche Brandy zu trinken... Doch dann ließ er durchblicken, dass Sie einen Besuch von mir begrüßen würden, und als er mich dann nach oben zu Ihrem Zimmer führte, war ich natürlich alles andere als abgeneigt, seinem Vorschlag zu folgen.«

 Victoria fühlte, wie der Zorn in ihr aufkeimte. Also hatte Sebastian George tatsächlich zu ihr gebracht? Er hatte sie glauben lassen, es sei dessen eigene Idee gewesen, und er habe ihn lediglich ermutigt!

 »Nun, sein Eindruck war gar nicht so falsch.« Victoria fragte sich, ob George wohl ebenso leichtgläubig sein mochte, wenn er zwar nicht sturzbetrunken war, dafür aber eine Schusswaffe hatte, die ihm das Gefühl von Macht verlieh. Sie wartete gespannt, wie er auf ihre Erwiderung reagieren würde.

 Er ließ die Pistole ein wenig tiefer sinken, und sein Mund entspannte sich. »Ich hatte schon so eine Ahnung, aber im Umgang mit Damen der Oberschicht kann man sich nie ganz sicher sein. Das war der zweite Grund, aus dem ich Sie nach Claythorne einlud, wissen Sie? Mir war aufgefallen, wie Sie mich immer ansahen,
 wenn wir uns bei einem Ball oder Dinner begegneten. Sogar als Sie verheiratet waren.«

 Victoria musste sich beherrschen, nicht laut loszulachen. Als sie und Phillip verheiratet gewesen waren - die kurze Zeit, die ihnen vergönnt war -, hatte sie nur für ihn Augen gehabt. Und ganz bestimmt nicht für diesen jungen, schwächlichen Schnösel. »Als Sie mich nach Claythorne einluden, hatte ich gerade erst mein Trauerjahr beendet, deshalb hielt ich es nicht für angebracht, so frei heraus zu sein.« Sie schenkte ihm dieses Lächeln, das sie während ihrer Ehe gelernt und vor etwas mehr als einer Woche bereits erfolgreich bei Sebastian benutzt hatte. »Aber tatsächlich hätten Sie sich nicht betrinken müssen, um sich in mein Zimmer zu schleichen.«

 Seine Miene wurde gierig, als er nun zu ihr trat. Sie wich nicht zurück, selbst als er den metallisch riechenden Pistolenlauf in die weiche Unterseite ihres Kinns bohrte und dann das Gesicht nach unten neigte, um sie zu küssen.

 Sie erwartete, dass er sich dabei so unerfahren und plump anstellen würde, wie er es in anderen Belangen zu sein schien, aber das tat er nicht. Wenn er sie nicht so angewidert hätte und sie nicht durch die anderen Dinge, die sie zu tun hatte, abgelenkt gewesen wäre, hätte sie es vielleicht sogar genossen. Vielleicht, aber nicht sehr wahrscheinlich.

 Und genau darin lag der Unterschied zwischen ihm und Sebastian. Dessen Küsse genoss sie nämlich selbst dann noch, wenn sie wütend auf ihn war. Verdammt sollte er sein.

 Trotzdem erwiderte sie Georges Kuss mit einigem Enthusiasmus, in der Hoffnung, ihn in Sicherheit zu wiegen. Als seine freie Hand ein wenig zu kühn wurde, entzog sie ihm ihren Mund und fragte: »Dann gehören Sie also der Tutela an?«

 »Aber gewiss tue ich das! Ich habe bereits die dritte Stufe erreicht«, prahlte er, während seine Hand über ihre Tunika wanderte und durch das Gewebe hindurch ihre Brust betatschte. Ein winziges Stück tiefer, und er würde ihre Pflöcke entdecken … Sie wollte ihn auf keinen Fall aus dem Konzept bringen und ihm in Erinnerung rufen, dass sie keine durchschnittliche Dame der Oberklasse war.

 »Ich würde liebend gern Ihre Tätowierung sehen«, bat Victoria neckisch und ohne einen Zweifel daran zu lassen, dass das nicht das Einzige war, das zu sehen sie begehrte.

 »Würden Sie das? Ich zeige sie Ihnen mit dem größtenVergnügen. Aber zuerst...« Er griff in den Lederbeutel, den er bei sich trug, und holte ein aufgewickeltes Seil hervor. »Ich hasse es, das tun zu müssen,Verehrteste, aber ich darf kein Risiko eingehen.«

 Das war ihre Chance. Mit einer blitzschnellen Bewegung beugte Victoria sich nach unten, kam wieder hoch und rammte ihm mit ungeheurer Kraft den Kopf gegen das Kinn und gleichzeitig den Ellbogen in den Unterleib.

 Das laute Krachen, mit dem seine Zähne aufeinanderschlugen, und das hörbare Entweichen der Luft aus seinen Lungen waren die einzigen Geräusche, bevor er wie ein Mehlsack zu Boden stürzte.

 Victoria steckte die Pistole ein, die er hatte fallen lassen, dann machte sie sich daran, ihn zu fesseln. Doch anstatt ihn in dem Raum zurückzulassen, wo er Alarm schlagen und damit die Vampire auf ihre Anwesenheit aufmerksam machen könnte, warf sie sich seinen leblosen Körper über die Schulter, dann eilte sie den schmalen Korridor zurück und zur Tür hinaus. Sie beförderte den Mann kurzerhand in die Büsche neben dem kleinen Hügel, wo er von allen Seiten vor Blicken geschützt sein würde.

 Er würde so schnell nicht wieder zu Bewusstsein kommen, und falls er doch früher als vorgesehen gefunden werden sollte, würde man daraus nicht den Schluss ziehen, dass sie im Opernhaus sein könnte.

 Nachdem George nun erfolgreich außer Gefecht gesetzt war, lief Victoria wieder in die Kammer zurück, in der sie ihren Umhang mit dem Bogen zurückgelassen hatte. Sie wusste, dass es schon nach vier Uhr war und der Zeitpunkt der Aktivierung näher rückte. In zwei Stunden würde die Sonne untergehen.

 Ihr einziger Hinweis darauf, wohin sie gehen musste, war Georges Bemerkung gewesen, dass sie ›unten‹ erwartet würden. Aber in welche Richtung und wo genau... sie war nicht schlauer als bei ihrer Ankunft.

 Das Knarzen der kleinen Pforte, durch die sie gerade wieder hereingekommen war, erregte Victorias Aufmerksamkeit, und sie linste hinter der Tür versteckt in den Gang.

 Ein großer, goldblonder Mann kam gelassenen Schrittes auf sie zu. Sebastian.

 Endlich bekam sie die Gelegenheit, ihm ein wenig von seiner eigenen Medizin zu verabreichen und aufzutauchen, wenn er nicht damit rechnete. »Ah, Sebastian, und ich dachte, du würdest noch immer die Straßen Roms nach mir durchkämmen.«

 »Ich bedaure, dir das sagen zu müssen, mein Engel, aber falls du gehofft hast, meinen Herzschlag zu beschleunigen, indem du mir hier vor die Nase springst, hast du meine Fähigkeiten wirklich unterschätzt. Ich hatte dich vorhin schon gesehen, als du dein... Paket... aus dem Theater brachtest und ins Gebüsch warfst. Übrigens habe ich den guten Mr. Starcasset mit meinem Kutscher fortgeschickt, damit er sich nicht weiter einmischen
 kann. Dich anschließend so schnell zu finden, kommt mir natürlich höchst gelegen.«

 Verdammt! Würde sie ihm nie einen Schritt voraus sein?

 »Ich hoffe, du bist nicht hier, um mich aufzuhalten. Du weißt ja, was letztes Mal passiert ist, als du es versucht hast.«

 Er sah sie ruhig an, und überrascht erkannte Victoria die Zustimmung in seinen Augen. »Wider besseres Wissen verspreche ich dir, dich nicht aufzuhalten. Allerdings werde ich dich begleiten, falls du dir wirklich sicher bist, dass du das tun willst.Vielleicht ist es dir ja tatsächlich vorherbestimmt, dabei zu sein.«

 »Nedas will Akvans Obelisken aktivieren, und ich werde mein Bestes tun, um ihn davon abzuhalten.Was denkst du, was passieren wird?«

 »Ich weiß es nicht genau, doch fürchte ich, dass es nichts ist, das ich gerne mit ansehen möchte.Wenn Nedas darin involviert ist, kann es nur widerwärtig sein.«

 »Kennst du den Weg, oder bist du mir gegenüber in dieser Hinsicht mal nicht im Vorteil?«

 Er antwortete mit einem Lächeln, doch ließ es ein wenig von seinem sonstigen Esprit vermissen. »Ich weiß etwas Besseres. Eine Stelle, von der aus du sie unbemerkt beobachten kannst.«

 Victoria dachte an ihren Bogen und die Pfeile. Unbemerkt hieß, dass sie vielleicht wirklich die Gelegenheit bekäme, die sie benötigte. »Dann lass uns gehen.«

 Als sie sich auf den Weg machten, fügte sie hinzu: »Danke, Sebastian.«

 Er schüttelte den Kopf. »Spar dir deinen Dank, denn möglicherweise wirst du das Ganze noch bereuen.«

 Victoria konnte Stimmen hören, als sie in die Hocke ging, um Sebastian durch eine niedrige, schmale Öffnung zu folgen. Dahinter befand sich ein in der Dunkelheit verborgenes Guckloch, das den Blick auf eine tief unter ihnen gelegene Bühne freigab.

 Es war nicht dieselbe wie die, auf der zwei Abende zuvor die Oper aufgeführt worden war, der sie beigewohnt hatte; weder gab es hier Logen, noch Reihen samtbezogener Stühle, die in einem Halbkreis um die Bühne angeordnet waren. Das Dekor bestand nicht aus Gold und Marmor, sondern aus derbem, rauem Holz und abblätterndem Putz. Kurz unterhalb der Decke und fast auf gleicher Höhe mit Victorias Kopf war in eine Wand ein kleines Fenster eingelassen, das, wie sie bemerkte, aus offenen Balken bestand und mit Spinnweben überzogen war.

 »Wo sind wir?«, flüsterte sie Sebastian ins Ohr.

 »Zweite Probenbühne, unter dem Theater«, gab er ebenso leise zurück.

 Sie blickte wieder nach unten, um die Leute - hauptsächlich Männer und viele von ihnen Vampire -, die sich dort bewegten, zu beobachten. Sie schienen sich um die Bühne herum zu versammeln. Die Kälte in Victorias Nacken hatte nicht nachgelassen; die Haut dort war so eisig, dass sie brannte.

 Sie lehnte sich wieder zu Sebastian hinüber und wollte gerade etwas sagen, als er die Finger um ihren Arm schloss und nach unten deutete. Während er das tat, veränderte sich etwas in der Atmosphäre; sie wurde stickig, angespannt und metallisch vor Verderbtheit.

 Ein Mann ging auf die Bühne zu, und die anderen - Vampire wie Tutela-Mitglieder - traten beiseite, um ihn durchzulassen. Victoria konnte ihn nicht genau sehen, trotzdem registrierte sie glänzend schwarzes, kurz geschorenes Haar, olivfarbene Haut, die
 viel dunkler war als die eines Italieners, und dichte Brauen. Es war schwer einzuschätzen, aber sie hatte den Eindruck, als wäre er ein paar Jahre älter als sie, vielleicht Mitte zwanzig. Seine Lippen waren schmal und verkniffen, das Weiß seiner Augen so grell, dass es beinahe blendete.

 Er ähnelte seiner Mutter mit ihrer fast durchscheinend blassen Haut und den Locken, die rot waren wie poliertes Kupfer, nicht im Geringsten.

 Victoria wusste, dass dies Nedas sein musste, Liliths Sohn; keinem anderen Geschöpf wurde eine so prompte und ausschließliche Aufmerksamkeit seitens der anderen zuteil. Außerdem fühlte Victoria das Böse, das von ihm ausging, so stark, dass sie es wie Schmutz von sich klopfen, es wegwischen wollte.

 Sie hatte sich so sehr auf Nedas konzentriert, dass sie ihn anfangs vollkommen übersah. Erst als sich drei weitere Männer zu dem Vampir auf die Bühne gesellten und in das Licht einer Myriade von Kerzen getaucht wurden, die seitlich in Wandhaltern steckten, erkannte sie Max.

 Es überraschte sie nicht. Nein, es war nicht Überraschung, die sie empfand, als sie ihn selbstbewusst und gelassen neben Nedas und den beiden anderen aufragen sah. Sie musste sich bewegt oder nach Luft geschnappt haben, denn Sebastian berührte, wie um sie zu trösten, ihren Arm.

 Trost. Das Letzte, was sie brauchte - oder wollte -, war Trost.

 Sie ignorierte ihn und beobachtete stattdessen, wie sich Max’ kantige, attraktive Züge entspannten, als er über etwas lachte, das Nedas gesagt hatte. Den Kopf in den Nacken gelegt, sodass seine Kehle entblößt war, kostete er den Moment der Heiterkeit aus.

 Victoria hatte nicht den Hauch einer Ahnung, was die böse Kreatur gesagt haben könnte, das so lustig sein sollte.

 Konzentriere dich.

 Sie musste die auf sie einbrandenden Gefühle im Zaum halten und sich auf ihre Chance konzentrieren. Dem Himmel sei Dank für Sebastian; er hatte sie an den perfekten Ort gebracht, um von dort aus einen Attentatsversuch zu wagen. Sie waren so hoch oben und in der Dunkelheit verborgen, dass selbst Max’ scharfe Augen sie nicht entdecken würden, es sei denn, er wüsste genau, wo er suchen müsste.

 Einen kurzen, intensiven Moment lang kam ihr der Gedanke, dass das sehr gut möglich war. Dass er und Sebastian dies hier gemeinsam geplant hatten und die beiden, in dem Wissen, dass sie ohnehin tat, was sie wollte, eine Entführung vorgetäuscht hatten. So würde sie glauben, sie wollten sie nicht hier haben... während in Wahrheit alles nur eine ausgefeilte Finte war, um sie zu exakt diesem Zeitpunkt an diesen Ort zu locken. Max war ohne Frage clever genug, um so etwas auszuhecken, und er kannte sie sehr gut.

 War das der Grund, weshalb George überhaupt nicht überrascht gewesen war, sie zu sehen? Er hatte angenommen, dass Max sie selbst herbringen würde, aber nun war sie allein gekommen, und das war genauso gut.

 Victoria erstarrte, und ihr Magen krampfte sich von Zweifeln gepeinigt zusammen. Nein. Falls Max wirklich wollte, dass sie zu Schaden kam, hätte er ihr nicht erst vor zwei Nächten geholfen, aus der Oper zu fliehen.

 Dieser Gedankengang zog den nächsten nach sich, und sie begann, in der kleinen Menge von Vampiren nach dem Imperialvampir zu suchen, dem sie auf Claythorne zum ersten Mal begegnet war. Sie entdeckte ihn nicht, dafür aber Regalado, dessen Augen, wie sie erschrocken feststellte, rot glimmten. Er war umgewandelt worden.

 Dann fiel Victorias Blick auf seine Tochter Sara, die mit halb über den Kopf gezogener Kapuze, sodass ihre Augen verborgen waren, zusammen mit einer ebenfalls verhüllten Begleiterin unauffällig in einer Ecke saß.Victoria erkannte sie überhaupt nur deshalb, weil sie für einen kurzen Moment das Gesicht hob, um mit Max auf der Bühne zu sprechen.

 An diesem Punkt realisierte Victoria, dass die Zusammenkunft, oder wie auch immer man es nennen wollte, begonnen hatte, und Nedas zu den Anwesenden sprach. Gleichzeitig fiel ihr auf, dass nirgendwo etwas zu sehen war, das man für Akvans Obelisken hätte halten können. Sie wusste zwar nicht, wie er genau aussah, aber Wayren hatte ihr gesagt, dass es irgendein großes Objekt aus Obsidian sein müsse, also gewiss nichts, das sich so einfach in einer Tasche oder unter einem Umhang verbergen ließ.

 Wenn die Vampire hier waren, um Akvans Obelisken zu aktivieren, wo war er dann? War es möglich, dass die Venatoren sich in allem geirrt hatten? Hatte er es schon getan?

 »Heute Abend dürfen wir einen der unseren wieder in unserer Mitte begrüßen. Einen Venator, der trotz meines anfänglichen Misstrauens bewiesen hat, dass er tatsächlich zu uns zurückkehren will«, verkündete Nedas. Seine Stimme war kraftvoll, dabei aber nicht sehr laut... Trotzdem schien sie sich bis in den letzten Winkel, bis in die kleinste Mauerritze auszubreiten, heimtückisch wie das Böse, das jedes seiner Worte durchsetzte.Victoria stellte fest, dass sie sich nicht anstrengen musste, um sie zu verstehen. »Er hat nur noch eine letzte Aufgabe zu erfüllen, um seine Loyalität zu beweisen, dann wird er seinen Platz an meiner Seite einnehmen. Diesen Venator in meinem engsten Kreis zu haben, wird entscheidend zu unserem Erfolg beitragen, gemeinsam mit der Macht, die mir Akvans Obelisk heute Abend verleihen wird.«

 Er wandte sich Max zu, der inzwischen allein mit ihm auf der Bühne stand, und fuhr fort: »Obwohl du vor langer Zeit der Tutela angehörtest, hast du dich von uns abgewandt und wurdest zu unserem Feind, der uns rücksichtslos bekämpfte und sich selbst zur Legende machte.Als du vor vielen Monaten zu mir gekommen bist und mich darum gebeten hast, dich unseren Reihen wieder anschließen zu dürfen, wollte ich dich auf der Stelle töten.« Er verzog die Lippen zu einem niederträchtigen Grinsen. »Doch dann habe ich entdeckt, dass du das Zeichen meiner lieben Mutter trägst, die dich für sich beansprucht. Als ich erfuhr, dass sie dich zu uns geschickt hat, erkannte ich die Möglichkeiten, die sich uns damit boten.

 Vom Tutela zum Venator zum Tutela. Am Ende bist du wieder zu uns zurückgekehrt.«

 Max trat nach vorn, nickte Nedas kurz zu, dann sagte er mit einer öligen Stimme, die Victoria kaum als seine eigene wiedererkannte: »Mein Gebieter, ich bin zutiefst dankbar, dass du mich aufgenommen und mir erlaubt hast, meine Aufrichtigkeit unter Beweis zu stellen. Die Aufgaben, die du mir auferlegt hast, waren nicht leicht zu erfüllen; tatsächlich ist mir bewusst, dass niemandem sonst in deinen Reihen das abverlangt wurde, was ich tun musste. Ich begreife, dass es meine Strafe dafür ist, die Tutela verraten und all die Jahre den Venatoren angehört zu haben; ich verdanke es nur deiner verehrten Mutter, Königin Lilith, dass ich die Chance bekam, dem Geheimbund wieder beitreten zu dürfen. Ich hege die Hoffnung, dass diese letzte Prüfung, der ich mich heute Abend unterziehe, jeden Zweifel an meiner Treue und Loyalität gegenüber der Tutela auslöschen wird.«

 Hin und her gerissen zwischen Entsetzen, Unglauben und
 Hoffnung beobachtete Victoria das Geschehen. Ganz bestimmt war das alles doch nur vorgetäuscht - zumindest was Max betraf. Er klang noch nicht einmal mehr wie er selbst, noch weniger als bei ihrem Gespräch vor wenigen Tagen.

 Aber war es wirklich möglich, dass Lilith ihn geschickt hatte?

 Victorias Finger waren verkrampft; jeder Gedanke an den Bogen und die hölzernen Pfeile war verflogen.Von Entsetzen und Faszination gebannt, starrte sie auf die Szene unter ihr. Ihr Herz pochte wie wild, und ihre Kehle war so trocken, dass sie kaum schlucken konnte.

 Max, was tust du da?

 Gelächter drang von unten herauf - Max und Nedas lachten über irgendeinen Scherz, den sie mit niemandem sonst teilten. Dann trat Nedas von dem größeren Mann zurück und verkündete: »Es ist Zeit! Wo ist nun dieser weibliche Venator, der dir einmal so wichtig war?«

 Victoria erschauderte am ganzen Körper, und ihr Herzschlag setzte für einen Moment aus. Ihre Brust zog sich zusammen, und eine Welle der Übelkeit überrollte sie. Sie wusste, dass sie sich nicht bewegen sollte, um die Tutela nicht auf ihr Versteck aufmerksam zu machen, trotzdem drehte sie sich von Wut übermannt zu Sebastian um. Er starrte auf das Schauspiel unter ihnen, genau wie sie es eben noch getan hatte. Die Finger um einen ihrer Pfeile gekrampft, sah sie ihn an, bereit ihm das Holz in sein menschliches Herz zu stoßen, als Entschädigung für diese letzte Hinterlist.

 Doch sie tat es nicht, denn unter ihr gerieten die Dinge in Bewegung. Allerdings hatte das Ganze nichts mit ihr und ihrem Versteck zu tun; die Vampire und Tutelas rannten nicht los, um sie zu suchen.

 Nein. Stattdessen wurde gerade eine kleine, schmächtige Gestalt nach vorn geschubst; sie hatte bis zu diesem Zeitpunkt hinten im Saal neben Sara, beide in identische schwarze Umhänge mit Kapuze gekleidet, gestanden. Als sie jetzt nach vorn ins Licht kam, erkannte Victoria sie sofort.

 Tante Eustacia.

 Der weibliche Venator, den sie erwarteten, war nicht Victoria, sondern ihre Tante.

 Sie rang ein fassungsloses Keuchen nieder und starrte weiter nach unten. Eustacia schüttelte die Hände ab, die sie unsanft in Richtung Bühne stießen, und ging hoch erhobenen Hauptes selbst dorthin. Sie stolzierte durch die Ansammlung von Vampiren und Tutelas, dann drei Stufen hinauf auf die Bühne.

 Victoria konnte kaum atmen; sie wagte nicht einmal zu blinzeln.

 Ihre Tante hielt sich so stolz und aufrecht, wie ihre Statur es ihr erlaubte. Sie trug nicht mehr dieselbe kunstvolle Frisur wie im Konsilium, sondern hatte das Haar am Hinterkopf zu einem schlichten Knoten aufgesteckt. Ihr Umhang klaffte ein wenig auseinander, sodass das schwarze Kleid darunter zum Vorschein kam. Allem Anschein nach hatte man ihr die Hände auf dem Rücken gefesselt.

 »Nedas. Nun lernen wir uns also endlich kennen.« Eustacias klare Stimme war bis in den letzten Winkel des Saals klar vernehmbar.

 »Ja, endlich. Nur leider wird die Begegnung sehr kurz ausfallen.« Sein Lächeln war kalt.

 »Jeder Moment in deiner Gegenwart ist schon zu lang für meinen Geschmack. Ich bete täglich für deinen Niedergang und den deiner Rasse.«

 »Wie bedauerlich, dass meine Wünsche lange vor deinen in Erfüllung gehen werden.«

 Victorias Atem ging in kurzen, abgehackten Stößen, während sie zusah und abwartete.Was sollte sie bloß tun? Konnte sie eingreifen in was auch immer als Nächstes geschehen würde?

 Sie musterte Max. Seine Miene war noch undurchdringlicher als sonst. Groß und unheilvoll stand er vor Eustacia und Nedas.

 Max hatte einen Plan. Natürlich hatte er den, und ihre Tante war eingeweiht. Falls Victoria sich auf irgendeine Weise einmischte, würde sie ihn vielleicht zunichte machen. Dennoch … Sie zog sich aus der Öffnung zurück, durch die sie gespäht hatte, nahm den Bogen von der Schulter und hielt ihn auf dem Schoß. Ihre Finger waren so verkrampft, dass sie sie kaum bewegen konnte; ihre Handflächen schmerzten, wo sie die Nägel hineingekrallt hatte.

 »Nun, Maximilian Pesaro, du hast dich verpflichtet, der Tutela deine unverbrüchliche Loyalität zu beweisen und uns einen der deinen zu bringen. Du wirst dein Schicksal besiegeln und eins werden mit der Tutela, indem du diese letzte Aufgabe erfolgreich erfüllst.« Nedas brachte ein langes, blitzendes Schwert zum Vorschein.

 Selbst von ihrem Ausguck aus erkannte Victoria, wie schwer und scharf die Klinge war. Ihr Herz schlug immer schneller, und in ihrer Kehle bildete sich ein hässlicher Knoten.

 Max nahm das Schwert, vollführte einen sirrenden Testhieb durch die Luft, dann nickte er Nedas zu, während er prüfend den Daumen über die Schneide gleiten ließ.Victoria sah den schmalen, roten Blutstreifen, den der flinke Streich über sein Fleisch hinterlassen hatte.

 Wie erstarrt beobachtete Victoria, was als Nächstes geschah;
 sie wappnete sich, um Max und Eustacia zu Hilfe zu eilen, sobald sie sie brauchten.

 Die dunklen Augen auf Max und Eustacia gerichtet, trat Nedas zur Seite. »Richte die Frau hin.«

 Max wandte sich seiner Mentorin zu. Ihm kaum bis zur Schulter reichend, stand sie aufrecht und mit auf dem Rücken gefesselten Armen vor ihm und blickte ihn ruhig an. Victoria konnte sehen, wie gleichmäßig sich ihre Brust hob und senkte. Greifbare Anspannung hing in der Luft.

 Max umfasste das Schwert mit beiden Händen, so als wollte er sich in den Kampf gegen einen wilden Krieger stürzen. Seine Miene war noch immer so regungslos und gleichgültig wie eine Steinmauer, sein Mund ein dünner Strich. Das dunkle Haar hatte er zu einem kurzen Schwanz zusammengebunden, sodass nicht der kleinste Schatten auf sein düsteres Gesicht fiel.

 Victoria sah ihn schlucken, sah, wie seine Kehle sich bewegte. Sie beobachtete, wie er Luft holte, wie Brust und Schultern sich hoben. Die Ellbogen scharf abgewinkelt, holte er mit beiden Armen aus, sodass sein Gesicht für einen Sekundenbruchteil verdeckt war, dann schlug er mit aller Kraft zu.

 Die Klinge funkelte silbern im Schein der Kerzen, als sie in weitem Bogen durch die Luft sauste. Mit stockendem Atem wartete Victoria darauf, dass Eustacia ihre Arme befreien und gemeinsam mit Max den Kampf eröffnen würde.

 Eine Woge von Schmerz verdunkelte Max’ Gesicht; er stieß einen leisen, gutturalen Klagelaut aus und schloss die Augen, als die Klinge dort traf, wo er beabsichtigt, wohin er gezielt hatte. Es kam kein Ton von Eustacia, als sie langsam zu Boden sackte und ihr Kopf neben ihrem Körper auftraf. Abgetrennt. Für sich. Und Blut über den Boden und auf Max’ Beine spritzte.

 Ungläubig starrte Victoria für einen Moment auf die Szene; sie wartete auf irgendetwas, das ihr sagen würde, dass ihre Augen sich täuschten.

 Als das nicht geschah, begriff sie, dass ihre Tante wirklich tot in einer riesigen, plötzlichen Blutlache lag. Der Pfeil fiel ihr aus den tauben Fingern und landete mitten auf der Bühne.

 Kapitel 23

 Die Feuerprobe

 Victoria war betäubt bis ins Mark; ihr Nacken fühlte sich kalt an, aber der Rest ihres Körpers war frei von jeder Empfindung. Sie sah nichts mehr als roten Zorn, der den Rand ihres Sichtfelds verdunkelte, und Max.

 Max mit dem Schwert in der Hand, das nass war vom Blut ihrer Tante.

 Max, der zu ihr emporblickte, dessen blutbespritztes, entsetztes, verräterisches Gesicht kalt wurde, sobald er sie erkannte.

 Dieser Ansturm der Emotionen konnte nicht länger als ein, zwei Sekunden gedauert haben; nicht mehr als einen Atemzug, bevor die Vampire und Tutelas wahlweise aufgebracht oder fassungslos zu ihr hochstarrten und dann durch Eustacias Blut schliddernd die Jagd auf sie eröffneten. Ein paar von ihnen kletterten, sich gegenseitig in Richtung ihres Aussichtspunkts hievend und die grobe Ziegel- und Holzstruktur als Fußhalt benützend, an der Wand empor. Hinter sich hörte sie gehetzte Schritte näher kommen, dann Kommandos, und begriff, dass sie sie in wenigen Momenten erreicht haben würden.

 Sie legte den zweiten Pfeil an die Bogensehne, als sie unterbewusst registrierte, dass Sebastian nicht mehr neben ihr war; doch das spielte jetzt keine Rolle mehr. Sie würde Nedas vernichten, dafür war sie hergekommen. Und dann würde sie Max töten.

 Es war keine Frage des Richtspruchs mehr, es gab kein Zögern in ihr, tödliche Gewalt gegen einen Sterblichen anzuwenden. Sie würde es tun.

 Kalte Entschlossenheit umhüllte sie und verdrängte den Schock, während sie den Bogen hob. Sie musste das Wissen, dass ihre Tante dort unten tot auf der Bühne lag, für den Moment beiseiteschieben und sich auf ihre Pflicht konzentrieren.

 Die Realität von Eustacias Tod würde sie sehr bald mit voller Wucht treffen. Sie musste ihn vorher rächen.

 Victoria zog die Bogensehne mit dem aufgelegten Pfeil zurück und zielte mitten in das Chaos auf der Bühne hinein, wo Nedas noch immer stand und mit herausforderndem Grinsen zu ihr hochsah.

 Sein Herz anpeilend, schoss sie den Pfeil ab. Die Sehne schwirrte zurück und spie das Geschoss in einem anmutigen Bogen nach unten, als auch schon Hände von hinten nach ihr griffen und sie zurückzerrten. Dann tauchte vor ihr ein Gesicht auf, der Angreifer grapschte nach ihr, versuchte, sie von dem winzigen Vorsprung, auf dem sie kauerte, nach unten zu ziehen, und sobald die Vampire hinter ihr dies bemerkten, begannen sie, zu schieben.

 Victoria taumelte durch das Loch und ließ Pfeil und Bogen fallen, als eine Unzahl von Händen - so unglaublich viele Hände - nach ihr griffen; es war, als durchlebte sie ein morbides Déjà-vu der Tutela-Versammlung, bei der man sie um ein Haar in Stücke gerissen hätte.

 Vielleicht würden sie es heute Nacht zu Ende bringen. Schmerz durchzuckte sie; irgendwie landete sie unten, schlug auf der Bühne auf. Sie trat und kämpfte mit aller Macht, roch Blut und spürte, wie sich ihre Sicht vernebelte... dann zu vollständiger
 Dunkelheit wurde. Das Einzige, dessen sie sich noch bewusst war, war die Tatsache, dass sie im Blut ihrer Tante lag. Und dass sie Max hasste.

 Max, den Verräter.

 Als die Hände von ihr abließen und Stille auf das Chaos folgte, öffnete sie die Augen. Sie starrte in Nedas’ Gesicht empor.

 Aus der Nähe sah er Furcht einflößender und weitaus abstoßender aus, als er aus der Entfernung gewirkt hatte. Er verströmte einen wilden, aschigen Geruch, der Victoria an brennende Knochen und zerfetztes Fleisch erinnerte, und sie hatte das Gefühl, sich übergeben zu müssen.

 Aber sie kämpfte dagegen an. Ihre Tante war tapfer gewesen; so tapfer und stark hatte sie sich ihrem Tod gestellt.Victoria zitterte vor Schock und Erschöpfung, und ihre unzähligen Verletzungen pochten im Gleichtakt mit ihrem rasenden Herzen.

 Sie zwang sich, ihre ganze Kraft und ihren Scharfsinn zusammenzunehmen und nicht daran zu denken, was geschehen war, wie ihr Leben ohne ihre Mentorin, ohne Illa Gardella, aussehen würde.

 Doch vor allem konzentrierte sie ihren Zorn und Hass auf den Mann, an dessen Seite sie einst gekämpft, dem sie ihr Leben anvertraut hatte, und verwandelte diese Emotionen in Energie.

 »Der andere weibliche Venator, nehme ich an.« Nedas stieß sie mit der Stiefelspitze an. Seine Fangzähne waren jetzt ausgefahren, also hatte ihr Pfeil sein Ziel offensichtlich verfehlt und ihn am Leben gelassen. »Diese hier ist wesentlich hübscher und lebhafter als die andere.«

 Victoria nahm den Blick von seinen hypnotisierenden Augen, in denen nun rote Ringe um die blaue Iris glimmten - es waren dieselben wie die seiner Mutter, was auf die Macht hindeutete,
 mit der sie ihn ausgestattet hatte. Stattdessen sah sie zu Max.

 Für den flüchtigen Moment, in dem sich ihre Blicke trafen, verschwand der steinerne Ausdruck aus seinem Gesicht, und etwas Gequältes flackerte darüber; doch dann bekam er sich wieder in den Griff und musterte sie auf diese altvertraut kühle, höhnische Weise. »Sie ist keine echte Bedrohung«, verkündete er. »Was denkst du, weshalb ich die andere gewählt habe?«

 »Schmor in der Hölle«, flüsterte Victoria, so als wäre niemand außer ihnen beiden da; sie sagte es so leise, wie eine Liebende ein Geheimnis des Herzens hauchen würde.

 Er hielt ihrem Blick stand, ohne zu zucken, ohne vor ihrem Zorn, von dem sie wusste, dass er da war, zurückzuweichen; selbst Nedas’ Präsenz wurde aus der Peripherie ihres Bewusstseins verdrängt. Für Victoria gab es hier nur sie beide. Zwei Venatoren.

 Dann wurde sie von einer kraftvollen, dunklen Hand auf die Füße gerissen und fand sich Brust an Brust und weniger als eine Armlänge entfernt mit Liliths Sohn wieder.

 »Keine echte Bedrohung«, echote Nedas und überflog dabei ihr Gesicht, als studiere er die London Times und fände darin keinen Artikel, der sein Interesse erregte. »Nein, doch nicht die Frau, die zwei meiner Wächter und den Imperialvampir, den ich ausgesandt hatte, um Polidori zurückzuholen, getötet hat. Nein. Keine Bedrohung.

 Es ist nur die Frau, die während eines Tutela-Treffens fünf Vampiren entkam, während diese noch darum stritten, wer als Erster von ihr trinken darf.« Er sah Max an. »Keine echte Bedrohung.«

 Max zog eine Braue hoch. »Sie muss im letzten Jahr einiges dazugelernt haben.«

 Nedas musterte sie nun wieder, und Victoria konzentrierte sich darauf, sich nicht von seinem Blick bannen zu lassen. Sie sah stattdessen auf seine Wimpern, registrierte, wie dicht und schwarz sie waren, und wie sie seine dicken, borstigen Brauen berührten, wenn die Lider ganz geöffnet waren.

 Sie und Nedas waren fast gleich groß, sodass er das Gesicht kaum nach unten neigen musste. Mit einer Hand hielt er ihren Arm fest; sie versuchte nicht, sie abzuschütteln: Das wäre ein geringer, kurzlebiger Triumph gewesen. Lieber sollte er denken, dass sie vor Angst erstarrt war. Oder in seinem Bann gefangen.

 »Ich könnte sie jetzt töten - oder es dich tun lassen, Max, als deine erste Amtshandlung in meinem inneren Zirkel... Aber vielleicht werde ich mir doch lieber ein Beispiel an meiner Mutter nehmen. Einen Venator für mich allein zu haben, noch dazu einen solch attraktiven, ist sicherlich keine schlechte Idee. Und nach heute Nacht... Nun, sie wird anschließend nicht mehr viel zu tun haben, oder? Die Aktivierung von Akvans Obelisken wird die Venatoren überflüssig machen.« Er grinste sie wieder an. »Und würde es dich nicht freuen, zu den Geschützten zu gehören, so wie dein Gefährte hier?«

 Victoria tat ihm nicht den Gefallen, zu antworten. Es wäre ohnehin sinnlos gewesen, außerdem musste sie sich auf Wichtigeres besinnen, als auf einen verbalen Schlagabtausch mit dem Vampirprinzen.

 Der Gedanke rief ihr wieder in Erinnerung, dass Sebastian irgendwann während des Tumults verschwunden war, aber noch bevor sie nach einer möglichen Erklärung suchen konnte, befahl Nedas, offensichtlich verärgert, dass sie sich nicht auf ein Wortgefecht einlassen wollte: »Entwaffnet sie!«

 Zum Glück beteiligte Max sich nicht daran - daran, sie festzuhalten,
 während andere Händepaare sie abtasteten, um ihr die Pflöcke, das Weihwasser und das Messer, die sie an verschiedenen Stellen ihres Körpers versteckt hatte, abzunehmen.Vergeblich bäumte sie sich auf, trat um sich und versuchte, sich den widerwärtigen, suchenden Fingern zu entziehen. Aber sie entdeckten selbst jene Weihwasserphiole, die sie zusammen mit einem weiteren Pflock an die Unterseite ihres dicken Zopfes gebunden hatte.

 Bevor sie wusste, wie ihr geschah, wurde ihre Tunika nach oben geschoben, dann folgte ein plötzlicher, greller Schmerz an ihrem Nabel, als einer von ihnen - ohne Zweifel ein Tutela - die vis bulla aus ihrer Haut riss.

 Victoria stöhnte leise, als sie spürte, wie sofort alle Energie und Kraft aus ihr strömte und die Schwäche sie übermannte. Die Qual war so groß, dass sie sich dieses Mal in die schwarze Leere fallen ließ, in der es keinen Schmerz und keine Trauer gab.

 Kapitel 24

 In welchem Lady Rockley Rachegedanken hegt

 Als Victoria erwachte, war sie allein in der Finsternis.

 Sie atmete tief ein und registrierte überrascht, wie sehr ihr ganzer Körper wehtat; sie war an solch heftige, kräftezehrende Schmerzen nicht gewöhnt. Ihre Arme waren zu schwach, als dass sie sich hätte aufsetzen können, deshalb blieb sie für eine lange Weile liegen, während sie versuchte, ihre Atmung zu beruhigen und irgendwelche Schemen in der Dunkelheit zu erkennen.

 Die Erinnerung wartete einen Moment, dann stürmte sie auf sie ein und überwältigte ihren Geist mit all ihrem Blut und Sterben. Die durch die Luft sirrende Schwertklinge. Die an ihr herumtastenden, zerrenden, knuffenden Hände. Die unmenschlichen, rot geränderten blauen Augen. Der reißende Schmerz an ihrem Nabel.

 Es war nicht weiter verwunderlich, dass sie sich schwach und wund fühlte. Ohne ihre vis bulla war sie so hilflos wie jede andere Frau.

 Obwohl sie sie erst wenig länger als ein Jahr trug, hatte sie bereits vergessen, wie abhängig sie von dem Stärkeamulett war, wie sehr es ihr Leben beherrschte und welche Freiheit es ihr schenkte. Ja, sie hatte es schon einmal abgelegt, aber das war ein
 freiwilliger und zeitlich begrenzter Schritt gewesen, und sie hatte dabei zurückgezogen im Schutz ihres Hauses gelebt.

 Das hier war Furcht einflößend.

 Sie versuchte noch einmal, die Arme zu bewegen, und stellte überrascht fest, dass sie es konnte. Man hatte sie nicht gefesselt. Ihre Beine waren ebenfalls frei, sodass sie mit den Füßen ausreichend Erkundigungen anstellen konnte. Sie kam zu dem Schluss, dass man sie in irgendeinem geschlossenen Raum auf dem Boden abgelegt hatte.

 Warum sollten sie sie auch fesseln? Sie stellte nun keine Bedrohung mehr für sie dar.

 Keine Bedrohung.

 Max zufolge war sie das selbst vor dem Herausreißen ihrer vis bulla nicht gewesen.

 Die Wiederbelebung ihres Zorns machte ihre Atmung unregelmäßig, und ihr Magen fühlte sich an, als würde er von einer Kanonenkugel zermalmt.Victoria musste sich bewusst zwingen, den Hass beiseitezuschieben.

 Sie würde sich zu gegebener Zeit um Max kümmern.

 Das Erste, was sie tun musste, war, einen Weg hier heraus zu finden.

 Wie spät mochte es sein? Waren sie jetzt gerade bei Akvans Obelisk, um seine ganze böse Macht freizusetzen? Jener Akt, der Nedas’ Worten zufolge die Venatoren überflüssig machen würde?

 Sachte stemmte sie sich auf die Füße, dann versuchte sie, sich an der Wand abstützend, aufzustehen, aber Knie und Kopf wollten ihr nicht gehorchen. Sie sackte zurück auf den Boden, wobei sie sich an der rauen Mauer die Hand aufschürfte. Es war so dunkel, wie es nur sein konnte, doch die Steine neben und der
 Zement unter ihr ließen darauf schließen, dass sie sich in einem Kellerraum des Opernhauses befand.

 Sie kroch auf allen vieren in der Finsternis herum, wobei sie gegen etwas stieß, das eine Pritsche oder ein großer Sessel zu sein schien, und entdeckte, dass zwei der Wände aus Stein und die beiden anderen aus Holz - eine davon mit einer Tür - waren.

 Kaum hatte sie die Hand gehoben, um blind nach der Klinke zu tasten und vergebens daran zu rütteln, als sie über ihrem Kopf absteigende Schritte hörte, aus denen sie folgerte, dass sie in einem Kabuff unter einer Treppe eingesperrt sein musste.

 Ihr blieb nicht die Zeit, sich zu fragen, ob die Schritte jemanden ankündigten, der zu ihr wollte, denn wenige Sekunden, nachdem sie den Fuß der Treppe erreicht hatten, fiel ein Lichtstreifen unter der Tür hindurch, bevor sich jemand leise an ihr zu schaffen machte. Dann ging die Tür auf.

 Max schlüpfte herein und schloss sie hinter sich.

 »Du!« Aller Geschwächtheit zum Trotz warf Victoria sich ihm entgegen und zog sich an ihm und der Wand hoch - die Rage, die sie bis dahin unter Kontrolle gehalten hatte, brach sich angesichts seiner Unverfrorenheit, zu ihr zu kommen, Bahn und verlieh ihr neue Kraft.

 So als hätte er ihren Angriff erwartet, hielt er seine Laterne ein gutes Stück von sich weg und gestattete Victoria ein paar wirkungslose Hiebe gegen seine Brust und sein Gesicht, bevor er einen ihrer Arme in der Luft abfing. »Das reicht jetzt, und sei um Gottes willen still«, sagte er und stellte die Laterne ab. »Du verschwendest Zeit und Energie.« Als sie wieder auf ihn einschlagen wollte, packte er auch ihr anderes Handgelenk, dann kickte er ihr einen ihrer um sich tretenden Füße unter dem Körper weg, sodass
 sie das Gleichgewicht verlor und nur deshalb aufrecht blieb, weil er ihre Handgelenke umklammert hielt.

 »Wie lange bist du schon bei der Tutela?«, zischte sie. »Du bist ein Verräter und ein Mörder.«

 Seine Miene war ausdruckslos. »Du hast Nedas gehört. Ich war Mitglied der Tutela, bevor ich zum Venator wurde.«

 »Wirst du mich nun umbringen?« Victoria ignorierte die schwarzen Flecken, die vor ihren Augen tanzten, und den Schmerz, der in ihrem Körper pochte. Schwäche und Angst pulsierten in ihr, aber sie würde es sich nicht anmerken lassen. Ihre Glieder zitterten, und sie hatte Mühe, die Worte zu formulieren. »Welche Belohnung wird Nedas dir geben, wenn du noch einen Venator tötest?«

 Er schüttelte sie leicht, sodass ihr Kopf hin und her wackelte; dann stieß er sie, als müsse er um Beherrschung ringen, von sich und blieb auf Abstand, während er zusah, wie sie wieder zur Pritsche torkelte. »Ich habe genau zehn Minuten, um dich verdammt noch mal hier rauszuholen, denn sonst wirst du dich in einer wesentlich weniger appetitlichen Situation wiederfinden als vorhin deine Tante. Um Himmels willen, du kannst noch nicht einmal stehen, oder?«

 Diese letzte Bemerkung bezog sich auf ihren Versuch, genau das zu tun, indem sie sich mit einer Hand an dem schmalen Feldbett hochzog. Er streckte den Arm nach ihr aus, aber sie schlug ihn weg und landete als entwürdigtes Häuflein Elend wieder auf dem Boden. »Fass mich nicht an.«

 Er schenkte dem keine Beachtung, sondern zog sie kurzerhand auf die Füße und drückte sie wieder auf die Pritsche. »Victoria, du musst fort von hier. Du hast nicht die Zeit, die verschmähte Jungfer zu spielen.«

 »Sobald ich dich und anschließend Nedas getötet habe, werde ich diesen Ort gern verlassen.«

 »Angesichts der Tatsache, dass du noch nicht einmal in der Lage bist aufrecht zu stehen, zweifle ich daran, dass du jemanden würdest töten können, und schon gar nicht Nedas. Zumindest nicht jetzt«, fügte er mit schneidender Stimme hinzu. »Der Zeitpunkt wird kommen, aber nicht jetzt.« Mit langen Fingern begann er, sein weißes Hemd aufzuknöpfen, und Victoria glotzte ihn an, versuchte, den Blick um die schwarzen Flecken, die ihr die Sicht vernebelten, herum zu fokussieren.

 »Was tust du da?«

 »Er hat schon angefangen, den Obelisken zu aktivieren; man kann ihn nicht mehr aufhalten. Du wirst hinterher gebraucht werden, Victoria. Daran musst du denken und nicht an deine Rachegelüste, denn die werden sich bald schon erübrigen.« Er kam auf sie zu, und sie schreckte vor seiner hoch aufragenden Gestalt zurück. Sie hatte nie Angst vor Max gehabt, doch irgendetwas an seinem Gesichtsausdruck, der entschlossene Zug um seinen Mund und die zornigen, schwarzen Augen weckten in ihr das Bedürfnis, zu fliehen.

 Aber sie war ein Venator. Selbst ohne ihre vis bulla war sie verdammt noch mal ein Venator.

 Sie wusste nicht, was sie erwartete, als er sich neben sie setzte, aber auf keinen Fall, dass er ihre Hand nehmen und sie an seinen Körper führen würde. Er schob ihre widerstrebenden Finger unter sein offenes Hemd, und ihre Handfläche glitt über warme Haut, weiches Haar, dann über eine Brustwarze und etwas Hartes. Metall. Er drückte ihre Hand flach dagegen.

 Eine Sekunde bevor sie realisierte, dass es seine vis bulla war, die dort am Warzenhof seiner muskulösen Brust hing, fühlte Victoria
 einen Energieschub durch sich hindurchströmen. Ihre Sicht hellte sich auf, und die schwarzen Flecken verschwanden. Ihre Schmerzen wurden zu leisem körperlichem Missbehagen abgemildert. Selbst die Verletzung an ihrem Nabel, wo ihr eigenes Stärkeamulett herausgerissen worden war, hörte auf zu pochen. Ihr Kopf fühlte sich klarer an.

 Während ihr Schmerz und ihre Verwirrung nachließen, merkte Victoria plötzlich, dass ihre Hand ausgebreitet auf Max’ nackter Haut lag. Sie spürte, wie das Leinen seines Hemds im Rhythmus seiner Atmung über ihre Haut strich, spürte seinen stetigen, kraftvollen Herzschlag unter ihrer Hand und die Stärke seiner Finger um ihr Handgelenk. Er war warm und männlich, und ein rascher Blick in die Öffnung seines Hemdes verriet ihr, dass jede Menge schwarzer Haare seine Brust bedeckte.

 Ein zweiter Blick zu seinem Gesicht hingegen verriet ihr, dass er völlig emotionslos war: Er hatte die Augen geschlossen, und um seinen Mund lag noch immer derselbe energische Zug. Sie fragte sich, ob der Energiestrom, den sie spürte, Max gleichzeitig schwächte. Er bewegte den Kiefer, einmal, zweimal, und dann, so als wüsste er, dass sie ihn beobachtete, schlug er die Augen auf. Mit einem Mal wurde Victoria sich ihrer Position auf der Pritsche bewusst - er ihr halb zugewandt, sein Knie an ihrem ruhend, seine Finger um ihr Handgelenk geschlossen -, und sie sah weg. Ihre Hand an seinem Fleisch fühlte sich plötzlich an, als würde sie brennen. Ihre Kehle war wie zugeschnürt.

 »Fühlst du dich besser?« Allerdings fragte er das nicht besorgt oder mit echtem Interesse, sondern so, als könnte er es nicht erwarten, von ihr fortzukommen.

 »Stark genug, um gegen dich zu kämpfen.« Sie zog die Hand weg und fühlte augenblicklich den Energieverlust.

 Er sah sie mit einer hochgezogenen Braue an, während er sich das Hemd zuknöpfte. »Steh auf.«

 Sie stand auf; irgendwie schaffte sie es. Selbst ohne die Hilfe seiner vis bulla ging es ihr jetzt viel besser. Ihr drehte sich nicht mehr der Kopf, und ihre Sicht war klar. Ihre Verletzungen taten zwar wieder weh, aber nicht mehr so schlimm wie zuvor.

 »Wenn du diese Kammer verlässt, geh nach rechts, dann an drei Türen vorbei den langen Gang hinunter.An dessen Ende wirst du eine Treppe finden, die zurück zum Erdgeschoss des Opernhauses führt; oder was noch von ihm übrig ist.« Er förderte einen Pflock und eine Pistole zutage und warf beides auf die Pritsche. »Nimm das, und dann verschwinde von hier. Ich muss wieder zu ihnen zurück, bevor man mich vermisst, und ich verlasse mich darauf - Gott weiß warum -, dass du jetzt auch wirklich gehen wirst, wenn ich dir schon die Chance dazu gebe. Mal wieder.«

 »Ich hasse dich, Max. Sei dir dessen bewusst.« Victoria hob die Pistole auf, spannte den Hahn und richtete sie auf seine Brust. Sie war im Umgang mit Schusswaffen um einiges geübter, seit sie im Jahr zuvor gezwungen gewesen war, bei ihrer Flucht vor Lilith eine zu benutzen. »Ich würde nichts tun, wovon du profitieren könntest.« Die Waffe war schwer, doch Victoria erlaubte ihr nicht, in ihrer Hand zu zittern. Noch wenige Minuten zuvor hätte sie ohne zu zögern gefeuert.

 »Es ist nicht mehr wichtig, was du von mir denkst.« Erschöpfung und Ungeduld verdunkelten seine Stimme. »Geh jetzt,Victoria. Mich nun umzubringen, hilft niemandem. Und falls du diesen Abzug drückst, werden sie schneller hier unten sein, als du dir vorstellen kannst.« Ein spöttisches Grinsen zuckte über sein Gesicht. »Was glaubst du wohl, weshalb ich dir eine Schusswaffe und kein Messer gegeben habe?«

 »Warum hast du es getan?« Entsetzt spürte sie, wie ihr die Tränen in die Augen traten.

 »Ich hatte die Wahl zwischen ihr und dir.« Max drehte sich um, marschierte aus dem Kabuff und zog mit einem leisen Klicken die Tür hinter sich ins Schloss.

 Victoria wischte die unwillkommenen Tränen weg, schnappte sich den Pflock und wollte Max, dessen Schritte sie erneut über ihrem Kopf hörte, folgen, aber die Tür ließ sich nicht öffnen. Sie zog noch einmal an, dann sprang sie auf und gab die Sicht auf einen finsteren Korridor frei. Max hatte die Laterne zurückgelassen, die Victoria nun vom Boden aufhob, bevor sie sich auf den Weg machte.

 Sie ging nicht nach rechts, wie er ihr befohlen hatte. Stattdessen folgte sie ihm seinen Schritten lauschend die Treppe hinauf, wobei sie die Laterne verdunkelte, so gut es ging. Sie würde sich schützen, indem sie außer Sichtweite blieb, aber sie musste einfach in Erfahrung bringen, was dort oben geschah. Musste herausfinden, ob Max die Wahrheit gesagt hatte. Und... Vielleicht gab es ja doch etwas, das sie tun konnte.

 Sie durfte nicht einfach weglaufen.

 Ein leises, fernes Knarzen brachte sie zu einem weiteren Korridor am oberen Ende der Treppe. Sie brauchte die Laterne nicht mehr, denn es war hier nicht so stockfinster wie in der Kammer, die sie gerade verlassen hatte, deshalb blies sie die Flamme aus, sobald sich ihre Augen an die grauen Schemen und Schatten des Halbdunkels gewöhnt hatten. Sie kam an einer angelehnten Tür vorbei, warf einen flüchtigen Blick ins Innere und entdeckte Gestelle, an denen Kleider, vermutlich Kostüme, hingen. Der Geruch von Rauch schwängerte die Luft, während sie auf leisen Sohlen weiterlief, um Max einzuholen.

 Nach einer Weile stellte sie bestürzt fest, dass sie ihn verloren hatte. Alles war totenstill.

 Enttäuscht und von neuer Schwäche übermannt, kehrte Victoria um, wobei sie sich dieses Mal mehr Zeit nahm, ihre Umgebung zu erforschen. Sie befand sich definitiv im unteren Bereich des Theaters, der offensichtlich als Fundus benutzt wurde. Kostüme, Requisiten, Stühle, Instrumente... All diese Dinge wurden ordentlich in den verschiedenen Räumen verwahrt.

 Victoria stieß auf eine weitere Treppe, eine breitere diesmal, die für größeren Publikumsverkehr gedacht zu sein schien. Langsam und mit gespitzten Ohren stieg sie die Stufen hinauf. Das Frösteln war nie aus ihrem Nacken verschwunden, aber jetzt wurde er immer kälter, deshalb setzte sie ihre Erkundungen mit größerer Vorsicht fort. Sie hielt in einer Hand den Pflock und hatte die Pistole in den Bund ihrer Hose gesteckt. Ihr Gewicht zog sie beim Gehen nach unten, aber Victoria wollte zumindest eine Hand frei haben.

 Die Treppe mündete in einen Gang, der zum hinteren Teil einer Bühne führte. Aber es war nicht dieselbe, auf der Eustacia wenige Stunden zuvor hingerichtet worden war; bei dieser hier handelte es sich um jene größere, höhere Hauptbühne, auf der sie erst zwei Nächte zuvor die Oper gesehen hatte.Versengte Kulissen hingen eine hinter der anderen von der Decke herab, und auf den Seitenbühnen standen mit verrauchten Requisiten und Kostümen beladene Tische. Dann hörte sie Stimmen.

 Jemand befand sich auf der Bühne.Victoria hoffte, dass es Nedas war.

 Angestrengt lauschend schlich sie weiter und wäre dabei um ein Haar gegen eine Holzleiter geprallt. Sie sah hoch, und ihre Haut begann zu kribbeln, als ihr eine Idee kam. Die Leiter schien
 nach oben in die vollkommene Dunkelheit zu führen, dorthin, wo die Seile, die die Bühnenbilder und Vorhänge hielten, befestigt waren. Darauf achtend, dass die Pistole nicht aus ihrem Hosenbund rutschte und zu Boden polterte, kletterte Victoria nach oben. Um beide Hände benutzen zu können, musste sie den Pflock an der anderen Seite ihrer Hose verstauen; sie wünschte sich, noch immer den Bogen und die Pfeile zu haben.

 Dreißig Fuß über der Bühne strebten die Stufen immer noch weiter nach oben, aber Victoria entdeckte einen schmalen Steg, der in die Dunkelheit jenseits der Seitenbühnen und vermutlich in den Bereich über der Bühne führte. Der Rauchgeruch war hier oben noch stärker, und sie entdeckte an den Kulissen, an dem Steg und den Seilen, die als sein Geländer dienten, schwarze Schmauchflecken. Es war wirklich ein Wunder, dass das Theater nicht bis auf die Grundmauern niedergebrannt war.Von der Bühne drang Licht herauf, das ihr half, ihren Weg leichter zu finden.

 Während sie lautlos über den schmalen, leicht federnden Holzsteg krabbelte, wurden die Stimmen allmählich lauter und deutlicher. Eine Eisschicht überzog ihren Nacken, und sie verspürte plötzlich dasselbe Gefühl von Ekel wie zuvor, als Nedas aufgetaucht war.

 Dann endlich erreichte sie die schwarzen Vorhänge, die die Hinterbühne von den Zuschauern abschirmten, sodass sie nun über der Hauptbühne kauerte.

 Das Erste, was sie erblickte, war Akvans Obelisk.

 Er stand auf einem hüfthohen, runden Tisch in der Mitte der Bühne und sah exakt so aus, wie sie ihn sich vorgestellt hatte: eine Obsidianskulptur, die im Licht der fünf Laternen, die sie umringten, blau und schwarz schimmerte. Sie war schmal und
 spitz, hatte etwa den Umfang eines Arms und die Länge eines Beins. Funkelnd und böse ragte sie in leicht schrägem Winkel nach oben.

 Die Bühne selbst hatte durch das Feuer großen Schaden erlitten. Eine der dem Publikum zugewandten Seiten war verkohlt und eingestürzt, sodass dort nun ein schartiges, pechschwarzes Loch klaffte. Im selben Teil hatte das Feuer eine Schneise versengter Stühle hinterlassen, und auch die Logen darüber - jene, in denen Victoria den Imperialvampir gesehen hatte - waren völlig ausgebrannt. Nichtsdestotrotz waren zwei Drittel der Arena lediglich verrußt und mit Asche bedeckt, wiesen ansonsten jedoch keine weiteren Beschädigungen auf. Die Hälfte der Stühle hier war mit Vampiren und Mitgliedern der Tutela besetzt.

 An fünf Stellen um die Bühne mit dem Obelisken in ihrer Mitte herum waren schüsselartige Gefäße gruppiert. Rauch stieg von den kleinen Feuern auf, die in ihnen brannten, und würzte die Luft mit jenem süßlichen Geruch, der Victoria auf unangenehme Weise an das Tutela-Treffen erinnerte. Das Theater war zu groß, als dass er so wie damals bis in den letzten Winkel hätte vordringen können, aber trotzdem nahm sie ihn wahr, und so musste sie unweigerlich wieder daran denken, wie sie fast völlig hilflos den Händen und Fangzähnen der Vampire ausgeliefert gewesen war.

 Victoria schloss die Augen und schüttelte den Kopf, um den Gedanken zu verdrängen, dass sie in dieser Nacht sogar noch hilfloser war. Sie richtete ihre Aufmerksamkeit wieder auf die Bühne und sah sich die unter ihr Versammelten genauer an.

 Neben dem Tisch mit dem Obelisken standen fünf Männer. Nedas erkannte sie an seiner geringeren Körpergröße, der dunkleren Haut und daran, dass sie sich am ganzen Körper krank fühlte,
 als sie jetzt den Blick auf ihn richtete. Max war der Größte von ihnen, außerdem stach er mit seinem zu langen, nach hinten gebundenen Haar und dem weißen Hemd aus der Masse schwarzer Kleidung und dunklen Haars heraus. Regalados Kopf schimmerte wie ein fleischfarbener Totenschädel, und sein buschiger Bart ragte so weit nach vorn, dass Victoria ihn sehen konnte, obwohl der Mann direkt unter ihr stand. Die anderen beiden, die sie für Vampire hielt, kannte sie nicht.

 Allem Anschein nach gehörte Max nun tatsächlich zu Nedas’ innerem Kreis, also musste er direkt in die Geschehnisse, die gleich folgen würden, involviert sein.Victorias Magen krampfte sich schmerzhaft zusammen, wenn sie daran dachte, was er dafür geopfert hatte, um sich mit Nedas verbünden zu können: ihre Tante Eustacia.

 Und weshalb hatte er so vehement darauf bestanden, dass sie nicht hier sein sollte? Was kümmerte es ihn überhaupt?

 Ich hatte die Wahl zwischen ihr und dir.

 Aber warum überhaupt zwischen ihnen wählen? Aus welchem Grund sollte er die Venatoren verraten?

 Vom Tutela zum Venator zum Tutela.

 Waren die Jahre, in denen er Vampire gejagt hatte, nur eine Finte gewesen, um auf genau dieses Ende hinzuarbeiten? Um das Vertrauen ihrer Tante zu gewinnen und ihr dann den Tod zu bringen?

 Aber warum?

 Hatten sie Akvans Obelisken schon damals in ihrem Besitz gehabt?

 All diese Gedanken wirbelten in Victorias Kopf umher; sie fühlte sich wieder schwach, und die Rauchschwaden aus den Schalen schienen ihr direkt in die Nase zu dringen, ihre Sinne
 zu umhüllen und sie so trüb wie den Londoner Nebel zu machen. Vielleicht war sie ohne ihre vis bulla empfänglicher für die Essenz. Oder möglicherweise lag es daran, dass sie durch ihre Verletzungen nicht nur schwächer, sondern auch leichter zu irritieren war.

 Sie wurde sich irgendeines Gesangs unter ihr bewusst. Er kam von den Vampiren im Zuschauerraum, die weit genug von der Bühne entfernt saßen, dass sie zwar zusehen, sich aber nicht in das bevorstehende Ereignis einmischen oder es stören konnten.

 Victoria kam ein Gedanke, und sie verbrachte ein paar lange Augenblicke damit, im Publikum nach Sebastian Ausschau zu halten. Sie sollte eigentlich ebenso wütend auf ihn sein wie auf Max, aber das war sie nicht.

 Ja, er hatte sie entführt und die Gelegenheit genutzt, um sie zu verführen. Zum Glück hatte sie nicht mehr von ihm erwartet, denn andernfalls hätte sie eine Enttäuschung erlebt.

 Ja, er war verschwunden, und das in einem überaus günstigen Moment - für ihn. Und ja, er hatte sie im Stich gelassen, sodass sie sich allein gegen die Vampire hatte wehren müssen. Aber zumindest war er aufrichtig ihr gegenüber gewesen. Er war kein Mann der Gewalt und würde deshalb nicht kämpfen oder töten. Noch nicht einmal einen Vampir. Außerdem verfügte er nicht über die Fähigkeiten eines Venators, um sich selbst zu schützen.

 Deshalb musste er in solch gefährlichen Situationen natürlich Deckung suchen; hätte er das nicht getan, wäre er vermutlich ebenfalls überwältigt worden.

 Aber sie hätten ihm nichts angetan, wenn das, was er ihr über Beauregard gesagt hatte, der Wahrheit entsprach. Oder doch?

 Vielleicht hätten sie es doch, wenn Beauregard und Nedas tatsächlich Rivalen waren.

 Victoria drehte sich der Kopf, und ihr Körper pochte wieder vor Schmerz. Sie konnte die Gedanken nicht bändigen, die in ihr tobten, ihren Verstand lähmten und jedes klare Urteil unmöglich machten.

 Der Gesang war lauter und kräftiger geworden, und der süßliche Rauch verteilte sich nicht, sondern schien weiterhin direkt nach oben zu steigen.

 Vage registrierte sie, dass er farbig war. Die schwarzen und blauen Schwaden flochten sich ineinander, während sie sich nach oben zu dem Steg schlängelten, um ihr in Nase und Lunge zu kriechen. Victoria unterdrückte ein Husten, hielt sich den Ärmel ihrer Tunika über Nase und Mund und versuchte, die gefilterte Luft einzuatmen; vielleicht hatte sie zu lange damit gewartet, aber zumindest half es, den Geruch abzuwehren.

 Wie sollte sie sie bloß aufhalten?

 Er kann nicht aufgehalten werden.

 Es musste einen Weg geben. Sie brauchte unbedingt einen klaren Kopf.

 Victoria atmete tief ein, dann durch gespitzte Lippen langsam und leise wieder aus, um den Rauch von sich wegzupusten, um ihn von dort fortzuscheuchen, wo sie atmete.

 Die Bühnenbilder hingen von schweren Holzträgern herab. Sie könnte einen von ihnen lösen und ihn auf die Bühne krachen lassen. Das müsste ihnen wenigstens für den Moment Einhalt gebieten. Vielleicht würde es ihr gelingen, sie zu überrumpeln, indem sie nach unten sprang und einen oder zwei Vampire pfählte. Nedas würde ihr erstes Ziel sein.

 Allerdings bestand wenig bis gar keine Aussicht darauf, dass es ihr gelingen würde, den Obelisken zu stehlen, selbst wenn Nedas tot war. Sie wusste nicht, wie lange es dauern würde oder
 was geschehen musste, um seine Macht auf eine andere Person zu übertragen.

 Und... sie hatte ihre vis bulla nicht mehr. Sie konnte nicht einfach nach unten springen, ohne sich dabei zu verletzen; sie könnte von Glück reden, wenn ihr zerschlagener Körper anschließend noch die Kraft hätte, den Pflock in einen normalen, rotäugigen Vampir zu stoßen, aber auf keinen Fall in Liliths Sohn.

 Um die Träger, an denen die Kulissenleinwände hingen, waren Seile geschlungen.

 Den unentwegten Gesang ausblendend, musterte Victoria die schweren Bühnenbilder, dann bewegte sie sich, während in ihrem Kopf ein Plan heranreifte, behutsam auf das zu, welches genau über der Stelle hing, an der Nedas stand. Vielleicht konnte sie sich mithilfe des Seils nach unten schwingen und sich das Überraschungsmoment zunutze machen. Wenn sie ihr Ziel genau anpeilte, könnte sie auf Nedas landen und ihn erstechen, noch bevor er wusste, wie ihm geschah.

 Natürlich wäre sie anschließend auf Gedeih und Verderb den restlichen Vampiren und Tutelas ausgeliefert, und schwach, wie sie war, würde sie ihnen keinen Widerstand leisten können. Somit wäre der Obelisk noch immer für einen anderen nutzbar.

 Ihr Verlangen, den Pflock durch Nedas’ Herz zu treiben, ihn zu Asche zerfallen zu sehen, war so übermächtig, dass sie erwog, das Risiko einzugehen. Aber was war mit Max? Er war es, der das Schwert geführt hatte! Er war derjenige, der die Tat begangen hatte.

 Er verdiente es ebenfalls zu sterben.

 Sie hätte ihn erschießen können, verdammt sollten die Vampire sein.

 Ihre Mundwinkel zuckten, als sie sich der Ironie dieses Gedankens
 bewusst wurde. Dann wurde sie wieder ernst, denn dies war nicht der rechte Zeitpunkt für Witze. Ihre Tante war tot.

 Sie könnte Max von hier aus erschießen. Diese Erkenntnis ließ sie die Pistole aus dem Hosenbund ziehen. Sie könnte auf ihn feuern und dann über den Steg flüchten, bevor er überhaupt realisierte, was geschehen war oder von wo aus sie geschossen hatte.

 Dann hätte sie wenigstens einen Teil ihrer Rachegelüste befriedigt.

 Die Waffe war schwer, so unendlich schwer. Ein Auge zugekniffen, das andere auf Max fokussiert, versuchte sie, seine hochgewachsene Gestalt ins Visier zu nehmen. Doch er stand nie still, sondern bewegte sich mit der Kraft und dem Selbstvertrauen, die ihn für die Venatoren so unersetzlich gemacht hatten.

 Er war der Beste unter ihnen gewesen.

 Wie hatte er sie alle täuschen können?

 Plötzlich schossen Flammen von unten herauf und lenkten Victorias Aufmerksamkeit von ihrem Ziel weg. Schwarz und blau loderten sie in die Höhe und vertrieben die Rauchschwaden aus den fünf kleinen Schalen. In gespenstischen, heißen Feuersäulen stiegen sie hoch in die Luft, eine von ihnen bis knapp unter die Stelle, wo Victoria kauerte. Das war also der Grund, warum Nedas den großen Opernsaal gebraucht hatte.

 Der Gesang hielt noch immer an, doch verebbte er zu leiser Hintergrunduntermalung, als Nedas in dem Kreis, den die Feuerschalen bildeten, zu sprechen begann. Er strich dabei anmutig mit gespreizten Fingern durch die Luft, so als versuchte er, sie in Richtung des Obelisken zu drängen, erzeugte auf diese Weise kleine Wölkchen von Bewegung, die die Hitze auf den schmalen Tisch und seine Bürde zutrieben.

 Victoria verstand seine Worte nicht, aber sie musste nicht wissen, was er sagte. Sie wusste, was er tat.

 Der süßliche Geruch war verschwunden, ersetzt durch die Hitze und das ohrenbetäubende Knistern der Flammen. Max, Regalado und die beiden anderen Vampire standen außerhalb des Kreises und beobachteten das Geschehen.

 Victoria sah, wie unter ihr die Flammen anfingen, auf den Obelisken zuzustreben. Umringt von blauen und schwarzen Feuersäulen, die die Farbe des bösen Objekts nachahmten, setzte Nedas seinen Sprechgesang fort, während sich die Flammen immer enger zusammendrängten.

 Am Ende verschmolzen die fünf Feuerstränge an der Spitze des Obelisken zu einer einzigen, riesigen Stichflamme, die fast bis zum höchsten Punkt der gewölbten Decke reichte.

 Das Feuer tobte, und direkt auf Augenhöhe konnte Victoria sehen, wie das Schwarz und das Blau sich wütenden Schlangen gleich zischend und züngelnd ineinanderwanden, während sie noch aus Metern Entfernung die sengende Hitze auf ihrem Gesicht spürte.

 Akvans Obelisk begann zu glühen und zu schwitzen. Grüne und blaue Funken stoben in einem willkürlichen Muster aus ihm hervor. Nedas streckte die Hand aus, um einen zu berühren, dann lachte er, als der Funke nach seinem Finger schnappte. Er intonierte weiter und weiter, und das Feuer loderte heißer und heißer; immer tiefer wurde das grüne und blaue Leuchten des Obelisken. Kleine Tropfen glitzerten auf dem Obsidian, rannen nach unten und fielen zu Boden.

 Der ganze Opernsaal wurde von den merkwürdigen blauen und schwarzen Flammen erhellt, die überall seltsam farbige Schatten und Lichtspiele erzeugten. Die Vampire auf den Stühlen
 hatten aufgehört zu singen und starrten nun in die Flammen, als wollten sie ihre Energie in sich selbst aufsaugen.

 Dann veränderten sie sich, und mit der Heftigkeit eines Platzregens ergossen sich große, schwarze Tropfen aus dem Feuer. Immer neue Tropfen strömten den glimmenden Obelisken hinab und verschmolzen mit ihm.

 Victoria registrierte unter sich eine plötzliche Bewegung; etwas Ungewöhnliches. Sie sah an dem Feuer, das ihre Aufmerksamkeit gebannt hatte, vorbei nach unten und beobachtete fassungslos, wie Max mit etwas Langem, Glänzendem in der Hand durch die Flammenwand hindurchstürzte.

 Er stolperte in den Kreis hinein, sprang wieder auf die Füße und hieb das Schwert in einem weiten Bogen durch den Obsidianturm.

 Der Obelisk zischte, dann explodierte er. Die Flammen erloschen, und Nedas’ Zorngebrüll hallte in dem plötzlich stillen Theater wider.

 Kapitel 25

 In welchem alles klar wird

 Als Max spürte, wie die Klinge auf Akvans Obelisken traf, erfasste ihn eine Woge der Erleichterung.

 Es war vollbracht.

 Die mächtige Ausholbewegung mit dem Schwert hatte ihn aus der Balance gebracht, und als er wieder sicheren Stand unter den Füßen hatte, stürmten bereits die Vampire auf ihn zu.

 Max erhaschte einen flüchtigen Blick auf den fassungslosen, den Mund zu einer wilden Fratze verzogenen Nedas, und Zorn übermannte ihn; Zorn über das, was er getan hatte, was zu tun ihn diese Kreatur gezwungen hatte. Er wirbelte mit dem Schwert, das aus purem Silber gefertigt war, um die eigene Achse und köpfte einen der Vampire, die ihn zu attackieren versuchten.

 Ein weiterer kam auf ihn zu, und er begegnete ihm auf dieselbe Weise, dann noch einer und noch einer.Auf Nedas’ zornentbrannten Befehl hin kletterten sie aus dem Zuschauerraum auf die Bühne. Es waren zu viele, um gegen sie alle zu kämpfen, und Max wusste, dass es nicht lange dauern würde, bevor sie ihn überwältigten, aber bis dahin würde er seine reuevolle, wahnsinnige Verbitterung nutzen und seinen Rachedurst stillen, solange er konnte.

 Er würde das tun, was er sich seit fast einem Jahr hatte versagen müssen.

 Ein Jahr lang - eine ganze Ewigkeit - hatte er diese verdorbenen Kreaturen, diese Vampire verehrenden Mitglieder der Tutela beobachten, mit ihnen leben, mit ihnen scherzen, vortäuschen, einen gemeinsamen Plan zu verfolgen, sogar Liebe zu einem von ihnen vorgaukeln müssen. Er hatte seine Verachtung, seinen Abscheu unterdrücken müssen, und an manchen Tagen war er kurz davor gewesen, zu explodieren.

 Nun hatte er seinen Plan erfolgreich zu Ende gebracht und würde reinen Gewissens sterben. Sollten Beauregard und Nedas den Rest unter sich ausmachen.

 Aber Victoria würde die Venatoren zum Sieg über beide führen.

 Das Schwert vibrierte in seiner Hand, doch selbst mit dieser gesegneten Waffe, die eigens dafür geschmiedet war, das Böse zu unterwerfen, und in deren Griff sich eine Phiole mit Weihwasser befand, konnte er sie nicht alle zurückschlagen. Er war sowohl geistig als auch körperlich zu erschöpft, um seine Fähigkeiten im qinggong einzusetzen und mit ihrer Hilfe durch die Luft zu springen und zu gleiten, so wie es ein Imperialvampir tun würde.

 Doch sein Körper war darauf konditioniert, zu kämpfen; obwohl Max wusste, dass er diesen Ort nicht lebend verlassen würde, dass er sein eigenes Todesurteil unterschrieben hatte, als er mit dem Schwert gegen den Obelisken ausgeholt hatte, kickte und schlug und köpfte er, als gäbe es noch Hoffnung.

 Doch am Ende warfen sie ihn zu Boden; er trat mit den Fü ßen nach den Untoten, die sich auf ihn werfen wollten, und kämpfte darum, wieder hochzukommen, als er plötzlich etwas entdeckte, das ihn alles andere vergessen ließ.

 Über der Bühne.

 Victoria.

 Etwas warf sich gegen ihn, holte ihn zurück, dann kippte wieder alles weg, wurde schwarz, bevor ihn Vergeltung suchende Hände und Fäuste erneut in die Realität zwangen. Und die Tatsache, dass Victoria noch immer hier war.

 Das Schwert war fort; er hatte es fallen lassen und war nun der Gnade der Untoten ausgeliefert.

 Sie hatte nicht auf ihn gehört.Trotz allem, was er getan hatte, trotz des Opfers, das gebracht worden war, hatte sie sich über seine Worte hinweggesetzt.

 Hände rissen an ihm; Fangzähne blitzten, Augen funkelten rot. Sie zerrten ihn auf die Füße, stießen ihn in der Mitte der Bühne vor Nedas.

 Jeden Moment würde der Vampirprinz befehlen, ihn zu köpfen, oder seinen Untoten erlauben, ihn zu zerreißen. Sie hatten ihn, selbst als sie sich noch nicht sicher waren, ob sie ihm trauen konnten, wegen Liliths Bissmalen nie zuvor angefasst. Doch dieser zweifelhafte Schutz würde ihn heute Nacht nicht retten.

 Und wenn er erst einmal tot war, gäbe es niemanden mehr, um Victoria zu helfen.

 Max richtete den Blick auf Nedas’ Nase, sich davor hütend, in dessen hypnotisierende Augen zu sehen.

 »Woher wusstest du es?« Nedas’ Stimme war trügerisch glatt und weich. Im Zuschauerraum trat wachsame Stille ein. Das einzige Geräusch war Max’ harsches Atmen. »Ich war der Einzige, der wusste, wie Akvans Obelisk zerstört werden kann.«

 Max wagte nicht aufzusehen, auch wenn er darauf brannte, festzustellen, wo Victoria war und was sie tat. Ob sie Vernunft angenommen und das Weite gesucht hatte. Er wollte ihr zubrüllen, sie solle verschwinden. Fliehen. Er wollte sie schütteln, bis ihr langer, weißer Hals brach.

 Stattdessen musste er sich auf Nedas konzentrieren und ihn so lange wie möglich ablenken.

 »Aber er wurde zerstört, und das nicht von dir.« Max’ Stimme klang selbst in seinen eigenen Ohren hohl. »Offensichtlich hast du dich verrechnet.«

 Nedas’ Hand schnellte nach vorn und legte sich um Max’ Hals. Lange Nägel kratzen über die empfindsame Haut neben seiner Kehle, dann spürte er, wie sie sich in sein Fleisch gruben. »Wer hat es dir gesagt?«

 »War meine Rückkehr in die Tutela nicht als ein Geschenk an dich gedacht?« Der brutale Griff um seinen Hals ließ seine Worte krächzend klingen. »Vielleicht solltest du darüber nachdenken, wer es dir angeboten hat.«

 Es dauerte einen Moment, dann begriff Nedas.

 »Lilith?« Der Vampir war so fassungslos, dass er Max von sich stieß, sodass sein Kopf schmerzhaft nach hinten ruckte. »Meine Mutter hat einen Spion geschickt, um Akvans Obelisken zu zerstören?«

 »Warum sonst sollte sie einem Sohn wie dir ein Geschenk machen?« Max brachte ein spöttisches Lächeln zustande. »Sie empfindet so viel Liebe für dich wie du für sie. Wie es scheint, hat sie dir den Vorfall in Athen nicht vergeben.«

 »Wie kann sie es wagen! Mit dem Obelisken hätte ich die Welt regiert. Und was hat sie dir als Gegenleistung versprochen? Ewiges Leben? Nun, dieser Hoffnung werde ich hier und jetzt ein Ende bereiten.«

 Max hatte mit seinem Angriff gerechnet. Er spannte die Muskeln in seinen trügerisch erschlafften Beinen an, dann versetzte er, sich an seinen Häschern abstützend, Nedas mit all seiner Kraft einen Tritt, dass dieser in die Luft und von der Bühne flog.

 Im selben Moment kam wie einstudiert etwas von oben heruntergesaust und krachte auf die Traube von Vampiren hinter Max. Er brauchte nicht länger als eine Sekunde, um zu begreifen, dass es eine der schweren Leinwandkulissen war, deren massiver Holzträger direkt auf vier der Untoten gelandet war und sie zu Boden geschmettert hatte.

 Victoria, natürlich.

 Max riss sich von seinen verblüfften Wächtern los und griff nach seinem Pflock - aber er war nicht da. Er hatte ihn vorhin Victoria überlassen. Also trat er stattdessen nach einem Vampir, blockte einen anderen ab, der sich auf ihn stürzen wollte, dann schoss er herum und hielt nach einer Fluchtmöglichkeit Ausschau. Er musste Victoria finden.

 »Max!« In diesem Moment hörte er sie rufen und hob noch rechtzeitig den Blick, um zu sehen, wie sie sich halb kletternd, halb rutschend an einem Seil herunterließ.

 Als sie näher kam, ließ sie etwas fallen, und er fing den Pflock auf, als hätten sie es zuvor geprobt, wirbelte herum und rammte ihn dem Vampir, der gerade seinen Arm packte, ins Herz.

 Max rannte auf die Seitenbühne zu, wo Victoria unbeholfen gelandet und liegen geblieben war, da sah er Nedas über den Bühnenrand klettern. Für einen winzigen Moment geriet er in Versuchung, doch dann hielt er weiter aufVictoria zu. Es war wichtiger, sie sicher hier rauszubringen, als seinem Rachedurst nachzugeben.

 Aber diese Bestie in die Hölle zu schicken... Max schloss die Finger mit aller Kraft um den Pflock.

 Er warf einen Blick hinter sich. Die rot umringten Augen vor Hass lodernd, kam Nedas auf ihn zu. Er flog geradezu über die Bühne, und die anderen Vampire wichen ihm hastig aus. Max nahm aus dem Augenwinkel ein Aufblitzen von Silber wahr,
 wandte den Kopf und entdeckte, dass Victoria ein Schwert in der Hand hielt - das Schwert. Ihre Miene zeigte Entschlossenheit, ihre Augen waren von derselben Trauer und Wut verdunkelt, die auch ihn beseelten. Selbst ohne ihre vis bulla sah sie aus wie eine Kriegerin.

 »Er gehört mir!« Sie lief los, doch lag in ihren Schritten nichts von ihrer früheren Anmut und Kraft.

 Max zögerte; er verstand ihr Bedürfnis, aber sie war kaum in der Lage, das Schwert zu heben. Er nahm hinter sich eine Bewegung wahr, drehte sich um und fand sich zwei Vampiren gegenüber, die ihm den Weg versperrten.

 Er hatte keine andere Wahl, als sich mit ihnen zu schlagen, aber ihm fiel auf, dass seine Bewegungen langsamer und seine Atmung angestrengter wurden.Tatsächlich verfehlte er das Herz des einen beim ersten Mal, sodass es ihn wertvolle Sekunden und Energie kostete, noch einmal auszuholen und den Untoten zu pfählen.

 Mit einem lauten Aufschrei stürmte Victoria, das Schwert unbeholfen umklammernd, auf Nedas zu. Die Klinge war aus reinem Silber, und die Vampire machten vor ihr Halt, wichen jedoch nicht zurück.

 Als sie ihn erreicht hatte, schnellte seine Hand nach vorn, um sie zu ergreifen, und Victoria geriet ins Stolpern. Max beobachtete entsetzt, wie sie die Kontrolle über das Schwert zu verlieren drohte, es alarmierend nach unten sackte, sodass die Spitze über den Boden schleifte... dann voller Unglauben, wie sie ihre Stolperbewegung nutzte, um sich unter Nedas’ Arm hinwegzuducken und mit erstaunlicher Wendigkeit hinter seinen Rücken zu schlüpfen. Sprachlos vor Bewunderung realisierte er, dass die junge Frau ihr Straucheln nur vorgetäuscht hatte.

 Mit offensichtlicher Mühe und gleichzeitig voller Genugtuung richtete Victoria sich, noch bevor Nedas Gelegenheit hatte, sich umzudrehen, hinter dem Vampirprinzen auf, dann vollführte sie mit dem Schwert dieselbe, wenn auch langsamere, tödliche Bewegung wie Max wenige Stunden zuvor.

 Die Klinge durchtrennte Nedas’ Hals, noch bevor dieser wusste, wie ihm geschah, und einen erstarrten, verblüffenden Augenblick später zerbarst er zu übel riechender Asche.

 Max war auf Victoria zugerannt, um ihr zu helfen; doch nun blieb ihm nichts weiter zu tun, als sie zu schnappen und sie beide in Sicherheit zu bringen, bevor Nedas’ Gefolgsleute begriffen, was geschehen war.

 Er schlang ihr den Arm um die Taille und hob sie mitsamt dem Schwert hoch, dann jagte er zwischen zwei wie versteinert dastehenden Vampiren hindurch zur Seitenbühne. Hinter ihm ertönte ein gebrüllter Befehl - offensichtlich Regalado, der die Untoten zum Handeln aufforderte; Max verlangsamte sein Tempo nicht.

 Sie rannten hinter die Kulissen, wobei Max Victoria noch immer trug, da sie sich nicht auf den Beinen halten konnte und er sich sicher war, dass die Kraft, die sie aus dem Berühren seiner vis bulla geschöpft hatte, inzwischen verbraucht sein musste.

 Zum Glück kannte er sich in dem Opernhaus aus, denn die vielen verschiedenen Korridore hatten die Eigenart, plötzlich zu enden, sich zu verzweigen oder sich zu kreuzen. Doch er wusste immer, wo sie gerade waren. Die Geräusche sich nähernder Vampire echoten hinter ihnen durch die Flure, zwar in einiger Entfernung, aber trotzdem ihrer Spur beharrlich folgend.

 Als sie dann endlich die Hintertür erreichten - jene, die die Vampire benutzten, weil sie durch Büsche, Bäume und den kleinen
 Hügel, in den das Theater gebaut war, verborgen lag - setzte Max Victoria ab.

 Noch immer mit dem Schwert in der Hand, trat sie von ihm weg, dann sahen sie einander schwer atmend an, die relative Sicherheit einer Tür nach draußen nur eine Armlänge entfernt. Alles war still - selbst die Schritte ihrer Verfolger waren verklungen.

 Ein einziger Blick genügte Max, um bestätigt zu bekommen, was er bereits gewusst hatte: Sie mochte ihm das Leben gerettet haben, doch hatte sie dies nur aus Prinzip getan.

 Sie würde ihm ebenso wenig vergeben, wie er sich selbst vergeben konnte.

 Kapitel 26

 Ein Fall von Personenverwechslung

 V ictoria wandte sich von Max’ Blick ab und legte die Hand an die Tür, um sie zu entriegeln. Das Schwert baumelte noch immer in ihren tauben Fingern.

 Sie war außer Atem, schwach und zittrig, aber das alles wurde von einem Gefühl der Befriedigung überlagert. Sie hatte den Vampirprinzen ohne ihre vis bulla getötet, hatte nichts weiter benutzt als ihre geringe weibliche Körperkraft, ihren wachen Verstand - und das, was Kritanu bestimmt als die unberechenbarste Kampfbewegung, die sie je ausgeführt hatte, bezeichnet hätte.

 Befriedigung, ja, und ob sie sie verspürte.

 Doch als sie Max ansah, verpuffte sie zu einem Chaos von Emotionen: Übelkeit, Trauer und Schock.

 Sie wusste, dass er den Zorn bemerkte, der noch immer in ihren Augen brannte. Wusste, dass sie keine Ahnung hatte, wie sie ihm begegnen, was sie von ihm halten sollte. Wie könnte sie auch? Er hatte ein Jahr lang innerhalb der Tutela gelebt und derart überzeugend vorgetäuscht, einer von ihnen zu sein, dass selbst sie an seiner Loyalität gezweifelt hatte... Doch am Ende hatte er den Obelisken zerstört und sie damit alle gerettet.

 Alle außer Tante Eustacia. Würde sie ihm das je verzeihen können?

 »Was zur Hölle hast du dir dabei gedacht?«

 Seine Worte - nicht die demütigen, die sie erwartet hatte - verblüfften sie, aber als sie nun wieder zu ihm hochblickte, ließ die unbändige Wut in seinen dunklen Augen sie einen Schritt zurückweichen.

 Er war zornig auf sie?

 »Ich habe dir dein elendes Leben gerettet!«, blaffte sie zurück. »Du hast den Obelisken zerstört, und ich wollte -«

 »Du wolltest? Ja, es ging mal wieder nur um dich, nicht wahr?«, knurrte er. »Du hast an nichts anderes gedacht, als an das, was du wolltest. Rache - an mir, an Nedas, an jedem, der sich dir in den Weg stellte. Ohne darauf Rücksicht zu nehmen, dass du momentan hilflos bist wie ein Kind, dass ich meinen verfluchten Hals riskiert habe, um dich in Sicherheit zu bringen, und dabei fast meine einzige Chance, Nedas zu stoppen, vertan hätte.Wenn du das hier nicht überlebst, wird alles, was wir heute Nacht erreicht haben, in Gefahr sein.«

 Groß und bedrohlich ragte er vor ihr auf; das dunkle Haar hing ihm ins Gesicht, die blutunterlaufenen Augen blitzten zornig, die Hände hatte er gegen die Wand gestemmt, so als müsste er sich beherrschen, sie nicht zu erwürgen. »Du bist jetzt Illa Gardella, Victoria. Du hast eine Verpflichtung gegenüber dem Konsilium und dem Rest der Venatoren. Du darfst nicht länger nur an dich selbst denken, an deine Bedürfnisse und Wünsche, sondern musst dein Hauptaugenmerk auf die weitreichenden Konsequenzen deines Handelns richten. Oder Nichthandelns.« Als nun erneut Rufe und stürmische Schritte laut wurden, trat er ein Stück zurück. »Es wird Zeit, dass du lernst, ein Opfer zu bringen.«

 »So wie meine Tante ein Opfer gebracht hat?«, spie Victoria ihm entgegen, überrollt von einer Welle der Wut und Trauer, die
 sie schwächte und desorientierte. Feindseligkeit brannte in ihr. »Du hast diese Entscheidung für sie getroffen, Max. Ich hingegen traf die Entscheidung, dir das Leben zu retten, anstatt dich dort drinnen sterben zu lassen.«

 »Wodurch du mich dazu zwingst, mit dem zu leben, was ich verbrochen habe. Du hast weder mir noch dem Konsilium einen Gefallen getan.«

 »Warum hast du mir nichts von deinem Plan, den Obelisken zu zerstören, verraten?«

 »Hmm. Könnte es daran liegen, dass du entweder zu wissen verlangt hättest, auf welche Weise, und zwar bis ins kleinste Detail, um anschließend darauf zu bestehen, mir zu helfen, oder mir wahlweise gar nicht geglaubt hättest? Ich habe dir auf jede erdenkliche Art gesagt, dass du abreisen musst, aber wie es scheint, hat selbst unverblümte Grobheit nichts genützt.«

 »Also hast du mich von Sebastian entführen lassen. Warum hast du mich nicht eingeweiht, als du kamst, um mich zu befreien? Da hättest du es mir doch sagen können.«

 »Ja, und du wärst dann einfach gegangen, oder? Du wärst mit dem Pflock und der Pistole wie ein braves Mädchen zur Tür hinausspaziert, und das wäre es dann gewesen.«

 »Wie du siehst, habe ich es auch so nicht getan. Du hättest mir mehr sagen müssen, als du zu mir kamst.«

 »Victoria, sie haben nur auf irgendein Indiz, irgendeine falsche Bewegung von mir gewartet, um einen Grund zu haben, mir nicht zu vertrauen. Ich durfte nicht riskieren, dass sie glaubten, irgendetwas anderes wäre im Gange... etwas anderes als die Tatsache, dass ich deinen Tod nicht wollte.Warum auch immer«, fügte er mit schneidender Stimme hinzu. »Ich ließ sie in dem Glauben, denn es war besser als die Alternative. Ich hatte sogar
 den Verdacht, dass sie mir absichtlich die Gelegenheit gaben, dich zu befreien, in der Hoffnung, dass ich dir etwas sagen könnte, das ihren Argwohn bestätigte. Ich wagte es nicht. Das Risiko war zu groß.«

 Die Vampire hatten sie beinahe eingeholt. Sie durften hier keine Zeit mehr vertrödeln. Draußen würde sie entweder der Sonnenaufgang oder Sternenlicht erwarten, sichere Freiheit oder weitere Flucht.Victoria schob den Riegel zurück.

 Die Tür flog auf, und dahinter herrschte tiefste Nacht. Wie ein mit Diamanten besetzter Schal breiteten sich die Sterne über den Himmel, ein Anblick, den Victoria normalerweise schön, in dieser Nacht jedoch enttäuschend fand. Sie hatte auf Rosa- und Orangetöne gehofft.

 Max versetzte ihr einen Schubs, sodass sie nach draußen stolperte und auf der ausgetretenen Erde jenseits der Tür landete. Sie hörte sie hinter sich ins Schloss fallen und drehte sich auf dem Boden kauernd um.

 Aber nein, er war da, stand hinter ihr und starrte an ihr vorbei. Reglos. Keuchend und noch immer das Schwert umklammernd, drehte Victoria sich auf den Knien wieder nach vorn. Ein Paar Stiefel trat aus der Dunkelheit und blieb vor ihr stehen.

 Sie hob den Kopf und sah den Schemen eines eleganten Kinns, um das sich wie ein mondbeschienener Glorienschein silbrig schimmerndes Haar kringelte.

 »Sebastian.« Der anklagende Unterton in ihrer Stimme war unüberhörbar. »Wie immer ist der Zeitpunkt deines Auftauchens perfekt gewählt.«

 Die Stiefel kamen näher, und ein Schatten fiel über ihre Hand mit dem Schwert. »Wie ich sehe, sind Sie recht vertraut mit der
 Angewohnheit meines Enkels, stets im ungünstigsten - oder in seinem Fall besten - Moment zu verschwinden.«

 Victoria reckte den Hals, um ihn ganz zu sehen, während gleichzeitig weitere Stiefelpaare aus den Schatten traten. Ihr Nacken war wieder kalt, aber zumindest hatte sie noch immer ihre gesegnete Waffe. Sie stemmte sich so langsam und gelassen auf die Füße, wie sie konnte. Die Hose klebte ihr an den Knien, mit denen sie auf der feuchtkalten Erde gekauert hatte. »Beauregard, nehme ich an. Ich hatte mich schon gefragt, ob Sie möglicherweise nur eine Ausgeburt der Fantasie Ihres Enkels sind.« Sie warf einen Blick über ihre Schulter und stellte fest, dass Max noch immer dort stand, die Tür des Theaters hinter ihm geschlossen.

 Der alte Vampir lachte, was sie auf unbehagliche Weise an Sebastian erinnerte. »Es überrascht mich, dass er Ihnen überhaupt von mir erzählt hat. Aber nun zum eigentlichen Thema. Muss ich aus Ihrer Gegenwart hier draußen schließen, dass Ihr Unterfangen heute Nacht erfolglos war? Hat Nedas Akvans Obelisken aktiviert?«

 Jetzt, da er sich bewegt hatte und Mond und Sterne sein Gesicht erhellten, wurde es ganz offensichtlich, dass er nicht Sebastian war. Es bestand eine gewisse Ähnlichkeit - er hatte denselben Schopf widerspenstiger Locken, wenngleich sein Haar von einem helleren Blond war als das honigfarbene seines Enkels. Er war auch älter, dabei aber nicht alt. Er musste etwa Ende vierzig gewesen sein, als der weibliche Vampir ihn überlistet und selbst zu einem Untoten gemacht hatte. Sein Gesicht zeigte dieselbe aristokratische Eleganz wie Sebastians, allerdings war seine Nase breiter und seine Lippen nicht so verlockend wie die seines Enkels. Seine Augen hingegen waren vollkommen anders; obwohl
 sie nicht rot funkelten, waren sie doch unverkennbar dunkler als Sebastians. Außerdem lagen sie so tief, dass sie einen fast schläfrigen Eindruck erweckten, der Victoria an Phillip erinnerte. Dennoch war er für einen Jahrhunderte alten Vampir, oder für einen Großvater, ein ziemlich attraktiver Mann.

 Er richtete den Blick auf Max, der mit dem Rücken zur Tür stand. Sich vielleicht dagegen lehnte. In seiner nach unten baumelnden Hand hielt er noch immer einen Pflock.

 »Akvans Obelisk wurde vernichtet«, informierte Max ihn.

 Beauregard hob das Kinn. »Dann sind Sie also erfolgreich gewesen. Ich wollte ebenso wenig wie Lilith, dass Nedas über eine solch immense Macht verfügt. Und Sie sind trotzdem noch am Leben? Wie vorteilhaft für mich.«

 »Nicht durch sein eigenes Verschulden«, erwiderte Victoria. Sie bewegte sich, und das Schwert funkelte im Mondlicht.

 Das lenkte Beauregards Aufmerksamkeit auf sie, und er nickte ihr gebieterisch zu. »Sie werden das nicht länger brauchen. Und was ist mit Nedas?«

 Sebastian trat hinter der Gruppe von Vampiren hervor und kam, den Blick unverwandt auf Victoria gerichtet, auf sie zu.

 »Nein.« Mit gezücktem Schwert wich sie in Max’ Richtung zurück.

 »Nedas ist tot«, beantwortete Max Beauregards Frage.

 »Ich werde es jetzt an mich nehmen,Victoria.« Sie konnte Sebastians Gesicht nicht gut sehen, aber der Stahl in seiner Stimme war sehr untypisch für sein sonst so charmantes Wesen.

 Hinter ihr bewegte sich Max. Er fasste um sie herum und schloss die Finger um ihr Handgelenk, während Sebastian das Schwert aus ihrem schwachen Griff löste.

 »Was tut ihr da?« Victoria wand sich in Max’ Armen, trat rücklings
 nach ihm und vorwärts nach Sebastian, bis Max sie so plötzlich losließ, dass sie zu Boden sackte.

 »Ganz ruhig, Victoria.« Sebastian stellte sich neben seinen Großvater und sah zu ihr hinunter. »Du warst hier weder erwünscht noch erwartet.« Er bot ihr nicht die Hand an, um ihr wieder auf die Füße zu helfen.

 »Wir haben die gegenwärtige Situation allein Ihrem Unvermögen zu verdanken, Vioget«, grollte Max, der nun wieder an der Tür lehnte.

 Sebastian hob eine Braue. »Offensichtlich haben Sie sie ja gut unter Kontrolle halten können.«

 »Ich musste mich noch um ein paar andere Dinge kümmern.«

 Victoria rappelte sich hoch und versuchte dabei, nicht daran zu denken, wie oft sie das in den letzten vierundzwanzig Stunden schon hatte tun müssen. Und wie viel schwieriger es von Mal zu Mal wurde. »Hat sie dich wirklich geschickt?«, verlangte sie von Max zu wissen.

 »Ja, Lilith hat mich geschickt. Dem Anschein nach als Geschenk an ihren Sohn - ein Venatoren-Schoßhündchen, wie sie es ausdrückte. Jemand, der die Geheimnisse der Venatoren an die Vampire und die Tutela verraten und diese bei der Aktivierung von Akvans Obelisken unterstützen würde. Ich war die perfekte Wahl, da ich selbst einst der Tutela angehörte. Vor sehr langer Zeit.«

 »Wann -«

 »Schweigt.« Beauregard trat auf sie zu, seine Augen mit einem Mal wie pinkfarbene Rubine funkelnd, die Fangzähne lang und tödlich.Victoria hatte bis zu diesem Moment nicht geahnt, dass er ein Wächtervampir war. »Ihr habt hier nicht das Sagen. Jetzt wieder rein mit euch, alle beide.« Er drehte sich zu Sebastian um
 und musterte angewidert das Schwert. »Schaff mir das aus den Augen.«

 Da Victoria sich nicht rührte, bellte er den beiden Vampiren, die ihn flankierten, einen Befehl zu. Diese packten sie an den Ellbogen und schleiften sie mühelos zu der Tür, die Max nun öffnete.

 Drei Vampire stürzten - mit ausgefahrenen Fangzähnen und roten Augen - kampfbereit heraus. Weitere drängten sich hinter ihnen im Korridor.

 Doch als sie Beauregard erblickten, erstarrten sie.

 Victoria drehte sich um und sah, dass Beauregard die Neuankömmlinge anlächelte. Es war kein freundliches Lächeln; es bereitete ihr, die schon zu viele Vampir-Mimiken gesehen hatte, ein mehr als unbehagliches Gefühl.

 »Wir haben die Schuldigen ergriffen, die Nedas heute Nacht attackierten und töteten.« Mit autoritärer Miene trat er vor. »Als euer neuer Anführer werde ich Vergeltung üben. Unverzüglich.«

 In gewisser Hinsicht war es eine vertraute Erfahrung für Victoria, als Sebastian sie zurück auf die Opernbühne brachte, wo kurz zuvor die mächtigste Quelle des Bösen zischend explodiert war. Es war beinahe ironisch, wie sich die Szenerie innerhalb weniger Tage verändert hatte: von einer heiteren, lauten Darbietung mit der an- und abschwellenden Musik, den klaren, schwingenden Arien zu einem rußgeschwärzten Gerippe. Der halbe Boden war zerstört, und auf den Stühlen saßen keine Opernfreunde, sondern Untote, die auf ihre eigene Darbietung warteten.

 Victoria hatte aufgehört, sich den Kopf darüber zu zerbrechen, ob sie nun wütend auf Sebastian sein sollte oder resigniert über sein Handeln und damit wütend auf sich selbst. Hatte sie
 nicht stets gewusst, dass sie ihm nicht trauen durfte, selbst wenn sie sich gerade geliebt hatten? Hier waren sie nun, und es stellte sich nicht länger die Frage, wo er stand oder was ihm wichtig war.

 Und Max... Welche Rolle spielte er bei alledem? Er hatte den Obelisken vernichtet, nur um sie anschließend zu zwingen, Beauregard und Sebastian ihr Schwert auszuhändigen. Natürlich waren sie in der Unterzahl gewesen und hätten es niemals geschafft, sich durch Beauregards Meute von Vampiren zu kämpfen. Trotzdem hatte sie ein flaues Gefühl im Magen.

 Beauregard saß mitten auf der Bühne in einem großen Sessel, den man eigens aus dem Requisitenfundus herbeigeschafft haben musste, wo Victoria ihn früher am Abend gesehen hatte. Mit seinen glimmenden Augen und den Fangzähnen, die leicht gegen das Fleisch unter seinem Mund drängten, sah er königlich und machtvoll aus.

 »Was hat er mit mir vor?«, fragte Victoria leise. Sie stand, den Blick unverwandt auf Beauregard gerichtet, mit Sebastian auf der Seitenbühne.

 »Es überrascht mich, dass du dir das noch nicht zusammengereimt hast,Victoria«, antwortete er mit seiner gewohnt gedehnten Sprechweise. »Beauregard und Nedas konkurrieren schon lange um die Herrschaft über die Vampire. Mein Großvater hätte nicht entzückter sein können, dass nicht nur Akvans Obelisk zerstört wurde, sondern du ihn auch noch von Nedas befreit hast.«

 »Dann sollte er vor Freude jauchzen und uns freilassen, anstatt ›Vergeltung‹ zu planen.«

 »Gewiss. Und was denkst du, wie lange wird er die Kontrolle über die Vampire und die Tutela behalten, nachdem er entschieden hat, zwei Venatoren, die die natürlichen Feinde seiner Gefolgsleute
 sind, zu verschonen? Ungeachtet des Gefallens, den man ihm heute Nacht erwiesen hat, wird er die Macht, nach der er so lange gestrebt hat, nicht gefährden, indem er zwei Venatoren am Leben lässt. Komm jetzt mit mir, und verhalte dich ruhig. Steh einfach nur da und sieh hübsch aus. Zum Glück hat mein Großvater eine Schwäche für schöne Frauen.«

 »Wie es scheint, haben Sie einen unauslöschlichen Eindruck bei meinem Enkel hinterlassen«, bemerkte Beauregard, nachdem Sebastian sie zu ihm geführt hatte. »Du hast eine ausgezeichnete Wahl getroffen«, fügte er an seinen Enkel gerichtet hinzu. »Ich verstehe nun, was du so anziehend an der Frau findest. Sie ist wirklich recht ansehnlich.«

 »Ich bitte dich nur deshalb darum, ihr Leben zu verschonen, weil sie mir Vergnügen bereitet«, erwiderte Sebastian mit einer knappen Verbeugung. »Sie wurde entwaffnet und trägt nicht länger das Symbol der Venatoren. Sie ist keine Gefahr mehr für euch.«

 Victoria hatte Mühe, ihre Miene ausdruckslos zu halten. Sie mochte in diesem Moment keine Gefahr darstellen, aber sobald sie ins Konsilium zurückgekehrt wäre, würde sie sich um eine neue vis bulla kümmern und die Jagd wieder aufnehmen.

 Vorausgesetzt, Sebastian konnte seinen Großvater ebenso erfolgreich um den Finger wickeln wie sie.

 »Ich verstehe dich. Aber es wäre ganz einfach, diese Schönheit für alle Ewigkeit zu bewahren, Sebastian. Sie könnte für immer deine Konkubine sein, so wie sie es heute schon ist.« In Beauregards Augen glitzerte ein Funken derselben Koketterie, derer sich sein Enkel oft bediente, aber in seinem Fall drehte es Victoria dabei den Magen um. »Und es wäre mir ein großes Vergnügen, dies für dich zu übernehmen.«

 »Nein, danke, Großvater. Ich bitte dich nur darum, sie zu verschonen.«

 »Dann werde ich dir deinen Wunsch erfüllen, Sebastian. Allerdings nur dieses eine Mal. Sollte ich ihr irgendwann unter anderen Umständen ein weiteres Mal begegnen, ist ihr Leben verwirkt.« Er betrachtete Victoria mit seinen rubinroten Augen, und sie spürte seine ganze Macht, den hypnotischen Sog seiner Verlockung, und für einen winzigen Moment fragte sie sich, wie es sich wohl anfühlen mochte, wenn er die Fangzähne in ihrem Hals vergraben würde.

 Sein Lächeln wurde breiter, als er ihre Reaktion bemerkte, dann wandte er sich wieder seinem Enkel zu. »Du bist dir ganz sicher? Nun gut, dann werde ich mich jetzt um den anderen kümmern. Bringt ihn her.«

 Victoria versuchte zu schlucken, aber ihre Kehle war wie ausgedörrt.

 Max.

 Sie hatte eine schreckliche Vorahnung, was ihm bevorstand. Vor allem, nachdem Sebastian seine Gefühle Max gegenüber ganz klar zum Ausdruck gebracht hatte.

 Sie blieb stehen und zupfte Sebastian am Arm. »Was ist mit Max?«

 »Ich kann und werde ihn nicht ebenfalls retten«, verkündete er und zog sie weiter hinter sich her.

 »Dein Großvater will ihn hinrichten. Aber warum? Nachdem Max mich gezwungen hatte, dir das Schwert zu geben, dachte ich -«

 »Nein, Maximilian hat für Beauregard nicht mehr übrig als für mich. Er hat dich lediglich beschützt, als er dich dazu brach te, mir das Schwert auszuhändigen. Selbst zusammen hättet ihr
 einen Kampf gegen Beauregard nicht gewinnen können, und jetzt, da er weiß, dass ich für deine Sicherheit sorgen werde, wird er seine eigene Strafe akzeptieren. Nun beeil dich, bevor mein Großvater es sich noch einmal anders überlegt.«

 Sebastian führte sie eilig von der Bühne, als plötzlich von oben etwas an ihnen vorbeizischte und mit einem lauten, dumpfen Aufschlag zwischen ihnen und Beauregard auf der Bühne landete.

 Victoria sprang zurück und blickte nach oben, wo sie auf demselben Steg, den sie vor nicht allzu langer Zeit benutzt hatte, ein Paar rot funkelnder Augen entdeckte. Irgendjemand hatte dasselbe getan wie sie zuvor - nämlich eines der schweren Bühnenbilder gelöst und nach unten stürzen lassen.

 Ein riesiger Tumult brach los.Von allen Seiten stürzten Vampire - die entweder neu hinzugekommen waren oder aber in den dunklen Ecken des Opernsaals gelauert hatten - herbei und griffen Beauregards Gefolgsleute an.

 »Victoria, komm!« Sebastian war unübersehbar schockiert, und sie selbst wurde nun zum zweiten Mal in dieser Nacht von einer Bühne gezerrt, die sich plötzlich in ein Schlachtfeld verwandelt hatte.

 Dann entdeckte sie Max.

 Unbewaffnet stand er an einem Ende der Bühne und versuchte, einen einzelnen Vampir abzuwehren, während andere um ihn herum kämpften. Es war nur eine Frage von Minuten, bis man ihn überwältigen würde.

 Victoria blieb stehen und sah sich instinktiv nach irgendetwas um, das sich als Waffe eignen würde, als Max sie bemerkte. Ihre Blicke trafen sich über das Handgemenge hinweg, und sie las die Botschaft, die ihm ins Gesicht geschrieben stand. Es war dieselbe,
 die er ihr zu vermitteln versuchte, seit sie sich bei Regalado begegnet waren.

 Verschwinde!

 »Victoria!« Sebastian zerrte an ihrem Arm, aber sie hielt sich am Saum des Samtvorhangs fest, der an der Seite der Bühne hing, und rührte sich, halb hinter ihm verborgen, nicht von der Stelle.

 Nervös beobachtete sie, wie Max versuchte, dem Vampir, der gerade auf ihn zusprang, mit einer Kreiselbewegung auszuweichen... Sie sah ihn stürzen und wieder auf die Beine kommen.

 Er blickte noch einmal zu ihr herüber, sein Gesicht eine Maske grimmiger Entschlossenheit.

 Sie musste fort von hier.

 Aber sie konnte ihre Füße nicht dazu bringen, sich in Bewegung zu setzen.

 Trotz allem, was er getan hatte... Sie konnte ihn nicht sich selbst überlassen. Er war ein Venator. Sie durfte ihn nicht einfach dem Tod überantworten.

 Sie konnte dieses Opfer nicht bringen.

 Sie brauchte ihn.

 Jetzt, da Eustacia von ihnen gegangen war, brauchte sie Max. Jemanden, dem sie vertrauen konnte.

 Victoria riss sich von Sebastian los, stolperte durch die ruckartige Bewegung einen Schritt nach vorn, verlor das Gleichgewicht und stürzte zu Boden. Als sie für einen kurzen Moment auf den Knien verharrte, bemerkte sie etwas Funkelndes unter dem Vorhang. Sie griff danach und zog es unter dem schweren Samt hervor, dann begriff sie, was sie da in der Hand hielt.

 Es war ein Splitter von Akvans Obelisk. Er war nicht mehr als zwei Finger breit und kürzer als ein Unterarm: die Größe eines
 Pflocks. Sie roch das Böse an ihm, fühlte ihn zischen und seine Energie ihren Arm hinaufstrahlen.

 Sie zog sich an dem Vorhang auf die Füße und richtete ihre Aufmerksamkeit wieder auf die Bühne. Max war noch immer dort, aber er wurde schwächer; und war außerdem durch ihre Gegenwart abgelenkt, weil er ständig in ihre Richtung sah, um sich zu vergewissern, dass sie endlich ging.

 Ihr blieb keine Wahl.

 Sie musste ihre Gefühle beiseiteschieben und das Opfer bringen.

 »Victoria!« Sebastian fasste nach dem Handgelenk, in dessen Fingern sie den Splitter hielt, und dieses Mal ließ sie sich mit einem letzten Blick zu Max von ihm fortziehen.

 »Was willst du damit?«, fragte er über seine Schulter hinweg, während sie davonhasteten.

 »Ich werde ihn zu Wayren bringen.« Victoria entzog ihm ihre Hand.

 Sie liefen durch das Theater, diesmal ohne von Vampiren verfolgt zu werden. Der Lärm der brutalen Schlacht tobte und schallte durch das halb verbrannte Gebäude.

 Sebastian blieb vor der Tür stehen, die ins Freie führte. »Ich muss umkehren.«

 »Warum? Was ist los?«

 »Es ist Regalado. Er ringt um die Herrschaft über die Vampire. Ich kann nicht zulassen, dass mein Großvater ihm allein gegen übertritt. Du bist in Sicherheit; wie du siehst, ist die Sonne aufgegangen. Geh jetzt.«

 Bevor sie protestieren konnte, hatte er sie, die Finger um ihre nur von der dünnen Tunika bedeckten Schultern gelegt, schon gegen die Wand gedrängt. Er senkte seinen hungrigen, warmen
 Mund zu ihrem, und sie nahm seinen Kuss entgegen, in dem sich Bedauern und Verlangen und Abschied mit sinnlichen Lippen und einer starken, geschmeidigen Zunge mischten.

 Nachdem sie sich eine Weile atemlos geküsst hatten, löste Victoria den Mund von seinem. »Aber du tötest doch keine Vampire.«

 »Ich weiß. Aber selbst ich besitze ein gewisses Maß an Ehrgefühl.« Er küsste sie noch einmal, dann schloss er die Augen und legte die Stirn gegen ihre. Holte tief Luft. »Geh jetzt. Und gib auf dich Acht.«

 Er schob sie zur Tür hinaus und schlug sie hinter ihr zu.

 Der Himmel war rosa und orangefarben, genau so, wie sie ihn sich vor vielen Stunden erhofft hatte.Victoria blinzelte ins grelle Licht, dann sah sie zurück zur Tür.

 Sie wollte hineingehen. Gott, sie wollte wieder hineingehen.

 Aber sie hatte das Richtige getan.

 Max musste mittlerweile tot sein.

 Sie hoffte, dass Sebastian ihm nicht bald folgen würde.

 Trotzdem, sie konnte diesen Ort nicht verlassen. Sie konnte nicht einfach davonspazieren, sich eine Droschke nehmen und zu ihrer Villa zurückkehren.

 Wie versteinert blieb sie auf dem taunassen Gras stehen.

 Kapitel 27

 In welchem Maximilian sich unfreiwillig verschuldet

 Max war bereit.

 Er war so verdammt müde, konnte kaum noch klar sehen.

 Er hatte beobachtet, wie Victoria mit Vioget geflohen war, und wusste, dass dieser all seinen Schwächen zum Trotz nicht zulassen würde, dass ihr etwas zustieß.

 Vioget würde sie hier rausbringen, und dann konnten die Dinge wieder ihren Lauf nehmen.Victoria würde als Oberhaupt der Venatoren ebenso Respekt einflößend sein, wie Eustacia es gewesen war.

 Der Vampir ragte über der Stelle auf, an der Max schließlich kollabiert war; das zerbrochene Stuhlbein, das er als Pflock benutzt hatte, war ihm längst aus der Hand gerutscht. Die mit tödlichen Nägeln bewehrten Finger des Untoten waren zu bedrohlichen Klauen gekrümmt, und seine Fangzähne schimmerten wie gelbe Säbel.

 Sobald er erst einmal tot war, würde Lilith niemanden mehr haben, den sie quälen konnte. Max verzog den Mund zu einem trockenen Lächeln, als er daran dachte. Dann schloss er die Augen. Er war bereit.

 Aber der Schmerz kam nicht.

 Max öffnete die Lider und entdeckte Vioget, der mit einem Pflock in der Hand über ihm stand. Er zog ihn auf die Füße, während hinter ihnen die Vampire auf der Bühne ihre Schlacht fortsetzten. Max schüttelte seine Hand ab. »Victoria?«

 »Sie ist in Sicherheit. Draußen.«

 Ein lauter Schrei lenkte ihre Aufmerksamkeit auf zwei Vampire, die mit Zähnen und Klauen gegeneinander kämpfend auf sie zurollten. »Gehen Sie«, befahl Sebastian, aber Max trat bereits die Flucht in Richtung Seitenbühne an. Dann drehte er sich noch einmal um.

 »Ich schulde Ihnen für das hier keinen Dank,Vioget.«

 »Was exakt der Grund ist, weshalb ich es getan habe. Ich sagte Victoria, dass es für mich keine Bedeutung hat, ob Sie leben oder sterben.«

 »Warum lassen Sie dann nicht zu, dass man mich von meinem Elend erlöst? Warum spielen Sie den Helden? Das verstößt so sehr gegen Ihre Grundsätze.«

 »Ich habe es nicht für Sie getan. Ich tat es für Victoria.« Damit wandte Sebastian sich wieder dem Kampfgeschehen hinter ihm zu.

 Als die Tür zum Theater geöffnet wurde und ein in die Sonne blinzelnder Max ins Freie trat, konnte Victoria nicht anders, als ihn fassungslos anzustarren.

 Er blieb stehen, als er sie bemerkte.

 Victoria machte einen Schritt auf ihn zu. Zusammen standen sie dort in den langen Schatten der Bäume, während die Sonne gerade über den Horizont stieg.

 Sie wusste nicht, was sie sagen sollte. Er hatte ihre Tante getötet, aber dennoch hatten sie Seite an Seite gekämpft. Er hatte
 Akvans Obelisken unschädlich gemacht und ihr bei der Flucht geholfen. Sie war weggegangen, hatte ihn seinem sicheren Tod überlassen.

 »Wie -«

 »Das ist nicht wichtig.« Die Hände in die Hüften gestemmt, stand er zerschlagen und unverkennbar erschöpft vor ihr. »Ich habe dir gesagt, dass sich deine Rache erübrigen würde - ich war nie davon ausgegangen, die Bühne lebend zu verlassen, nachdem ich diesen Schwerthieb vollbracht hatte.«

 »Aber das tatest du. Ich habe dich gerettet.«

 »Also habe ich noch einen weiteren Grund, dir dankbar zu sein, ist es das? Aber da irrst du dich.«

 »Es gab doch bestimmt noch einen anderen Weg.«

 Er sah auf. »Um in exakt dem einen Moment, in dem der Obelisk zerstört werden konnte, vor Ort zu sein, musste ich meine Vertrauenswürdigkeit beweisen und die entsetzlichste Tat begehen, die man sich vorstellen kann. Es gab keinen anderen Weg,Victoria.«

 Lang und hässlich dehnte sich das Schweigen aus. Eine sanfte Brise strich über Victorias Nacken, und sie bemerkte, dass die Schatten bereits anfingen, kürzer zu werden.

 »Du sagtest, Lilith würde ihren Bann von dir nehmen, wenn du der Tutela beitrittst.«

 Sein Lachen war kurz, seine Worte bitter. »Du denkst doch nicht wirklich, dass ich das geglaubt habe, oder? Sie sagte das zwar, aber ich hatte große Zweifel. Nun ja, vielleicht besteht ja trotzdem die Hoffnung...« Er lachte wieder. »Nein, natürlich nicht. Und es war ohnehin unerheblich, da ich nicht damit gerechnet hatte, zu überleben, ganz gleich, ob es mir gelang, den Obelisken zu zerstören oder nicht.«

 Sie starrten einander an, dann trat er zu ihr und umfasste ihre Schultern. Ihr halb aufgelöster Zopf verfing sich unter seinen Fingern, wurde straff gezogen, als sie zu ihm hochsah. »Du wirst mir niemals vergeben, was ich deiner Tante antat, und ich werde dir niemals vergeben, dass du mich zwingst, weiterzuleben. Glaubst du ernsthaft, ich könnte jemals vergessen, was ich getan habe?«

 Sie entwand sich ihm, und er wich zurück, als hätte er sich verbrannt. Er griff mit beiden Händen unter sein zerfetztes Hemd, dann zog er sie wieder hervor und hielt ihr etwas entgegen. Seine vis bulla.

 »Nein, Max.«

 »Doch. Es ist vorbei. Ich höre auf.«

 »Das kannst du nicht tun.«

 Zornig starrte er sie an. »Meinst du, ich könnte nach alledem je wieder dem Konsilium gegenübertreten? Ich will noch nicht einmal daran denken, dass ich mit mir selbst leben muss. Ich habe meine Mentorin, meine Lehrerin, meine Freundin getötet. Deine Tante.« Seine Augen glänzten, und er drehte den Kopf zur Seite.

 »Max.«

 »Du wirst Wayren, Kritanu und die anderen an deiner Seite haben. Vielleicht sogar Sebastian, falls er es lebend dort herausschafft. Du kannst niemanden gebrauchen, dessen Loyalität für immer in Frage gestellt werden wird. Herrgott noch mal, denk an das Konsilium und seine Zukunft, nicht an deine Gefühle. Lebwohl,Victoria. Andare con Dio.«

 Zum zweiten Mal ließ sie ihn nun ziehen. Beobachtete, wie er davonging, hinein in die Dämmerung, groß, dunkel und einsam.

 Kapitel 28

 Ein bittersüßes Geschenk

 Einen Tag nachdem sie aus dem Opernhaus geflohen war und hilflos zugesehen hatte, wie Max ging, traf morgens ein kleines Päckchen für Victoria ein. Darin befanden sich ein Stück zusammengefalteter Seide und eine Notiz.

 Ich entdeckte dies, nachdem der Kampf vorbei war, und dachte, du würdest sie gerne haben.Vielleicht wird sie jene ersetzen, die man dir weggenommen hat und die ich trotz aller Bemühungen nicht finden konnte. Pass auf dich auf, denn ich weiß nicht, wann wir uns wiedersehen werden. S.

 Im Inneren der Seide war die vis bulla ihrer Tante.

 Epilog

 In welchem Wayren Illa Gardella besänftigt

 Deine Tante wusste von dem Moment an, als sie in Rom eintraf, dass sie die Stadt nicht mehr verlassen würde«, erklärte Wayren.

 Sie saßen in dem winzigen Salon der Villa. Victoria hatte in den vierundzwanzig Stunden, die vergangen waren, seit sie aus dem Opernhaus geflüchtet war, den ersten Schock überwunden.

 So vieles war geschehen, aber es war ihr gelungen, die Trauer, den Zorn und das überwältigende Gefühl, verloren, einsam und hilflos zu sein, zu bezähmen.

 Sie hatte die Herausforderung angenommen, sich der riesigen, unheilvollen Verpflichtung zu stellen, die vor ihr lag, und sie war bereit dafür. Ja, sie trauerte. Es kam ihr vor, als wäre es erst gestern gewesen, dass sie das gleiche Gefühl der Leere empfunden hatte, verursacht durch Phillips Tod... Aber sie hatte es damals überwunden, und sie würde es auch heute überwinden.

 Sie musste. Sie war ein Venator.

 Sie war Illa Gardella.

 »Es stand in einer uralten Prophezeiung Lady Rosamunds geschrieben. Eustacia war bestens mit ihr vertraut, doch wusste sie nicht genau, was sie bedeutete, bis sie sich dann erfüllte. ›Des Venators ruhmreiche Zeit wird in Rom zu Ende gehen‹, lautet die akkurate Übersetzung. Es ergibt nun Sinn, denn deine Tante
 war wirklich der ruhmreichste aller Venatoren, Victoria, und du wirst in ihre Fußstapfen treten.«

 »Ich kann Max’ Entscheidung nicht akzeptieren. Es muss noch einen anderen Weg gegeben haben!«

 Wayren sah sie mit ihren ruhigen grau-blauen Augen an. Auf ihrem Gesicht lag ein Ausdruck von Mitgefühl. »Er wollte es nicht tun,Victoria. Er wollte nicht. Er hätte alles für eine Alternative gegeben. Aber Eustacia hat es ihm befohlen.«

 Victorias Augen wurden feucht. »Was? Wie konnte sie?«

 »Sie traf die Wahl, die getroffen werden musste. Wäre es Nedas gelungen, die ganze Kraft des Obelisken freizusetzen, so hätte es noch viel mehr Zerstörung und Tod gegeben, als wir in Praga gesehen haben. Sie opferte sich aus freien Stücken, um Max die Chance - die einzige Chance - zu verschaffen, Nedas aufzuhalten. Ein Leben im Austausch für viele andere. Sie vertraute darauf, dass er es schaffen würde. Und das tat er. Er tat es, so gering die Erfolgsaussichten auch waren, denn er musste den Obelisken im exakt richtigen Moment mit dem Schwert treffen, sonst wäre die Gelegenheit vorüber gewesen.«

 Victoria nahm das Taschentuch, das Wayren ihr anbot. Es duftete nach Maiglöckchen und Pfefferminz, und irgendwie beruhigte die Mischung sie. »Max hatte nicht damit gerechnet, zu überleben.«

 »Ich bin davon überzeugt, dass er das nicht hat. Du hast ihm in einem Moment das Leben gerettet, als du selbst am schwächsten warst, was von deiner Kraft und deiner Klugheit zeugt. Du bist jetzt Illa Gardella.«

 Wayren berührte sie mit ihrer schlanken, kühlen Hand, und Victoria fühlte sich unwillkürlich getröstet. »Wer, denkst du, hatte die schwierigere Aufgabe - deine Tante, auf dem Weg zu
 ihrer eigenen Hinrichtung? Oder aber Max, der jemandem gegenübertreten musste, den er liebte, bewunderte und respektierte, um ihn niederzustrecken? Ist es wirklich so überraschend, dass er nicht tagein, tagaus mit dieser Erinnerung, diesem Wissen leben möchte? Für deine Tante war es in einem Augenblick vorüber - ich bin sicher, Max hat dafür gesorgt, dass es schnell und schmerzlos vonstatten ging. Aber er...«

 »Er wird für immer mit dieser Entscheidung leben und sich den Kopf zermartern, ob es nicht doch einen anderen Ausweg gegeben hätte.« Victoria dachte zurück an die schreckliche Zeit vor einem Jahr, als sie eine Entscheidung getroffen und in den Gassen von St. Giles beinahe einen Mann getötet hätte. Sie konnte nur erahnen, wie viel schlimmer es sein musste, jemandem das Leben zu nehmen, den man liebte.

 »Ja, das wird er.«

 »Er gab mir seine vis bulla.« Sie zeigte sie Wayren.

 »Hast du einst nicht auch deine abgenommen, als du befürchtetest, sie nicht länger tragen zu können,Victoria?«

 Sie erinnerte sich und nickte.

 »Wir müssen ihm Zeit lassen. Und darauf hoffen, dass er zu uns zurückkehrt.«

 Danksagung

 Immer wieder bin ich sehr dankbar, mit so vielen wundervollen, talentierten und hilfsbereiten Menschen zusammenarbeiten zu dürfen, die mich bei meiner Arbeit an den Gardella-Büchern unterstützen.

 Mein herzlicher Dank gilt Marcy Posner, die immer an mich und meine Arbeit geglaubt und mir dabei geholfen hat, meine Träume zu verwirklichen.

 Vielen Dank auch an Claire Zion, mit der ich bei diesem und anderen Büchern zusammengearbeitet habe, die stets durchschaut, was ich zu tun versuche, ganz gleich, wie unbeholfen es anfangs wirkt, und mir dabei hilft, es zu verbessern. Ein großes Danke gebührt Kara Welsh, dafür, dass sie an diese Serie glaubt und sie unterstützt, und Tina Brown für ihre Engelsgeduld. Ich möchte den Mitarbeitern von NAL für alles danken, was sie für die Gardella-Reihe getan haben, dabei im Besonderen der Grafikabteilung für ihre fabelhafte Umschlaggestaltung, sowie den Vertriebs- und Marketingstrategen, die mithelfen, meine Geschichten auf den Markt zu bringen.

 Wieder einmal schließe ich in meinen Dank auch meine Kolleginnen bei der Wet Noodle Posse ein, die immer da sind, um die Höhen und Tiefen unserer Zunft zu zelebrieren, außerdem Holli und Tammy, die sich durch jedes einzelne Kapitel geackert
 haben und mir des Öfteren dabei zusehen mussten, wie ich mir die Haare raufte. Danke auch an Jana, Janet, Delle, Mary, Christel, Kelly, Larry Y, Danita und Bam.

 Und nicht zuletzt gilt mein Dank meiner Familie, der ich in tiefer Liebe verbunden bin.

OEBPS/Misc/page-template.xpgt

	
		
	

	
		
	

	
		
	

	
		
	

	
		
	 		
	 		
	 		
		
	

	

OEBPS/Images/cover.jpg
™ blanvalet

i

s %&%k

COLLEEN GLEASON
SCHWARZESTE NACHT

