

 Die Originalausgabe erschien 2008 unter dem Titel

 »Under the Blood Red Moon«

 bei Avon, an imprint of HarperCollinsPublishers, KM, New York.

 Verlagsgruppe Random House

 1. Auflage

 Deutsche Erstveröffentlichung Januar 2009

 Copyright © der Originalausgabe 2008 by Hande Zapsu

 Copyright © der deutschsprachigen Ausgabe 2009

 by Wilhelm Goldmann Verlag, München,

 in der Verlagsgruppe Random House GmbH

 Umschlagfoto: corbis/coneyl jay/zefa

 Redaktion: Waltraud Horbas

 NG Herstellung: Str

 ISBN : 978-3-641-03171-8
 www.goldmann-verlag.de
www.randomhouse.de

 Das Buch

 Angelica Shelton Belamow hat sich schon oft gewünscht, wieder in ihrer russischen Heimat zu sein. Dort konnte sie sich, wann immer sie wollte, in die Bibliothek ihres Vaters zurückziehen und in die Welt der Bücher fliehen. Doch nun lebt sie bei ihrem Bruder in London, um in die Gesellschaft eingeführt zu werden und einen passenden Ehemann zu finden. Dabei hasst Angelica nichts mehr als große Menschenansammlungen, da sie über eine Fähigkeit verfügt, die ihr solche Gelegenheiten zur Qual machen: Sie kann die Gedanken der Menschen hören. Allerdings hat sie nie gelernt, mit dieser ungewöhnlichen Gabe umzugehen. Als sie eines Abends schon kurz davor ist, nach Hause zu gehen, geschieht etwas Ungewöhnliches: Plötzlich scheint jemand anders in ihren Gedanken zu lesen. Kann es wirklich sein, dass sie endlich jemanden gefunden hat, der ihre Gabe teilt, ja vielleicht sogar ein Seelenverwandter ist? Doch der mysteriöse Alexander ist zu schnell verschwunden, um das herauszufinden. Auch Alexander macht an diesem Abend eine ungewöhnliche Entdeckung. Eigentlich hatte er geglaubt, alle Vampire in London zu kennen. Doch die junge Angelica ist ihm völlig fremd. Bevor er ihre Bekanntschaft vertiefen kann, muss er allerdings große Gefahr von den Vampiren in der Stadt abwenden. Denn es gibt einen unter ihnen, der so skrupellos sein Unwesen treibt, dass schon die ersten Vampirjäger hellhörig werden. Alexander muss schnell handeln, und da bleibt keine Zeit für Gefühle. Doch die bezaubernde Angelica geht ihm nicht mehr aus dem Kopf …

 Die Autorin

 [image: Mina Hepsen]

 Mina Hepsen (Hande Zapsu) ist das Pseudonym einer jungen Autorin. Geboren 1983 in Istanbul, verbrachte sie ihre ersten zehn Lebensjahre in Deutschland und ist seitdem süchtig nach Brezeln. Dann kehrte sie mit ihren Eltern zurück in die Türkei, studierte später Politikwissenschaften und Philosophie in Boston, zog nach Miami, dann nach Edinburgh, wo sie eine Reihe von Kinderbüchern schrieb und einen Abschluss in »Creative Writing« machte. Zurzeit lebt sie in Edinburgh, Schottland.

 Für Mom und Dad

 Prolog

 Der Chronist griff zur Feder. Es war düster im Kellergewölbe der alten Burg, aber das machte seinen scharfen Vampiraugen nichts aus.

 Er befeuchtete seine trockenen Lippen, dann tauchte er die Feder ins Tintenfass und begann zu schreiben.

 Vierundzwanzigster Tag des siebten Monats, Anno Domini 1678.

 Es herrscht Krieg zwischen den Menschen. Das Osmanische Reich kämpft gegen das imperiale Russland, und Vampirjäger machten sich die Situation für einen Hinterhalt zunutze: Sie drangen in eine Burg ein, in der einhundertzwanzig Vampirkinder und vierzig erwachsene Vampire auf ihre Evakuierung aus dem Territorium des Ostclans warteten.

 Zur selben Zeit wurden Auftragsmörder in die osmanischen und russischen Kriegslager am Fluss Tyasmyn entsandt, um zwei einflussreiche Vampire zu töten, den Großwesir Ismail und Prinz Alexander Kourakin.

 Der Prinz hielt sich zum Zeitpunkt des Angriffs in Ismails Zelt im osmanischen Lager auf, und gemeinsam gelang es den beiden Clanführern, die Angreifer zu töten.

 Prinz Alexanders Schwester Helena, die sich im russischen Lager ihres Bruders aufhielt, wurde jedoch an seiner statt ermordet.

 Als die beiden Helenas Leiche entdeckten, machten sie sich unverzüglich auf den Weg zur Burg, um nach Überlebenden zu suchen.

 Man fand lediglich den achtjährigen Kiril und die fünfjährige Joanna. Die Kinder wurden Ismails Obhut anvertraut.

 Prinz Alexander blieb zurück, um den Vampirjägern entgegenzutreten, die sich noch in der Burg aufhielten.

 Siebenundsechzig Vampirjäger wurden getötet.

 Der Chronist zögerte, die Feder verharrte unschlüssig über dem Pergament. Einen Moment lang wusste er nicht, wie er fortfahren sollte, dabei musste er für gewöhnlich nicht um Worte ringen. Wenige Stunden nur waren vergangen, seit die Vampirkinder abgeschlachtet worden waren. Und erst vor wenigen Minuten hatte Alexander Kourakin mit blankgezogenem Schwert die Burg betreten.

 Seit einhundert Jahren wurden Vampire gejagt und getötet, doch damit war es nun vorbei. Die letzten überlebenden Vampirjäger wurden in diesen Momenten von den Clanführern verfolgt und eliminiert.

 Der Chronist holte tief Luft. Seit hundert Jahren war er gezwungen, über die Ermordung von Vampiren durch Vampirjäger zu berichten. Dies war das letzte Mal.

 Er beugte sich über die Seiten und schrieb:

 Prinz Alexander Kourakin, Oberhaupt des Ostclans, hat das Zeitalter der Vampirjäger beendet.

 1. Kapitel

 London, Januar 1871

 Nahezu zweihundert Jahre später …

 Männer, Männer, so weit das Auge reichte. Männer mit blonden Haaren, Männer mit braunen Haaren, mit roten Haaren … waren das grüne Haare? Angelica stand in einem Meer lächelnder Gesichter und weißbehandschuhter Hände, die ihr bunte Blumensträuße entgegenstreckten.

 »Heirate mich!«, rief einer. Ein ziemlich altes Exemplar, wie Angelica bemerkte. Er erinnerte sie ein wenig an ein Bild von Platon, das sie einmal gesehen hatte.

 »Nein! Heirate mich!«, sangen andere.

 Sangen?

 Ja, tatsächlich, sie sangen! O Gott, das musste ein Traum sein. Ein Alptraum …

 »Jetzt komm schon, Angelica, du weißt, dass du mich heiraten willst!«

 »Prinz Albert?«

 Angelica war schockiert. »Aber Ihr seid vor zehn Jahren an Typhus gestorben! Königin Victoria trauert immer noch um Euch!«

 Albert wackelte mit den Augenbrauen und schenkte ihr ein lüsternes Grinsen. Angelica wich unwillkürlich einen Schritt zurück.

 »Augenblick mal. Ich will nicht heiraten, und selbst wenn, ich kann euch doch nicht alle nehmen!«

 Schweigen.

 Angelica blickte sich ängstlich um. Sie sah, wie das Lächeln auf den Gesichtern gefror, wie einzelne bunte Blumen langsam zur Erde segelten.

 »Gentlemen?«

 »Missgeburt!« Das Wort drang wie aus weiter Ferne zu ihr und hallte unheimlich im Raum wider. Augen, die sie Sekunden zuvor noch hingebungsvoll angeschmachtet hatten, funkelten nun zornig und anklagend.

 »Du Missgeburt!«

 »Monster!«

 »So wartet doch, lasst mich erklären!« Aber Angelicas Ruf ging im zunehmenden Lärm unter. Allmählich geriet sie in Panik.

 »Tötet das Monster!«

 Das war Albert. Er wies mit seinem hoheitsvollen Finger auf sie und rief: »Tötet das Monster!«

 Die Männer, die Angelica am nächsten standen, packten sie. Sie wehrte sich aus Leibeskräften, konnte sich aber nicht befreien.

 »Wartet, ich bitte euch! Ich bin kein Monster. Ich bin unschuldig! Ich habe mir das doch nicht ausgesucht, was kann ich dafür, dass … Hilfe! Hilfe! Warum hilft mir denn keiner?«

 Angelica erwachte mit einem Ruck. Ihr Bruder saß ihr gegenüber am Frühstückstisch und beobachtete sie mit einem breiten Grinsen.

 »Hat man dir nicht beigebracht, dass es sich nicht schickt, am Frühstückstisch einzunicken? Beim Abendessen, vielleicht,aber doch nicht beim Frühstück. Das ist definitiv ein Fauxpas, meine Liebe, definitiv.«

 Angelica brauchte einen Moment, um zu sich zu kommen. Sie sah sich verstohlen um, aber außer ihr selbst und ihrem Bruder war niemand in dem sonnigen Frühstückszimmer.

 Keine Verehrer.

 Gott sei Dank.

 Mikhail musterte sie ein wenig besorgt, und das brachte sie schneller zu sich als alles andere. Sie strich ihr Haar glatt und verdrängte jeden weiteren Gedanken an den beängstigenden Traum.

 »Nun, zumindest sitze ich am Frühstückstisch. Wenn du so spät ins Bett gekommen wärst wie ich, wärst du gar nicht erst zum Frühstück erschienen!«

 Was zweifellos der Wahrheit entsprach; aber damit hielt sich Mikhail nicht auf. Es machte ihm viel zu viel Spaß, seine Schwester zu necken. Lächelnd nahm er einen Schluck Tee. »Also, ich weiß wirklich nicht, was skandalöser ist: überm Frühstück einzuschlafen oder die halbe Nacht lang zu lesen und kiloweise Kerzen zu verbrauchen.«

 »Deine Schuld! Du schleppst mich doch jeden Abend zu Dinnerpartys und Bällen. Wenn ich nicht so spät heimkäme, müsste ich auch nicht den Rest der Nacht lesen!«

 Mikhail verdrehte die Augen und stieß einen frustrierten Seufzer aus. »Angelica, du trägst mir doch wohl nicht noch immer die Sache mit deinem Debüt nach, oder? Früher oder später musstest du offiziell in die Gesellschaft eingeführt werden. Und in deinem Fall war das ohnehin spät genug!«

 Nun verdrehte AngelicaihreAugen, sagte aber nichts. Es hatte keinen Zweck, ihrem Bruder zu erklären, dass sie viellieber in ihrem Landhaus bei ihren geliebten Büchern geblieben wäre, als Abend für Abend das Tanzbein zu schwingen und mit langweiligen Leuten zu reden. Nein, das konnte sie ihrem Bruder beim besten Willen nicht sagen. Vor allem deshalb nicht, weil sie vorhatte, in London zu bleiben und auf ihn aufzupassen.

 Da die einzige Reaktion seiner Schwester in einem Stoßseufzer bestand, zuckte Mikhail gutmütig mit den Schultern. »Und, was hast du heute vor?«

 »Ach, dies und das. Aber erst mal muss ich mich umziehen. Ich sage dir, die Rotten Row wird von Tag zu Tag sandiger!«

 Mikhail versuchte tapfer, ein Grinsen zu unterdrücken. »Wenn dich unsere frühmorgendlichen Ausritte in den Hyde Park gar so sehr ermüden, Schwesterherz, solltest du es nächstes Mal vielleicht auf der Ladies Mile versuchen.«

 Ein so dummer Vorschlag war keine Antwort wert, fand Angelica. Die Ladies Mile wurde ausschließlich von Damen frequentiert, die eigentlich gar nicht reiten, sondern nur ihre neuen Reitkostüme vorführen wollten. Für einen ernsthaften Reiter kam diese Strecke überhaupt nicht in Frage. Andererseits würde sich ein ernsthafter Reiter auch nicht mit dem Hyde Park abgeben, wo sich jeden Vormittag die feine Gesellschaft von London traf.

 »Wie gesagt, erst muss ich mich umziehen«, sagte Angelica hastig. Sie nahm die Zeitung zur Hand, über der sie zuvor eingenickt war. »Und danach? Also ehrlich, ich habe keine Ahnung. Was macht man hier tagsüber? Einkaufen gehen? Keine Lust. Sich um die Rechnungen kümmern? Hab ich schon erledigt. Besuche? Geht nicht.«

 Mikhail legte seine Zeitung beiseite und schaute seine Schwester ungläubig an.

 »Und wieso, wenn ich fragen darf, kannst du keine Besuche machen? Die Frau des spanischen Botschafters zum Beispiel, mit der hast du dich doch gestern Abend so gut unterhalten, ich habe es selbst gesehen. Oder wie wärs mit dieser Deutschen …«

 Angelica dachte an ihre kurze Unterhaltung mit Felipa, der Gattin des Botschafters. Eine nette Frau, zugegeben, aber Angelica konnte sich an kein Wort von dem erinnern, was sie gesagt hatte. Sie war in Gedanken zu sehr damit beschäftigt gewesen, sich nach ihrem Bett und einem guten Buch zu sehnen.

 »Ich habe kaum fünf Minuten mit ihr gesprochen. Und wie heißt es so schön: Eine wohlerzogene junge Dame stattet einer flüchtigen Bekanntschaft nie bereits vormittags einen Besuch ab!«, imitierte Angelica mit ernster Miene die hohe Stimme ihrer Tante. Tante Dewberry war ihre einzige noch lebende Verwandte, und diese genoss ihre monatlichen Besuche, während derer sie Angelica in allen wichtigen Dingen unterwies, wie damenhaftes Benehmen und die Kunst, sich einen Ehemann zu angeln. Die arme Frau konnte nicht begreifen, warum sich Angelica einfach nicht wie eine ganz normale junge Dame benahm.

 Nun, dachte Angelica,es fiele mir vermutlich leichter, wenn ich nicht diese lästige kleine Fähigkeit hätte, anderer Leute Gedanken zu lesen.

 Mikhail lachte und griff wieder nach der Zeitung. »Ach, so ist das! Nun, wenn dir so viel an gutem Benehmen liegt, dann wirst du dich sicher wieder deinen anderen damenhaften Beschäftigungen widmen, denen du ja schon seit deiner Ankunft hier in London nachgehst.«

 Als Angelica daraufhin störrisch schwieg, blätterte Mikhailmit großem Getue seine Zeitung um und sagte beiläufig: »Habe ich dich nicht neulichDie Prinzipien moralischer und politischer Philosophielesen sehen?«

 Angelica rührte schuldbewusst in ihrem Tee. »Ich habe es schon fast ausgelesen. Ein sehr interessantes Buch übrigens. William Paley hat da ein paar ganz spannende Ideen; ich denke, dir würden sie auch gefallen.«

 »Ganz bestimmt!« Mikhail grinste und schaute seine Schwester mit heimlichem Vergnügen über seine Teetasse an. Diese hatte ihre Nase schon wieder in der Zeitung versenkt. »Wenn du könntest, wie du wolltest, würden wir hier so viele Bücher haben, dass kein Platz mehr für die Möbel wäre, nicht?«

 »›Ein Raum ohne Bücher ist wie ein Körper ohne Seele‹«, zitierte Angelica ernst. Dann lächelte sie ihren Bruder an. »Cicero sagt das, nicht ich. Wenn du schon nichts auf eine weibliche Meinung gibst, dann doch vermutlich wenigstens etwas auf seine.«

 Mikhail nahm ihr die Bemerkung nicht übel; seine Schwester wusste genau, wie sehr er ihre Intelligenz schätzte.

 »Ach, hast du das über diesen Bluträuber gelesen? Das muss jetzt schon sein fünftes Opfer sein!« Angelica legte abwesend ihren Löffel beiseite, damit nicht noch mehr Tee über den Tassenrand schwappte, und beugte sich mit gerunzelten Brauen über ihre Zeitung.

 »Angel.«

 »Hmm?«

 »Angelica!«

 Angelica blickte auf.

 »Was ist?«

 Seufzend nahm Mikhail den Faden ihrer Unterhaltungwieder auf. »Ich würde mir ja allmählich ernsthaft Sorgen um dich machen, wenn da nicht diese Gerüchte wären …«

 »Ach?« Angelica hielt nicht viel von Gerüchten. Sie wusste aus eigener Erfahrung, wie wenig Gerüchte mit der Wahrheit zu tun hatten. Daher hörte sie ihrem Bruder nur noch mit halbem Ohr zu und versuchte unauffällig, weiter ihre Zeitung zu lesen.

 »Ach ja!«, sagte Mikhail, dem nicht entging, wie Angelicas Augen über die gedruckten Lettern derTimeshuschten. »Die Leute reden über nichts anderes mehr als über diese hübsche russische Prinzessin, die allen Männern den Kopf verdreht. Man sagt, sie wird sich bald mindestens einen Marquis geangelt haben oder auch einen gewissen Viscount, der sie, wie man hört, besonders hartnäckig umwirbt.«

 Angelicas Augen klebten an der Zeitungsseite; sie versuchte nicht einmal mehr, so zu tun, als würde sie ihm zuhören. »Was für eine glückliche Prinzessin«, murmelte sie zerstreut.

 »Ach komm, das kann dir doch nicht so gleichgültig sein, wie du tust!«, rief Mikhail empört. »Gefällt dir denn wirklich gar keiner von denen, Angel?«

 Angelica lächelte ihrem Bruder über ihre Zeitung hinweg zu. Sie wollte Mikhail nicht enttäuschen. Seit er sein Studium in Cambridge beendet hatte, lief er mit der fixen Idee herum, dass es seine Pflicht sei, seine Schwester zu verheiraten. Aber sie konnte ihm nicht wirklich erklären, wie schwierig es für sie war, mit Menschen, besonders Männern, zurechtzukommen. Die Gedanken anderer Menschen zu hören, hatte so viele Nachteile, und die sexuellen Fantasien ihres männlichen Gegenübers zu belauschen, war nur einer von vielen.

 Sie hatte versucht sich einzureden, dass das ganz normalsei, zumindest anfangs, dass es nun mal in der Natur von Männern lag. Aber in ihrer Gegenwart schien es, als könnten die Männer an gar nichts anderes denken, ja, manche von ihnen hörten ihr nur zu, um sich bei ihr einzuschmeicheln. Sie hatte bis jetzt nur drei halbwegs erträgliche Männer getroffen: den Viscount, dessentwegen die Gerüchtemühlen heißliefen, einen ausländischen Botschafter und einen netten Mann, der ihr gegenüber nicht die geringsten Fleischeslüste zu empfinden schien.

 Nein, sie wollte ihren Bruder wirklich nicht enttäuschen, aber sie hatte nicht die Absicht zu heiraten. Noch dazu, wo die meisten Männer in ihr lediglich ein hübsches Accessoire sahen und die künftige Mutter ihrer Kinder.

 »Es fällt mir einfach schwer, mich mit den meisten Männern, die man mir vorstellt, zu unterhalten. Ich weiß nicht, was ich sagen soll, das ist alles«, meinte sie schließlich, weil ihr nichts Besseres einfiel.

 »Das kann nicht dein Ernst sein!« Mikhail riss in gespieltem Erstaunen die Augen auf. »Seit ich selbst der Sprache mächtig bin, habe ich verzweifelt - und vergeblich, wie ich hinzufügen möchte - versucht, deinen Redefluss zu stoppen. Und jetzt erzählst du mir, dass es dir schwer fällt, dich mit diesen Männern zu unterhalten? Wer sind sie? Nenne mir ihre Namen. Ich werde sie mit Gold überschütten, auf dass sie mir ihr Geheimnis verraten!«

 Angelica hob lediglich die Brauen und verschränkte auf reichlich undamenhafte Art und Weise die Arme vor der Brust. »Nun, kleiner Bruder,duhast vielleicht eine schlagfertige Antwort parat, wenn du dich mit einem Mann unterhältst, der sich gerade überlegt, wie deine Brüste in seine Handflächen …«

 »Angelica!« Mikhail war das Lachen vergangen. Schockiert starrte er seine Schwester an.

 »Ach komm!« Angelica lächelte. »War doch bloß Spaß.«

 Ihr Bruder blieb jedoch ernst. »Angelica, darüber macht man keine Witze. Ich müsste den Mann fordern, wenn das stimmte.«

 Angelica bemühte sich, eine zerknirschte Miene aufzusetzen. Es hatte keinen Zweck, ihrem Bruder zu sagen, dass man einen Mann schlecht wegen seiner Gedanken erschießen konnte.

 »Tut mir leid. Wird nicht wieder vorkommen.«

 Mikhail verschränkte die Arme und hob die Brauen. Es war genau die gleiche Pose, die Angelica zuvor eingenommen hatte.

 »Glaubst du wirklich, ich bin so leicht zu handhaben, mit dieser bedauernswerten Imitation einer reuigen Sünderin?«

 Angelica musste gegen ihren Willen grinsen.

 »Nein, du hast recht, es tut mir nicht leid. Es tut mir nicht leid, dass ich einen Bruder habe, der alle meine Drachen für mich tötet!«

 Mikhail schüttelte bekümmert den Kopf. »Ich fürchte, Schwesterherz, dass für mich nicht viel übrig bleibt, wenn du deine Drachen immer zu Tode redest.«

 »Schuft!«

 Mikhail grinste. »Unsere Eltern haben einen Fehler gemacht, Angel. Sie hätten dich Käthchen nennen sollen.«

 Angelica lächelte. »Wie du meinst, Bruderherz, wie du meinst.« Mikhail spielte auf das ›Käthchen‹ aus ShakespearesDer Widerspenstigen Zähmungan, und es war nicht das erste Mal, dass er sie so nannte. Sie hatte ihm das Stück oft vorgelesen, als sie noch Kinder waren und sich vor derDunkelheit fürchteten. In der Dunkelheit lauerten Gewitter, unheimliche Geräusche aus dem Treppenhaus … und sie hatte ihnen die Nachricht vom Tod ihrer Eltern gebracht.

 »Dann bist du jetzt fertig mit Trübsalblasen?«, fragte Mikhail hoffnungsvoll und legte seine Zeitung zusammen.

 »Habe ich gar nicht! Ich blase nie Trübsal«, sagte Angelica indigniert. »Ich brüte«, meinte sie dann, den Blick grinsend auf ihre Zeitung gerichtet. »›Brüten‹ ist viel blaustrümpfiger als schmollen, findest du nicht?«

 »Ja, Fräulein Blaustrumpf, aber ich muss jetzt in meinen Club. Ich treffe mich dort mit ein paar Freunden. Zum Abendessen um sechs bin ich wieder da.« Mikhail zwinkerte ihr zu, schob seinen Stuhl zurück und ging zur Tür. »Also schön brav sein.«

 Angelica lachte, als Mikhail das Zimmer verließ. Sie bewunderte ihren Bruder dafür, dass er es geschafft hatte, sich alleine in die feine Gesellschaft einzuführen. Nach dem Kutschenunfall, bei dem ihre Eltern umkamen, war ihnen nur eine weibliche Verwandte geblieben, die Mikhail natürlich kaum in die richtigen Clubs einführen und den richtigen Leuten vorstellen konnte. Das alles hatte Mikhail ganz allein geschafft.

 Er war zwar erst vor vier Monaten aus Cambridge zurückgekommen, hatte in dieser kurzen Zeit aber schon so viele Freunde gewonnen, dass Angelica den Überblick verloren hatte. Nun, so verwunderlich war es, genau genommen, doch nicht. Mikhail hatte einen angeborenen Herzfehler und daher schon in jungen Jahren gelernt, die Dinge nicht zu ernst zu nehmen. Angelica machte sich zwar immer noch permanent Sorgen um ihn, aber er hatte seine Krankheitakzeptiert und daraus eine Tugend gemacht: Er war ein Mensch, den man einfach mögen musste.

 Mikhail konnte sogar eine Klapperschlange becircen, wenn er es darauf anlegte.

 »Prinzessin Belanow?«

 Angelica blickte auf. Der Butler stand in der Tür.

 »Ja, Herrings?«

 »Ein Brief für Sie.« Er hielt ihr mit einer Verbeugung ein Silbertablett hin, auf dem ein zusammengefalteter Zettel lag.

 »Danke, Herrings«, sagte sie lächelnd. Dann las sie schweigend, was da stand.

 »Was?«, entfuhr es ihr. Sie blickte auf und überzeugte sich davon, dass sie allein war. Dann stand sie auf und trat an das große Fenster, das zur Park Lane hinausblickte.

 Dort in der Sonne stehend, las sie den Brief ein zweites Mal. Nein, kein Zweifel, sie hatte sich nicht getäuscht.

 Hochgeehrte Prinzessin Belanow,

 leider ist es meine traurige Pflicht, Ihnen mitteilen zu müssen, dass die Schiffe Reina, Mikhail und Katja vermisst werden. Der Großteil des Belanow-Vermögens war in deren Ladung investiert …

 Angelica ließ den Brief sinken. Ihr war schwindlig. Fünf Monate, schrieb der Anwalt ihres Vaters. Noch fünf Monate lang könne er ihr die Apanage ausbezahlen, die sie für ihren Unterhalt benötigte, fünf Monate, und dann wären die finanziellen Reserven erschöpft!

 Da musste ein Irrtum vorliegen! Wie konnten drei Schiffe so einfach verschwinden? Und alle drei auf einmal. War das überhaupt möglich? Was sollte sie jetzt tun?

 Sie musste es Mikhail sagen. Vielleicht wüsste er … nein. Nein, das ging nicht. Sie durfte es Mikhail nicht sagen, sonst bekam er möglicherweise einen Herzanfall. Als Kind hatte er ein paar Anfälle gehabt und nur knapp überlebt. Lieber Gott, nein, er durfte es unter keinen Umständen erfahren. Sie musste allein zusehen, wie sie mit dieser Katastrophe fertig wurde.

 Aber wie?

 Der Schmuck! Der Familienschmuck. Sie hatte den Familienschmuck der Belanows von ihrer Mutter geerbt. Den konnte sie verkaufen, wenn nötig … aber er gehörte der Familie, ihrer Mutter … außerdem, wie lange würde das schon reichen?

 Angelica presste die Lippen aufeinander. Es gab nur eine Lösung:

 »Heirat.«

 Das Wort hing unheilschwanger im Raum.

 Angelica Shelton Belanow, die einzige Aristokratin, die damit zufrieden gewesen wäre, ihre Tage in einem Landhaus mit einem Konzertflügel und einer gut sortierten Bibliothek zu verleben, brauchte einen Ehemann. Einen reichen Ehemann.

 Und zwar so schnell wie möglich!

 2. Kapitel

 James?«

 Margaret wartete, bis ihr Mann sich im Bett zu ihr umgedreht hatte. Er sah sie forschend an, dann wanderte sein Blick zu ihrem runden Bauch.

 »Was ist?«

 »Nichts ist mit unserem Sohn, du kannst also aufhören, so besorgt auf meinen Bauch zu starren.«

 James Murray, Herzog von Atholl und Führer des Nordclans, verdrehte die Augen.

 »Wirklich, Margaret, manchmal …«

 Margaret streichelte seine stoppelige Wange. »Manchmal fragst du dich, wie es kommt, dass du mich so abgöttisch liebst; ich weiß.«

 James musste lachen.

 »Also, was ist, Schatz?«

 »Weißt du, ich mache mir Gedanken um die Zukunft unseres Sohnes und … James, wie soll er je eine Frau finden? Unsere Rasse stirbt aus, wir werden jedes Jahrhundert weniger.«

 Als ihr Mann darauf nichts erwiderte, legte sich Margaret zurück und schaute zu den Stuckverzierungen an der Decke. Sie wusste selbst, dass dies Fragen waren, auf die es keine Antwort gab.

 »Wo sind die Auserwählten? Wann werden sie kommen?Wir brauchen sie, James. Unser Sohn braucht sie. Ich will nicht, dass er in Schwermut versinkt, wie so viele von uns, dass er seinen Lebenswillen verliert.«

 James streichelte seufzend ihren roten Lockenkopf.

 »Die Auserwählten sind vielleicht nur eine Legende, Margaret. Aber mach dir keine Sorgen, wir finden schon einen Ausweg; wir haben immer einen gefunden.«

 »Es kann nicht bloß eine Legende sein! Ihr Kommen wird in der Chronik prophezeit: Das einzige Menschengeschlecht, das mit Vampiren Kinder zeugen kann … wenn wir sie fänden, dann wäre das ein Sprung in unserer Evolution. Es wäre die Befreiung vom Fluch der Blutgier. James, stell dir nur vor! Stell dir vor, die Kinder unserer Kinder bräuchten kein Blut mehr zu trinken, um zu überleben … es muss einfach wahr sein. Die Chronik lügt nicht, James!«

 James schlug die Bettdecke zurück und setzte sich auf; seine Füße berührten den kühlen Boden. Der Clanführer in ihm brauchte ein wenig Distanz zu seiner emotionalen Frau. Er wollte rational bleiben, wie sich das für ein Clanoberhaupt gehörte.

 Margaret schaute auf den breiten Rücken des Mannes, den sie liebte. Sie sah, wie er seufzend den Kopf sinken ließ. Dann legte er sich wieder zu ihr und streichelte über ihr Haar.

 »Hab keine Angst, mein Schatz, es wird alles gut werden.«

 Margaret nickte, das Gesicht an seine Brust geschmiegt.

 »Ich bin normalerweise nicht so kindisch«, murmelte sie. »Es ist diese Schwangerschaft, die macht mich ganz kirre.«

 James lachte. »Keine Sorge. Ich weiß, wie kriegerisch du sein kannst, mein Herz. Weißt du noch, diese Schlacht damalsin Frankreich, als die Soldaten wie die Hasen vor dir davonliefen?«

 »Und vor dir.« Margaret schmunzelte.

 Eine friedliche Stille senkte sich über die beiden, unterstrichen vom Ticken der Wanduhr.

 »Aber was ist mit Sergej?«, sagte Margaret eine gute Weile später.

 James erster Impuls war, seine Frau von sich zu schieben. Stattdessen nahm er sie noch fester in die Arme.

 »Wird das jetzt die Kummerkastenstunde?«

 Margaret strich geistesabwesend über seinen Arm. »Er hat im Westterritorium großes Unheil angerichtet. Zehn von uns starben und zweimal so viele Menschen. Er ist ihnen entwischt, und jetzt ist er hier. Wenn Sergej so weitermacht, werden die Menschen früher oder später auf unsere Existenz aufmerksam, und dann bricht ein neues Zeitalter der Vampirjäger an! In den Zeitungen nennen sie ihn den Bluträuber; überleg doch mal, woher wissen wir denn, ob …«

 »Psst, sprich nicht weiter.« James wusste, dass sich Margarets düstere Prognosen durchaus bewahrheiten könnten. Genau das wollte Sergej. Er hatte lange gegen die strikten Vampirgesetze rebelliert, hatte jedes Clantreffen dazu benutzt, um Anhänger für seine Sache zu gewinnen. Sergej wollte die Vampire an die Macht bringen, wollte die Menschheit beherrschen. Schließlich war er verbannt worden, und nun, da er vogelfrei war, hatte er die Sache selbst in die Hand genommen. Wenn es ihm gelang, die Menschheit auf die Existenz der Vampire aufmerksam zu machen, würde es wieder Krieg geben.

 Ja, Sergej war eine Bedrohung für ihre Rasse, dachte James,aber er wollte nicht, dass Margaret sich deswegen zu viele Sorgen machte; das konnte dem Kind schaden.

 »Wir werden ihn kriegen, Liebste. Ich habe heute früh einen Brief von Isabelle bekommen: Sie hat Alexander um Hilfe gebeten.«

 Margaret hob den Kopf und schaute James mit hochgezogenen Brauen an.

 »Alexander kommt?« Sie hatte ihren alten Freund lange nicht mehr gesehen … zu lange. Seit Helenas Tod lebte er äußerst zurückgezogen, schottete sich vor Freunden und Bekannten ab. Margaret hatte alles versucht, um ihn aus seiner selbstgewählten Isolation, seinem Kokon der Verzweiflung herauszuholen - vergebens. Und nun war er auf dem Weg hierher. Alexander war der Stärkste von allen, er war der geborene Kämpfer.

 »Ja, er kommt.«

 Mit einem Seufzer kuschelte sich Margaret wieder an James Brust und schloss die Augen. Wenn Alexander kam, würde ihnen Sergej schon bald keine Probleme mehr machen.

 »Das ist gut. Dann lass uns jetzt schlafen.«

 Alexander blickte finster in sein Bierglas, wo der Schaum langsam in sich zusammenfiel, und fluchte leise. Er wollte kein verwässertes Bier. Er wollte Blut.

 Die Reise von Moskau hierher war anstrengend gewesen, und zum ersten Mal seit langer Zeit verspürte er die Rastlosigkeit der Blutgier.

 »Der Mann in der Ecke wird uns bald ansprechen, Prinz.«

 Alexander blickte sich in dem dreckigen kleinen Pub um.Zerkratzte, klebrige Tische, wackelige Stühle und dazu die passende Kundschaft. Was für ein Dreckloch.

 Da saß er nun inmitten von Diebesgesindel - und wie es aussah, auch noch vollkommen umsonst.

 Sie waren hergekommen, weil Sergejs letztes Opfer gestern früh in einer Gasse hier um die Ecke gefunden worden war. Aber in den Köpfen dieser Leute fand er keine Gedanken über Vampire; Mord und Vergewaltigung, das ja, aber keine Vampire.

 Er verrückte seinen Stuhl, damit er die fette Kanalratte in der Ecke nicht mehr ansehen musste. Seit sie die zwielichtige Kneipe vor mehreren Stunden betreten hatten, spielte der Mann mit dem Gedanken, Alexander die Kehle aufzuschlitzen, und das einfach nur zum Vergnügen.

 »Was entdeckt?«, fragte Alexander, ohne auf Kirils vorherige Bemerkung einzugehen.

 »Nein, Prinz«, antwortete Kiril. Er ließ den riesigen Schurken keine Sekunde aus den Augen. Der Beschützerinstinkt des jungen Vampirs amüsierte Alexander: Es gab kein menschliches Wesen, das ihm gewachsen wäre, noch nicht einmal jetzt, in seinem relativ geschwächten Zustand.

 Alexander trommelte ungeduldig mit den Fingern auf den Tisch und gab der Kellnerin einen Wink. Die Maid zog an ihrem abgenutzten Bustier, damit sie noch mehr von ihren prächtigen Brüsten zu sehen bekamen, und kam hüftschwingend und mit einem einladenden Lächeln an ihren Tisch.

 »Was darf es sein, die Herren?« Eine Hand an der Hüfte, beäugte sie erst Alexander, dann Kiril. Ihre ganze Haltung verriet, dass sie nichts dagegen hätte, sich selbst zu servieren.

 Alexander verschwendete keinen Blick an sie.

 »Noch eins.« Er deutete auf sein Glas. Die Kellnerin nickte enttäuscht und machte sich etwas weniger beschwingt davon.

 Kiril räusperte sich und fuhr sich mit allen zehn Fingern durch die Locken. Beide trugen dem Anlass entsprechend äußerst einfache Kleidung, doch sah man ihnen den Gentleman an der Nasenspitze an.

 »Meinst du nicht, ich sollte mich um ihn kümmern, bevor er Unheil anrichtet?«, fragte Kiril zögernd.

 Alexander schaute den jungen Mann an. Er war vor vierzig Jahren zu ihm gekommen, weil er ›seine Schuld abtragen‹ wollte, wie er sagte. Es hatte einen Moment gedauert, bis Alexander klar wurde, dass dies der Junge war, dem er zweihundert Jahre zuvor das Leben gerettet hatte. Kirils Haar war nachgedunkelt, und er trug nun einen Bart, aber seine Augen waren die gleichen wie früher.

 Seitdem war ihm sein loyaler Diener nicht mehr von der Seite gewichen.

 »Nicht nötig, wir gehen sowieso gleich.«

 Kiril schaute sich angewidert um und schüttelte den Kopf. Alexander konnte ihn gut verstehen. Die Kundschaft des Pubs bestand bestenfalls aus Dieben, schlimmstenfalls aus Mördern. Dieser hässliche Glatzkopf mit dem dreckverkrusteten Schädel zum Beispiel. Bevor er hergekommen war, hatte er einen alten Mann zusammengeschlagen und ausgeraubt. Das Opfer hatte nur ein paar armselige Münzen bei sich gehabt, aber der Glatzkopf hatte Spaß daran gehabt, ihn blutig zu prügeln.

 »Diese Ratte wird bald rüberkommen«, warnte Kiril und meinte den Hünen in der Ecke, der nun begann, mit einem Messer zu spielen. Alexander hatte ebenfalls seine Gedankengelesen und wusste, dass dieser Mann ein ganz anderes Kaliber war.

 Er nahm einen Schluck von Kirils fadem Bier, um den bitteren Geschmack hinunterzuspülen, den ihm die Gedanken dieses Mannes verursacht hatten. Er hatte sie so rasch wie möglich wieder ausgeblendet. Der Mann war ein Kinderschänder und Mörder; er spielte mit dem Gedanken, später bei einem orange gestrichenen Häuschen vorbeizuschauen, in dem er ein fünfjähriges Mädchen mit besonders süßen blonden Locken entdeckt hatte.

 »Bitte sehr, der Herr.« Die Kellnerin stellte das Glas auf den wackeligen Tisch und versuchte es noch einmal mit einem einladenden Lächeln.

 »Danke.« Alexander nickte und gab ihr so viel Trinkgeld, dass sie ein paar Wochen davon leben konnte.

 »Oh … oh, Sir«, stammelte das Mädchen. »Ich … ich dank auch schön, danke der Herr, danke!«

 Alexander sah, wie Kiril sich versteifte, und er wusste, die Unannehmlichkeiten der Nacht waren noch nicht vorüber.

 »Was haben wir denn da, Molly? Hat dich der Herr beleidigt?« Der Hüne tauchte an ihrem Tisch auf und entriss der Kellnerin das Geld.

 »John, bitte!«, protestierte Molly ängstlich.

 Alexander verfolgte das Geschehen mit schmalen Augen.Johnwar offenbar ein derart geschätzter Stammgast, dass er sich solche Übergriffe erlauben konnte. Alexander hielt sich zwar gern im Hintergrund, aber nun intervenierte er im Interesse der Kellnerin.

 »Gib ihr das Geld zurück und verschwinde.«

 John grunzte. »Bestimmt nicht. Du hast unsere Molly beleidigt, und das werd ich dir heimzahlen!«

 Kiril machte Anstalten, sich zu erheben, aber Alexander hielt ihn zurück. John verließ sich offenbar ganz auf die einschüchternde Wirkung seiner Statur und seiner Muskeln. Zu schade, dass er neben all seinen anderen Eigenschaften auch noch ein ausgesprochener Dickschädel war. Alexander freute sich nicht wirklich darauf, ihm eine Lektion erteilen zu müssen.

 »Ich sag es nicht noch einmal: Gib ihr das Geld zurück und verzieh dich in deine Ecke.«

 John lachte höhnisch und nickte einigen seiner Kumpane zu. Diese erhoben sich grinsend und kamen mit wiegenden Schritten, die Hände in den Hosentaschen, näher.

 »Bitte, John, lass sie in Ruhe!«, kreischte Molly, doch Alexander hatte sich bereits erhoben. Er schob seinen Stuhl mit einem Krachen zurück, das selbst die Schläfer im ersten Stock wecken musste.

 Während er darauf wartete, dass der Angriff endlich erfolgte, fragte er sich, wieso er sich überhaupt die Mühe machte. Was hatte er mit diesem Gesindel zu schaffen? Menschen interessierten ihn wenig, ihre kleinlichen Angelegenheiten noch weniger. Er wusste, wenn er sich jetzt nicht einmischte, würde das kleine Mädchen, das John im Auge hatte, den Tag nicht überleben - und nicht nur sie, viele andere würden in Zukunft noch dran glauben müssen. Aber das war schließlich nicht sein Problem. Er war nur für den Schutz seiner eigenen Leute verantwortlich. Damit hatte er genug am Hals, er musste sich nicht auch noch um jede übervorteilte Kellnerin kümmern.

 So viele Unschuldige … er hatte in seinem langen, langen Leben schon so viele Unschuldige sterben sehen: Frauen, Kinder und alte Leute, die er nicht retten konnte.

 Aber das kleine Mädchen, das konnte er retten! Zum Teufel mit diesen Halunken.

 Die Männer wechselten Blicke, dann musterten sie Alexander hämisch.

 Das Clangesetz besagte, dass keinem Menschen ein Leid zugefügt werden durfte, außer in Notwehr. Alexander wartete also darauf, dass die anderen angriffen. Eins, zwei, drei, vier … er zählte die Sekunden. Bei zehn würden sie sich auf ihn stürzen - und er würde ihnen eine Lektion erteilen.

 »Bring Molly raus.«

 Kiril nickte. Er widersprach Alexander nie, doch war ihm sein Widerstreben deutlich anzusehen. Er ließ seinen Freund und Mentor in dieser kritischen Situation nur ungern allein.

 »Na, was haben wir denn da?«

 Der hässliche Glatzkopf wagte sich als Erster heran. Sie waren zu dritt, geradezu lächerlich wenige, wie Alexander fand: der Hässliche mit der Glatze, ein Dünner mit einer gebrochenen Nase und der Riese namens John. Er hätte gern etwas mehr zu tun gehabt - dieser erbärmliche Haufen würde ihn nicht mal ins Schwitzen bringen.

 »Dann sei mal ein guter Junge und leer deine Taschen.« Der Glatzkopf zog ein rostiges Messer aus dem Gürtel und trat noch einen Schritt näher. Alexander blickte ihm stirnrunzelnd entgegen, rührte sich ansonsten aber nicht. Ihre Erregung, ihr Gestank stießen ihn ab, aber der Geruch ihres Blutes machte ihn hungrig. Auf einmal verlor er jede Freude an diesem ungleichen Kampf. Am besten brachte er die Angelegenheit so schnell wie möglich hinter sich.

 »Na los, dann mach schon«, sagte er also schlicht, den Blickfinster auf das Messer seines Gegenübers gerichtet. Eine derartige Respektlosigkeit konnte sich der Glatzkopf natürlich nicht gefallen lassen. Er sprang los. Während der Rest der Kundschaft die Beine in die Hand nahm und zum Ausgang drängte, wich Alexander dem Mann mühelos aus. Ein Hieb, und der Glatzkopf flog quer durch den Raum und landete krachend auf ein paar Tischen.

 Jetzt versuchte der Krummnasige sein Glück. Mit erhobener Klinge kam er auf Alexander zu. Dieser packte ihn blitzschnell beim Handgelenk. Ein Knirschen von Knochen, und der Mann ließ heulend das Messer fallen. Dann wälzte er sich schreiend am Boden.

 Alexander richtete sein Augenmerk nun auf den Dritten im Bunde, dem es mittlerweile zu heiß geworden war. Alexander erwischte ihn kurz vor der Tür, als er gerade abhauen wollte, und packte ihn an seinem schmutzigen Kragen. Der letzte Kunde drückte sich ängstlich an ihnen vorbei. Der Hüne schlug mit seinem Messer um sich, streifte Alexanders Brust und schlitzte sein Hemd auf. Alexander warf ihn knurrend zu Boden und trat so kräftig auf sein Bein, dass der Knochen brach.

 »Jetzt können dir selbst kleine Mädchen davonlaufen«, zischte er. Er tastete nach der Schnittwunde, die sich bereits wieder schloss. Aber das Hemd war ruiniert. Nun, das hätte er ohnehin nicht mehr anziehen wollen.

 John regte sich nicht, er war ohnmächtig geworden. Alexander verspürte keine Befriedigung über seine brutale Tat, im Gegenteil, ihm war übel.

 Er wandte sich ab und verließ das Pub. Kiril lehnte draußen an der Wand, Arme und Fußgelenke verschränkt.

 »Hast du dich um die Frau gekümmert?«

 Kiril nickte. »Sie braucht nicht mehr zu arbeiten, wenn sie nicht will.«

 »Gut.« Alexander wandte sich ohne ein weiteres Wort zum Gehen.

 Ein Mensch hätte für den Weg bis zu dem Anwesen in der Park Lane mindestens eine halbe Stunde gebraucht. Die Vampire schafften es in wenigen Minuten.

 »Teile dem Oberhaupt des Nordclans unsere Ankunft mit«, befahl er Kiril an der Schwelle zu seinem Studierzimmer. Dann trat er ein und zog die Tür hinter sich zu. Der Raum war düster, nur eine einzelne Kerze brannte auf einem Tisch in der Mitte des Zimmers. Auf den schweren grünen Samtvorhängen hatte sich in dunklen Striemen Staub angesammelt, und die burgunderrote Tapete begann an mehreren Stellen abzublättern.

 Er war seit über zehn Jahren nicht mehr hier gewesen.

 »Prinz.« Kiril trat ein.

 »Ja?«

 »Eine Nachricht vom Herzog.«

 Alexander nahm den Brief entgegen. »Danke, Kiril, du kannst jetzt zu Bett gehen.«

 Kiril nickte und ging, während Alexander die Nachricht las.

 Wie es schien, war die Nacht noch längst nicht vorbei.

 3. Kapitel

 Im Ballsaal herrschte großes Gedränge. Rüschen, Taft und Spitze, wohin man blickte, dazu weiße Handschuhe in allen Längen, vom Handgelenk bis zum Ellbogen. Man trug, der derzeitigen Mode entsprechend, tief ausgeschnittene, schulterfreie Seiden- oder Samtkleider mit eng anliegendem Mieder und hoch angesetzter Taille. Angelicas schulterfreies blaues Seidenkleid und ihre Handschuhe waren also perfekt, und das Tüpfelchen auf dem i bildeten die Ohrringe ihrer Großmutter.

 Obwohl sie makellos angezogen war, blickte sie auf die Menschenmenge vor sich und schauderte. Der Lärm, das Gedränge und die Hitze wurden immer unerträglicher. Auch war ihr schwindelig von ihrem Tanz mit dem Viscount. Sie hatte ihre Meinung geändert, was eine Heirat mit ihm betraf, nachdem sie ein, zwei sadistische Gedanken ungebeten mitbekommen hatte. Nein, er kam nicht mehr in Frage.

 Nervös schaute sie sich nach ihrem Bruder um, konnte ihn jedoch nirgends entdecken. Ihr Unbehagen und ihre Nervosität führten dazu, dass die Gedanken rund um Angelica sie zu überwältigen drohten. Wo steckte er nur?

 Wo steckt bloß Henry?

 Könnte jetzt wirklich einen Port vertragen.

 Hoffentlich regnet es morgen nicht.

 Biest! Das zahl ich dir heim.

 Ich bin so müde, so hundemüde.

 Angelica machte eine Bewegung, wie um sich die Ohren zuzuhalten, aber sie wusste, das wäre zwecklos. Sie konnte die Stimmen nicht zum Schweigen bringen, indem sie sich die Ohren zuhielt. Ihr wurde übel, alles drehte sich um sie. Sie brauchte dringend frische Luft.

 »Angelica, meine Liebe, warum stehst du hier allein herum?«, flüsterte ihre Tante, die unversehens neben ihr aufgetaucht war. Angelica war zutiefst dankbar für diesen leisen Verweis; sie musste ihr Gleichgewicht wiederfinden, und Lady Dewberry war eine willkommene Ablenkung.

 »Mikhail müsste gleich wieder da sein, Tante«, versicherte sie mit einem Lächeln. Lady Dewberry aber runzelte die Stirn. Sie war eine hochgewachsene Frau mit ausgeprägten Wangenknochen und einer langen, stolzen Nase: eine einschüchternde Erscheinung, aber Angelica ließ sich nicht beirren. Lady Dewberry hatte kaum einmal einen bösen Gedanken, und sie war nach dem Tod ihrer Eltern für sie und ihren Bruder da gewesen. Sicher, sie hatte sie nicht direkt bei sich aufgenommen, aber das nahm ihr Angelica nicht übel. Sie wusste, ihre Tante war eine äußerst reservierte Person, und sie konnte mit Kindern überhaupt nichts anfangen … doch wann immer sie sich sahen - was selten genug vorkam -, war sie besonders bemüht, einen guten Einfluss auf ihre Mündel auszuüben.

 »Das spielt keine Rolle, Angelica. Eine junge Dame darf nie so allein herumstehen. Man könnte sie sonst für ein Mauerblümchen halten. Ich weiß zwar, dass du keins bist - du hast in der letzten Stunde immerhin mit fünf verschiedenen Partnern getanzt! -, aber andere könnten es denken!«

 Angelica wusste, dass es sich nicht lohnte, ihrer Tantezu widersprechen, das führte nur zu Moralpredigten und Standpauken über damenhaftes Benehmen.

 »Du hast recht, Tante. Ich werde versuchen, daran zu denken.«

 »Gut, gut. Ja, du warst immer ein gutes Mädchen, meine Liebe.«

 Angelica hatte Mühe, sich das Lachen zu verkneifen; zum Glück schaute sich ihre Tante gerade interessiert im Ballsaal um und nicht zu ihr her. Sie wusste nämlich zufällig, dass Tante Dewberry sie für einen absolut hoffnungslosen Fall hielt. Sie hatte ihretwegen schon etliche ›Krisen‹ gehabt, wie sie es nannte. Und schuld daran war ›Angelicas Unfähigkeit, die Gesellschaft so zu lieben, wie die Gesellschaft Angelica liebte‹.

 »Ach, da ist ja Lady Elisabeth!«

 Angelica blickte der jungen Frau entgegen, die nun zu ihnen trat.

 »Prinzessin Belanow, Lady Elisabeth Barrows.«

 Angelica hatte es geschafft, die Gedanken der Menge so weit zu verdrängen, dass sie nur mehr wie ein dumpfes Brausen an ihr Ohr drangen. Aber die Gedanken der schönen Lady Elisabeth waren glasklar.

 Atemberaubend, von wegen! Sie ist nicht halb so schön, wie alle behaupten. Was für eine komische Stupsnase sie hat, und die Augen, dieses Blau ist viel zu dunkel, überhaupt nicht en vogue! Ohne die herrlichen Ohrringe wäre sie nichts.

 »Es ist mir eine Ehre, Sie kennen zu lernen, Prinzessin Belanow - oder sollte ich sagen Lady Shelton?«, fragte Elisabeth mit hochgezogener Braue. Sie konnte ihre Verachtung für Angelica, die sie als Konkurrentin empfand, kaum verhehlen.»Ich finde es so verwirrend, wenn jemandgemischterAbstammung ist.«

 Man brauchte keine Gedanken lesen zu können, um zu wissen, dass die Lady eine derartigeMischungals entwürdigend empfand.

 »Mein Vater war ein russischer Prinz, meine Mutter eine englische Lady. Ich finde es nicht sonderlich verwirrend, aber wenn es zu kompliziert für Sie ist, Lady Elisabeth, dann nennen Sie mich doch einfach Prinzessin Belanow.« Angelica nickte der Frau huldvoll zu. Diese war gerade im Begriff, einen Hofknicks zu machen, und geriet prompt ins Wanken.

 Hat sie mich beleidigt? Dieses russische Flittchen!

 Angelica juckte es in den Fingern, aber was konnte sie machen? Die Frau für etwas zur Verantwortung ziehen, das sie gedacht, aber nicht laut gesagt hatte?

 Sie schluckte ihren Zorn hinunter, wie so oft in ihrem Leben, und hoffte darauf, dass die Lady so bald wie möglich wieder verschwinden würde.

 Nein, so ging das nicht weiter, sie musste ihre Gefühle unter Kontrolle bekommen, sie durfte nicht nervös sein. Das war der einzige Weg, um sich vor der Gedankenflut zu schützen!

 »Angelica?« Sie schaute an Lady Elisabeth vorbei und sah ihren Bruder auf sich zukommen. Seiner Miene nach zu urteilen, schien er sich Sorgen um sie gemacht zu haben.

 Lady Elisabeth, deren Adlerauge ebenfalls auf Mikhail gefallen war, war außer sich vor Entzücken, denPrinzenBelanow kennen lernen zu dürfen. Sie grinste idiotisch, ja, sie schien gar nicht mehr damit aufhören zu können. Aber das war nichts Neues für Angelica: Die meisten Frauen reagierten so auf Mikhail. Angelica gab ihrem Bruder mit einemBlick zu verstehen, dass die Ursache ihrer Kopfschmerzen vor ihm stand.

 Mikhail begriff sofort. Die meisten hätten den Blick, mit dem er die junge Frau bedachte, als durchaus freundlich empfunden, aber Angelica kannte ihn besser: Seine angespannte Haltung, der zusammengepresste Mund waren eindeutige Zeichen von Verärgerung.

 An Lady Dewberry gewandt, bat er: »Tante, würdest du uns bitte vorstellen?«

 Lady Dewberry runzelte zwar die Stirn über seine Forschheit, tat ihm aber den Gefallen. »Prinz Belanow, dies ist Lady Elisabeth Barrows. Lady Barrows, Prinz Mikhail Belanow.«

 Mikhail machte eine elegante Verbeugung, und Lady Elisabeths Gedanken schossen ab wie Feuerwerksraketen.

 Mein Gott, das ist der aufregendste Mann im ganzen Saal. Diese verbotenen blauen Augen, das kantige Kinn … oh, und dieser Körper! Ich wette, alle Frauen sind hinter ihm her. Den muss ich haben, egal wie!

 Angelica wusste nicht genau, was sie von einer derart aggressiven Einstellung halten sollte, hielt es aber für angebracht, ihren Bruder sicherheitshalber zu warnen. Sie wollte nicht, dass ihn diese kapriziöseLadyin eine kompromittierende Situation brachte.

 »Meide besser dunkle Ecken und leere Zimmer, Mikhail«, sagte Angelica auf russisch, was ihr einen feindseligen Blick von Lady Elisabeth einbrachte.

 Ihr Bruder nickte. Dann nahm er Elisabeth am Arm und führte sie ohne weiteres auf die Tanzfläche.

 »Ich sage es ja nur ungern, meine Liebe, aber man unterhält sich nicht vor anderen Leuten in einer fremden Sprache. Das ist unhöflich«, schalt Lady Dewberry sanft.

 »Ach, das tut mir leid, Tante. Ich habe es einfach vergessen. Ich wollte nicht unhöflich sein.«

 »Ist schon gut, Liebes.« Die robuste Lady tätschelte begütigend Angelicas behandschuhte Hand. »Ach, da ist ja eine gute Bekannte von mir! Aber ich fürchte, es wäre nicht korrekt, dich allein hier stehen zu lassen. Die Männer umkreisen dich ja bereits wie die Wölfe! Sie warten nur auf eine Gelegenheit, sich dir zu nähern und deine Bekanntschaft zu machen.« Lady Dewberry lachte. Es freute sie, dass ihr Protegé so begehrt war.

 Angelica, die sich nach ein paar Minuten der Ruhe und Einsamkeit sehnte, ergriff die Gelegenheit beim Schopfe.

 »Mach dir um mich keine Sorgen, Tante. Ich wollte dich sowieso gerade fragen, ob du mich zum Nasepudern begleitest. Geh ruhig zu deiner Bekannten, während ich das erledige. Ich bin gleich wieder zurück, in Ordnung?«

 Ihre Tante zögerte einen Moment, dann nickte sie. »Nun gut, meine Liebe, aber bleib nicht zu lange fort. Eine junge Dame sollte immer eine Anstandsdame dabei haben, selbst wenn sie sich die Nase pudert!«

 »Keine Sorge, Tante, es dauert nicht lange.«

 Kaum hatte Lady Dewberry ihr den Rücken zugekehrt, visierte Angelica eine riesige Topfpflanze an, die sie schon seit einiger Zeit mit begehrlichen Blicken gemustert hatte. Was für ein herrliches Versteck! Es war zwar reichlich albern, sich während eines Balls hinter einer Topfpflanze zu verstecken, aber das war Angelica im Moment egal.

 So schnell es möglich war, ohne Aufsehen zu erregen - was nicht sehr schnell war -, drängte sie sich durch den Ballsaal auf die Palme zu.

 Die Gesichter um sie herum verschwammen, Gesprächeund Gedanken wurden zu einem lauten Summen, sie hatte das Gefühl, als müsste ihr gleich der Schädel platzen. Sie versuchte sich auf etwas zu konzentrieren, egal was, um die Stimmen zu verdrängen, aber sie war einfach zu müde.

 Bewundernden Blicken ausweichend, näherte sie sich ihrer Zuflucht. Plötzlich sah sie einen Mann, der unweit von ihrer Pflanze stand. Sie hätte über die Tatsache gelacht, dass sie diese Pflanze bereits im Geiste als die ihrige bezeichnete, wenn sie nicht viel zu sehr damit beschäftigt gewesen wäre, den Mann anzustarren.

 Er war atemberaubend, mindestens einen Kopf größer als die anderen Anwesenden. Hoch aufgerichtet und stolz stand er da, in Schlips und schwarzem Smoking. Angelica war wie gebannt. Das Stimmengewirr trat in den Hintergrund, aber sie merkte es nicht. Sie sah nur ihn.

 Angelica fiel auf, dass auch andere Frauen ihm Blicke zuwarfen, die einen begehrliche, die anderen ängstliche. Sie verstand die Letzteren, denn er war eine respekteinflößende, wenn nicht gefährliche Erscheinung; sie konnte seine Ausstrahlung selbst aus dieser Entfernung spüren. Er gehörte nicht in diesen glitzernden Ballsaal, in dem sich Pärchen in zahmen Tänzen drehten und sich die Damen der feinen Gesellschaft den neuesten Klatsch erzählten.

 Wer war er?

 Dunkelgraue Augen, kantige, ausdrucksvolle Gesichtszüge, die Haare schwarz wie die Nacht. Ja, er wirkte gefährlich, ein düsterer Racheengel.

 Wie kam sie bloß auf diesen Gedanken?

 Plötzlich bemerkte sie, dass sie sich dem Objekt ihrer Begierde fast bis auf Reichweite genähert hatte. Wie hatte sie sich nur so mitreißen lassen können? Sie war froh, dass ersie noch nicht bemerkt hatte. Oder vielleicht auch nicht: Es war ein ganz neues und ausgesprochen unangenehmes Gefühl für Angelica, feststellen zu müssen, dass sie sich beinahe wünschte, er würde sie bemerken.

 Sie hatte schon viele gutaussehende Männer kennen gelernt, aber noch keiner hatte sie derart aus der Fassung gebracht. Es musste ihr schlechter gehen, als sie vermutete, wenn sie sich derart von einem Mann verwirren ließ.

 Angelica gab sich einen Ruck und schlüpfte rasch hinter die Pflanze. Dort holte sie erst mal tief Luft, einmal, zweimal, noch einmal. Puls- und Herzschlag normalisierten sich. Und nachdem sie etwa fünf Minuten lang die grünen Blätter angestarrt hatte, merkte sie, dass sie sich beruhigt hatte.

 »Ein guter Platz. Ich hätte eigentlich selbst darauf kommen sollen.« Die tiefe, belustigte Stimme neben ihr ließ Angelica bis zu den Haarwurzeln erröten.

 »Ich gestehe, ich hätte nichts dagegen, wenn Sie sich in Luft auflösen würden. Dann könnte ich einfach so tun, als hätte ich keinen Grund, mich ins nächste Mauseloch zu wünschen.«

 Der Fremde lachte leise.

 »Man preist Ihre Vorzüge in sämtlichen Salons, aber dass Sie auch Sinn für Humor haben, davon hat mir keiner erzählt.«

 Angelica, die in ihrer Verlegenheit die Augen zugemacht hatte, riss diese jetzt auf und drehte sich zu dem Mann um, der sie in ihrem Versteck aufgestöbert hatte. Ein seltsames Gefühl überkam sie, als sie nun in seine Augen schaute. Es waren sanfte, braune Augen, und sie blickten sie mit einem humorvollen Funkeln an. Keine stahlgrauen Augen, und Angelicabemerkte mit einiger Beunruhigung, dass sie leicht enttäuscht darüber war.

 »Bitte entschuldigen Sie mein schlechtes Benehmen. Ich bin Lord Nicholas Adler, zu Ihren Diensten.«

 Groß, kantiges Kinn, freundliche Augen und schöne Hände: Lord Nicholas Adler war der attraktivste Mann, den sie je gesehen hatte … wäre da nicht ihr mysteriöser Fremder.

 Ihrmysteriöser Fremder! Was war bloß los mit ihr? Verärgert mehr über sich selbst als über den Mann an ihrer Seite, konzentrierte sie sich nun entschlossen auf ihr Gegenüber. »Ja, Lord Adler, ich habe durchaus Sinn für Humor, aber ich gestehe, dass ich es überhaupt nicht amüsant finde, wenn man in sämtlichen Salons über mich redet. Im Übrigen verstehe ich nicht, wie Sie diese Gespräche mit meiner Person in Verbindung bringen können, wo ich Ihnen doch noch nicht einmal meinen Namen verraten habe.«

 »Intelligentundhumorvoll - da sollte ich besser auf der Hut sein!« Als Lord Adler Angelicas hochgezogene Braue sah, musste er lachen. »Haben Sie das vor dem Spiegel geübt? Das müssen Sie mir beibringen. Nicht viele schaffen das, so ohne eine Miene zu verziehen.«

 Angelica gab sich geschlagen und lächelte. Seine gute Laune war ansteckend.

 »Das ist doch gleich viel besser, nicht?«

 »Ja, ist es. Ich lächle gern - wenn ich nicht muss.«

 »Und bei so langweiligen Anlässen wie diesen muss man meist, obwohl man nicht will, stimmts?« Er wies mit einem Nicken auf das Getümmel jenseits der Topfpflanze.

 Angelica merkte, dass hier offenbar ein Geistesverwandter vor ihr stand, und sie erwärmte sich zusehends für ihn. »Und was machen Sie dann hier, Lord Adler?«

 »Ach, bitte nennen Sie mich Nicholas. Ich möchte schließlich Angelica zu Ihnen sagen.«

 Angelica lachte laut und schlug dann die Hand vor den Mund. Sie wollte schließlich nicht entdeckt werden; nicht noch mal zumindest.

 »Was tun Sie hier, Nicholas, und woher wissen Sie, wer ich bin?«

 Nicholas zuckte mit den Schultern. »Sie haben mich ja nicht gefragt, was man sich in den Salons über Sie erzählt. Blauschwarzes Haar, seelenvolle dunkelblaue Augen, und im ganzen Saal gibt es nur eine einzige Frau, bei deren Anblick es mir den Atem verschlagen hat. Alle drei Charakteristika zusammengenommen, kamen nur Sie in Frage; es gab also keinerlei Zweifel bezüglich Ihrer Identität.«

 »Sie sind ein Schlitzohr!«

 »Wohl kaum. Leider muss ich diesen sicheren Hafen nun verlassen, sonst entdeckt uns mein Onkel noch, und dann lässt er mir keine Ruhe, bis ich Sie geheiratet habe.«

 Angelica lachte. Sie hatte nichts dagegen, dass er ihre Hand nahm. »Dann gehen Sie jetzt wohl besser. Sonst stößt nämlich auch noch meine Tante dazu, und dann gibt es überhaupt keine Rettung mehr für Sie.«

 Er drehte ihre Hand um und drückte einen Kuss auf ihre Handfläche. Dabei wurde er plötzlich ernst, und er wirkte wie ein ganz anderer Mensch.

 »Ich glaube nicht, dass ich gerettet werden möchte. Auf bald, Angelica.«

 Angelica zog ihre Hand zurück und blickte ihm nach. Mit einem Schlag war ihr Misstrauen erwacht. Er war einfach zu gut, um wahr zu sein: charmant, amüsant, ein wenig unorthodox, aber sehr sympathisch. Einfach perfekt.

 Aber sie wusste selbst, wie oft der Anschein trog.

 Sie holte tief Luft und schalt sich für ihr Misstrauen. Da hatte sie eben einen potenziellen Heiratskandidaten getroffen; jetzt musste sie nur noch herausfinden, ob er reich war, was seine makellose Erscheinung vermuten ließ. Dann käme er eindeutig in Frage. Gott, wie kalt und berechnend solche Überlegungen waren! Aber was blieb ihr anderes übrig? In fünf Monaten musste sie verheiratet sein.

 Dieser Gedanke machte sie sogleich wieder nervös, und bevor sie wusste, wie ihr geschah, drang der Gedankenlärm der Ballgäste wieder auf sie ein.Beruhige dich, du musst dich beruhigen, ermahnte sie sich.

 »Ich muss hier weg«, murmelte sie und kam hinter ihrer Pflanze hervor. Ihre Tante würde sich wahrscheinlich noch immer mit ihrer Bekannten unterhalten, aber Mikhail suchte sie vielleicht schon und machte sich Sorgen um sie.

 Sie schaute sich um. Da warerwieder!Gefährlich!, schien ihr Instinkt ihr zuzurufen.Geh vorbei, schau nicht in seine Richtung.

 Wieder nichts! Verdammt, wir müssen ihn finden, bevor er noch mehr Leute umbringt.

 Sie blieb erschrocken stehen. Bevor er noch mehr Leute umbringt? Wer denkt denn so etwas?

 Wer bist du?

 Angelica zuckte zusammen. Die zornige Stimme schnitt wie ein Messer in ihre Gedanken. Ein kalter Schauder überlief sie, und langsam drehte sie sich um.

 Er schaute sie direkt an, seine harten Augen wanderten langsam über ihr gerötetes Gesicht und musterten sie, Zoll für Zoll. Die Macht, die er ausstrahlte, war so stark, dass man meinte, sie mit Händen berühren zu können.

 Sie stand vollkommen reglos, unfähig, auch nur einen Schritt zu machen. Das konnte nicht sein. Er konnte nicht gerade mit ihr gesprochen haben. In Gedanken. Ganz bewusst.

 Einen Moment noch blickten sie sich in die Augen, dann wandte er sich ab und sah sich wieder im Raum um.

 In diesem Moment fühlte sie sich einsamer als je zuvor in ihrem Leben. Als wäre er, für einen Augenblick nur, Teil ihrer Welt gewesen. Zum ersten Mal in ihrem Leben hatte sie sich als Ganzes gefühlt, und nun … war dieses Gefühl wieder verschwunden.

 Sie hatte sich das nur eingebildet. Er hatte nicht mit ihr geredet. Sie hatte sich verhört, das kam öfter vor. Es war verrückt, so etwas überhaupt für möglich zu halten. Und was den bizarren Gedanken betraf, den er geäußert hatte: Sie musste ihn missverstanden haben.

 Angelica ging weiter, lächelte einer Bekannten zu. Sie musste an einen Satz von Shakespeare denken: »Zweifel sind Verräter. Sie rauben uns, was wir gewinnen können, wenn wir nur einen Versuch wagen.« Sie flüsterte die Worte vor sich hin.

 Was, wenn Shakespeare nun recht hatte? Wenn es tatsächlich noch jemanden wie sie gab? Wenn sie sich nun nicht geirrt hatte?

 Nein, es konnte nicht sein. Sie war einfach durcheinander, dieses Gedränge, der Lärm, das alles machte sie schwindelig und nervös. Sie musste weg.

 Die Quadrille war zu Ende, und nun spielte das Orchester zu einem Walzer auf, dem ersten an diesem Abend. Rasch füllte sich die Tanzfläche mit elegant gekleideten Paaren, deren Konversation erstarb, während sie sich im Takt zur Musikdrehten. Eine Frau mit leuchtend roten Haaren ging an ihr vorbei, gefolgt von einem eitlen jungen Dandy. Bevor sie es verhindern konnte, hörte sie, was sie dachten:

 Folgt mir der Wicht etwa?

 Himmel! Sie hat die kleinsten Füße, die ich je gesehen habe!

 Angelica konnte nicht anders, sie prustete hinter vorgehaltener Hand los. Ihre Anspannung ließ nach. Gott, das war wirklich mal was Neues! Die meisten Männer, die sie kannte, schauten einer Frau auf den Busen, auf die Fußgelenke oder die Taille, aber doch nicht auf die Füße!

 Man hat dich wohl sehr behütet, wenn du noch nie etwas von einem Fußfetischisten gehört hast.

 Angelica stockte der Atem. Da war sie wieder, diese Stimme. Diese tiefe, heisere Stimme, die ihr solche Angst einjagte. Es gab also doch jemanden, der in Gedanken mit ihr sprechen konnte!

 Ihre Finger wurden eiskalt. Panisch blickte sie sich um.

 Wer bist du?, dachte sie erregt.Bitte sag mir, wer du bist!

 4. Kapitel

 Alexander wusste selbst nicht, was in ihn gefahren war. Wieso gab er sich mit dieser Frau ab?

 Sie konnte seine Gedanken lesen, gehörte also offensichtlich zu seiner Rasse, obwohl er sie nicht kannte. James hatte ihm eine Liste mit den Namen aller Mitglieder des Nordclans zur Verfügung gestellt. Dort stand auch, wo sie wohnten und welche sich derzeit im Territorium eines anderen Clans aufhielten. Sie musste demnach zu Besuch hier sein.

 Verflucht! Da lief ein Mörder frei herum, der ein neues Zeitalter der Verfolgung provozieren wollte. Er durfte seine Zeit nicht mit neuen Bekanntschaften vertrödeln … auch nicht mit dieser schwarzhaarigen Schönheit.

 Alexander blickte sich stirnrunzelnd um. Die Informanten, mit denen er sich getroffen hatte, waren vor wenigen Minuten gegangen, und was sie ihm mitzuteilen gehabt hatten, war mehr als mager gewesen. Es gab so gut wie keine Anhaltspunkte, aber die Londoner Polizei stellte mehr Fragen, als ihnen lieb sein konnte.

 Morgen würde er sich mit dem Scotland-Yard-Verbindungsmann des Clans treffen. Von dieser Seite erwartete Alexander jedoch wenig Hilfe; vielmehr machte er sich Sorgen, dass die Polizei unangenehme Schlussfolgerungen ziehen könnte, was ihren Serienmörder betraf.

 Es war Zeit zu gehen. Sergej wusste, dass sie ihm auf der Spur waren. Er wusste es spätestens, seit er die beiden Clanmitglieder ermordet hatte, die James vor einigen Wochen zu seiner Verfolgung abgestellt hatte. Es war kaum anzunehmen, dass er ausgerechnet auf einem Ball auftauchen würde, also bestand auch kein Grund, warum er noch länger hier bleiben sollte.

 Tief in Gedanken versunken, setzte sich Alexander in Bewegung.

 Die Opfer waren ausnahmslos junge Damen der feinen Gesellschaft. Sergej lockte sie in heruntergekommene Stadtviertel oder in die Wälder um London, wo er sie dann einfach liegen ließ. Seine Visitenkarte war eine Halskette aus blutroten Granaten, die er dem Opfer umhängte.

 Damit, so hoffte Alexander, würden sie ihn kriegen. Es durfte nicht allzu schwer sein, Schmuckgeschäfte ausfindig zu machen, in denen es Granatketten zu kaufen gab. Außer natürlich, Sergej war so vorausschauend gewesen, die Ketten lange vorher in einer anderen Stadt zu kaufen, aber das hielt Alexander für äußerst unwahrscheinlich, so wie er Sergej kannte.

 Wie viele Geschäfte gab es in London, in denen man eine Granatkette kaufen konnte?

 »Prinz Kourakin?«

 Alexander blickte ungeduldig auf. Vor ihm stand eine hinreißende Blondine, mit einem Ausdruck in den Augen, den er schon millionenfach gesehen hatte, und der ihn mittlerweile nur noch langweilte.

 »Kennen wir uns, Madame?«

 Die Frau lächelte, ihre Augen blitzten ihn einladend an. »Ist es so offensischtlisch, dass ich ausFrancestamme?«

 Alexander überprüfte rasch ihre Gedanken. Die Frau war eine verdorbene Kreatur, der es ebenso viel Spaß machte, zu quälen wie gequält zu werden. Von Sergej hatte sie noch nie gehört.

 »Intuition, Madame.«

 »Bitte - nennen Sie misch Delphine.«

 Es war offensichtlich, dass sie nun von ihm erwartete, ihr seinerseits anzubieten, ihn bei seinem Vornamen nennen zu dürfen. Ebenso offensichtlich war, dass sie plante, in seinem Bett zu landen. Er wusste außerdem, dass sie noch nie eine Abfuhr bekommen hatte. Aber das war ihm alles reichlich egal.

 »Bedaure, kein Interesse.«

 Die Blondine fauchte wie eine wütende Katze. Ihre Augen wurden schmal, der Ausdruck feindselig, ja hasserfüllt. Sie schien schon eine Beleidigung auf den Lippen zu haben, als ihr plötzlich ein Gedanke kam.

 »Sieaben kein Interesse anles femmes.«

 Das war keine Frage; es war die einzige Erklärung, die der Blondine in den Sinn kam. Und in gewisser Weise hatte sie sogar recht. Alexander hatte schon vor langer Zeit jedes Interesse an Frauen verloren.

 Das hieß, bis heute. Bis er die schwarzhaarige Hexe erblickte.

 Sein Blick huschte unwillkürlich durch den Saal zu der Ecke, in der sie mit dem Rücken zu ihm stand. Delphine musste ihn scharf beobachtet haben, denn sie begann wild zu fluchen.

 »Schon wieder die!Les hommesspringen um sie rum wie die kleinenündchen. Isch sollte ihr die Augen auskratzen!«

 Alexander richtete den Blick wieder auf Delphine.

 »Das wirst du nicht. Du wirst dich von ihr fern halten. Du magst sie.«

 Seine Augen glühten dunkelrot, und Delphine nickte wie betäubt.

 »Jetzt geh und vergiss, dass du je mit mir gesprochen hast.«

 Die Blondine wandte sich ab und tapste verwirrt davon. Alexanders Augen nahmen wieder ihre normale Färbung an.

 Die macht uns keine Schwierigkeiten mehr, dachte er zufrieden. Allerdings fragte er sich, wieso er überhaupt seine mentalen Fähigkeiten wegen einer derartigen Bagatelle eingesetzt hatte. Nun, die schwarzhaarige Schönheit gehörte zu seiner Rasse, also hatte sie ein Anrecht auf seinen Schutz. Das hätte er für jeden Vampir getan … oder?

 Verärgert, weil ihn der Gedanke an diese Frau schon wieder von seinen wichtigen Angelegenheiten abgelenkt hatte, suchte er die Menge nach Kiril ab. Er entdeckte ihn in einer Ecke, wo er sich mit einer Rothaarigen in einem silbernen Kleid unterhielt.Lady Joanna. Sie war das zweite Kind, das er, neben Kiril, damals hatte retten können. Die beiden hatten einander sicher viel zu erzählen … oder auch nicht. In jedem Fall wollte er Kiril noch ein bisschen Zeit geben.

 Seufzend zwang er sich zur Geduld, eine Tugend, die er nicht gerade im Übermaß besaß. Eine Brünette mit kunstvoll arrangierten Locken warf ihm heiße Blicke zu. Alexander ignorierte die plumpe Einladung.

 Verflucht! Er hatte auf mehr Informationen gehofft, doch dieser Abend war - in jeder Hinsicht - ein Reinfall. Was machte er noch hier? Er sollte draußen sein, die Straßen durchstreifen, nach dem Mörder suchen und nicht hier in diesem stickigen Ballsaal herumstehen.

 Abermals wanderten seine Gedanken zu der Frau im blauen Kleid. Er kannte nur zwei Vampire, die sich so gut auf die Kunst des Gedankenlesens verstanden wie er, und beide gehörten zu den Ältesten. Sie konnte keine Älteste sein, das würde er wissen. Er kannte alle europäischen Ältesten, und sie sah weder asiatisch noch afrikanisch aus.

 »Mein lieber, lieber Prinz Kourakin!«

 Alexander zuckte bei diesen nicht unvertrauten Klängen, die wie ein Nebelhorn in seine Gedanken schnitten, zusammen. Vor ihm stand ein kugelrunder kleiner Mann mit hochroten Backen und vollführte eine wichtigtuerische Verbeugung.

 Als Lord Jeffrey Higgins jedoch einfiel, dass sein Haar am Oberkopf schon ein wenig schütter wurde, richtete er sich hastig auf und strich mit einer pummeligen Hand die fünf Haare über der glänzenden Stelle glatt. Dann strahlte er zu seinem Gegenüber auf, ein Lächeln, das aufgrund der Schokoladenschmiere, die auf seinen weit auseinanderstehenden Vorderzähnen klebte, ein wenig an Charme verlor.

 »Was für eine Ehre, eine Ehre, Sie hier auf meinem Ball begrüßen zu dürfen, mein lieber, lieber Prinz Alexander! Meine Frau ist außer sich vor Freude, yes, yes, yes. Und wenn sie außer sich vor Freude ist, kriegen wir hier immer die schönsten … hach …«

 Das Männchen starrte einen Moment lang mit glasigen Augen ins Leere. Seine pummeligen Wurstfinger, an denen zahlreiche Diamantringe funkelten, zuckten erregt.

 Alexander fühlte sich ausgesprochen unwohl unter den lächelnden Blicken der Umstehenden. Worüber freute sich dieser Mann nur so? Er musste nicht lange warten, um es herauszufinden.

 »Torten und Pasteten und exotische Früchte, yes, yes, yes!« Lord Higgins Stimme war bei diesen Worten die Oktavleiter hinaufgeklettert, bis er zeitgleich mit den ›exotischen Früchten‹ den obersten Ton erreicht hatte. Einige Tanzpaare gerieten ins Stolpern und blickten herüber, um zu sehen, wer diesen Spektakel veranstaltete.

 Der kleine Lord jedoch nahm nichts davon wahr. Er fuchtelte mit den behandschuhten Händen herum und stieß dabei Laute aus, die man für Gelächter hätte halten können, wären sie weniger schrill gewesen. »Zweirussische Prinzen auf meinem Ball. Zwei auf einen Streich! Meine Frau wird mir Kuchen dafür backen, yes, yes, yes. Und Schokolade! Mein Gott, sie wird die köstlichsten Pralinen servieren.« Lord Higgins verfiel in ehrfürchtiges Schweigen, den Blick, wie es schien, auf ein unsichtbares Schlaraffenland gerichtet.

 Dann, als er merkte, dass sein Arm noch in der Luft hing, kam er mit einem Ruck zu sich und legte die Hände auf seinen kugelrunden Bauch.

 Alexander wusste beim besten Willen nicht, was für eine Antwort der Mann von ihm erwartete. Er hatte wirklich keine Zeit für diesen Unfug, aber den Gastgeber abzuwimmeln ging ja wohl schlecht. Er war einen Moment lang versucht, einen Gedanken in sein Hirn zu pflanzen, der ihn dazu veranlasste, das Weite zu suchen, verwarf ihn jedoch wieder. Lord Higgins machte ohnehin keinen allzu stabilen Eindruck, und er wollte seinem Verstand keinen Schaden zufügen. Oder besser gesagt: noch mehr Schaden zufügen.

 »Noch ein russischer Prinz, sagen Sie?« Alexander heuchelte Interesse. »Dann muss ich ihn sogleich aufsuchen. Sie entschuldigen mich?« Aber Alexander hatte erst zweiSchritte gemacht, als ihn die Stimme seines Gastgebers zurückpfiff.

 »Warten Sie, hier ist er doch schon!« Lord Higgins katapultierte sich wie ein Gummiball ins Getümmel. Alexander blickte ihm mit kaum verhohlener Gereiztheit nach.

 Er schloss die Augen und presste Zeigefinger und Daumen auf seinen Nasenrücken. Was für ein verdammt langer Abend!

 »Mein lieber Prinz, hier ist er: Prinz Mikhail Belanow.« Lord Higgins zerrte einen gequält dreinblickenden jungen Mann hinter sich her. »Prinz Belanow, Prinz Kourakin«, rief er mit einer weiteren ausladenden Verbeugung, die abrupt abgebrochen wurde, dann verschwand er und ließ die zwei Männer allein.

 Sehr zur Erleichterung der beiden.

 »Unglaublich, dass ein so ein kleiner Mann einen so großen Wirbel verursachen kann«, brummte Mikhail und blickte dem temperamentvollen Lord hinterher, der soeben mit flatternden Armen eine andere Gästegruppe heimsuchte.

 Alexander durchsuchte rasch Mikhails Gedanken nach Spuren von Sergej und nickte dann zustimmend. »Er sollte stolz darauf sein, uns einander vorgestellt zu haben. Zweifellos wird seine Frau ihn mit Extrarationen Schokolade für seine Großtat belohnen.« Dieser trockene Kommentar war ihm herausgerutscht, bevor er es verhindern konnte. Alexander, der äußerlich keine Miene verzog, war verblüfft: Wann hatte er zum letzten Mal einen Scherz gemacht?

 Mikhail bot ihm grinsend die Hand. »Yes, yes, yes, viel, viel Schokolade.«

 Alexanders Mundwinkel zuckten, während er dem jungen Russen die Hand drückte. Es war ihm bisher zwar nichtbewusst gewesen, aber es musste Jahre her sein, seit er zuletzt gelächelt hatte. Sollte er wirklich seinen Sinn für Humor wiedergefunden haben? Kaum zu glauben, aber warum nicht?

 Alles andere fühlte er ja auch.

 Und im Gegensatz zu dem Aufwallen von Begierde, das er beim Anblick der schwarzhaarigen Frau empfunden hatte, gab es gegen dieses Gefühl auch nichts einzuwenden. Tatsächlich hatte er sogar vergessen, wie schön es war, etwas zum Lachen zu haben.

 Alexander gab sich einen Ruck und konzentrierte sich wieder auf sein Gegenüber. »Ich glaube nicht, dass wir uns kennen, aber Ihr Nachname kommt mir bekannt vor.«

 Mikhail nickte einem vorbeigehenden Bekannten zu. »Sie haben vielleicht von meinem Vater gehört, Dimitri Belanow.«

 »Ah ja.« Alexander kannte den Namen, wusste von der Familientragödie. Der Zar hatte es bei einem von Alexanders regelmäßigen Besuchen im Palast selbst erwähnt.

 »Ihr Vater hat viel dazu beigetragen, die Beziehungen zwischen Russland und England zu fördern, und die Grazie Ihrer Mutter war jahrelang Hofgespräch in Sankt Petersburg. Ihr Tod war ein großer Verlust für uns alle.«

 Mikhail nickte.

 »Sie verbringen wohl viel Zeit in England, vermute ich?«, fragte Alexander weiter, um das Schweigen zu überbrücken.

 »Ja, mein Vater hat selbst meist in London gelebt … seine Arbeit, wissen Sie …. Ah, guten Abend, Ambrose.« Mikhail nickte einem Mann in einem eleganten grünen Abendjackett zu, der versucht hatte, ihn auf sich aufmerksam zumachen. Alexander überprüfte den Mann kurz und kam zu dem Schluss, dass er ein netter Kerl war.

 »Mikhail, könnte ich Sie später kurz sprechen? Ich hätte da etwas Wichtiges …«

 »Selbstverständlich.« Mikhail lächelte ihm zu und konzentrierte sich dann sogleich wieder auf seinen Gesprächspartner. »Bitte entschuldigen Sie die Unterbrechung. Wo waren wir stehen geblieben? Ach ja, mein Vater hielt sich aus beruflichen Gründen meist in England auf, und meine Mutter war eine englische Lady, die ihre Heimat über alles liebte.« Mikhail musterte den hochgewachsenen Mann neugierig. »Sie sind noch nicht lange in London?«

 »Erst seit ein paar Tagen.«

 »Dann müssen Sie mir gestatten, Sie in den Clubs einzuführen. London hat viel zu bieten, wenn man weiß, wo man suchen muss.«

 Alexander ließ sich das freundliche Anerbieten durch den Kopf gehen. Der junge Mann schien, soweit er es beobachtet hatte, sehr beliebt zu sein, und das konnte ihm von Nutzen sein bei seiner Suche. Mikhail Belanow hatte sicherlich Zugang zu allen möglichen Veranstaltungen und Bällen. James konnte ihn zwar auch in die Londoner Society einführen, aber ein Begleiter wie Prinz Belanow mochte unter Umständen von noch größerem Nutzen sein. Zumindest galt es, nichts unversucht zu lassen.

 »Das wäre sehr freundlich von Ihnen, Prinz Belanow.«

 Mikhail grinste einnehmend. »Dann müssen Sie aber Mikhail zu mir sagen, wenn Sie wirklich mit mir die Clubs unsicher machen wollen! Dieses Prinz-Getue steigt mir allmählich zu Kopfe, und meine Schwester würde Ihnen bestätigen, dass ich schon eingebildet genug bin!«

 Alexander nickte. Mikhail war ein fröhlicher Geselle, und er stellte fest, dass er seine Offenheit schätzte. Natürlich hatte ihm ein Blick in seine Gedanken offenbart, dass der junge Mann Hintergedanken hegte, er wollte ihn eventuell mit seiner Schwester verkuppeln. Was für eine irrige Vorstellung den jungen Russen dazu veranlasste, den Heiratsvermittler für seine Schwester zu spielen, war Alexander ein Rätsel, aber es spielte ohnehin keine Rolle.

 »Dann müssen Sie mich wohl oder übel Alexander nennen, obwohl ich das ›Prinz-Getue‹ eigentlich ganz gern habe.«

 Mikhail lachte. »Nun, dann gehe ich jetzt wohl besser, ›Prinz‹! Ich treffe mich morgen mit ein paar Freunden im Whites. Ein wahres Spielerparadies und obendrein der exklusivste Gentlemens Club in London - was bedeutet, dass einige besonders nervtötende Mitglieder der High Society keinen Zugang haben. Es sollte mir nicht schwer fallen, einen Besucherpass für Sie zu organisieren. Wollen wir uns morgen Mittag in der St. James Street treffen?«

 »Gern.« Alexander nickte seinem Gefährten zu, und dieser nahm seinen Abschied.

 »Prinz?«

 Es war Kiril, und er klang besorgt. Lady Joanna war bei ihm.

 »Ja?«

 »Lady Joanna hat soeben eine Nachricht erhalten. Ihr Kontaktmann bei Scotland Yard teilte mit, dass eine weitere Leiche gefunden wurde. Das Opfer wurde ausgeblutet, doch gibt es keinerlei Spuren von Blut.«

 Alexanders Augen wurden schmal. Sergej hatte soeben den größten Fehler seines Lebens gemacht.

 »Wo hat man die Leiche gefunden?«

 Diese Frage wurde von Lady Joanna beantwortet.

 »Hier in London.«

 »Lady Joanna, ich berufe hiermit eine Versammlung aller Vampire in London ein. In meinem Haus. Noch heute Nacht. Schaffen Sie das?«

 »Ja, Prinz Kourakin.«

 Als Mikhail sah, wie abgespannt seine Schwester wirkte, nahm er zärtlich ihre Hand. Er hatte schon befürchtet, dass diese Veranstaltung angesichts ihres ›Handicaps‹ zu viel für sie werden könnte. Verdammt, er hätte auf seine innere Stimme hören und sie von den größeren Versammlungen fernhalten sollen!

 »Geht es, Angel?«

 Angelica rang sich ein Lächeln ab. Sie nickte vielsagend in Richtung Lady Dewberry, die eifrig mit ihrer Bekannten schwatzte. Das Letzte, was sie wollte, war, ihre Tante auf sich aufmerksam zu machen.

 »Dieser Ball bringt mich wirklich fast um den Verstand«, sagte sie leise.

 Mikhail lachte, aber seine Augen blickten ernst. »Das bezweifle ich, Schwesterherz. Nicht, wo du doch deinen Verstand so sehr schätzt.«

 Angelica zitterte, war aber trotzdem um einen leichten Ton bemüht. »Na, dann habe ich Neuigkeiten für dich, Bruderherz: Ich glaube, ich habe jemanden getroffen, der so ist wie ich.«

 Mikhails Lächeln erlosch. Er blickte sich suchend um, als müsste so jemand unter den anderen Gästen herausstechen.

 »Wo? Wer? Bist du sicher?«

 Angelica schüttelte bedauernd den Kopf.

 »Ja, ich bin sicher, aber andererseits: Wie kann man sich bei so einer Sache sicher sein?«

 Bevor Mikhail auf diese trockene Frage eingehen konnte, tappte ihm Lady Dewberry mit ihrem Fächer auf die Schulter.

 »Prinz Belanow, ich glaube, wir sollten gehen.«

 Mikhail musterte Angelica und nickte. »Selbstverständlich, meine liebe Lady Dewberry. Ich fürchte, ich begann ohnehin, mich schrecklich zu langweilen.«

 Als alle zu Bett gegangen waren, tappte Angelica barfuß die Treppe hinunter. Sie konnte nicht schlafen. Ihr ging viel zu viel im Kopf herum.

 Sie wandte sich nach rechts, zum rückwärtigen Teil des Hauses, wo sich der große Konzertflügel befand. Wäre sie in ihrem Landhaus gewesen, sie wäre aufs Pferd gestiegen und hätte einen Nachtritt unternommen, um Klarheit in ihre Gedanken zu bringen. Sie vermisste die herrliche Landschaft um Polchester Hall, die Hügel, die Felder … in London war selbst ein kleiner Spaziergang unmöglich, sobald es dunkel geworden war.

 »Du bist jetzt nun mal in London, also finde dich gefälligst damit ab«, schalt sie sich selbst.

 Ihre Stimme hallte in dem großen Musikzimmer. Sie lief über den wunderbar dicken und warmen Teppich zum großen Erkerfenster und setzte sich auf das breite Fensterbrett.

 Ihre Gedanken kehrten zu dem Mann auf dem Ball zurück. War er derjenige, der mit ihr gesprochen hatte? Konnte er die Gedanken anderer hören? Hatte er ihre gehört?

 So viele Fragen. Sie sehnte sich nach Antworten, und gleichzeitig fürchtete sie sich davor.

 Vor allem jedoch fragte sie sich, wieso sie nicht selbst auf so eine Möglichkeit gekommen war. Wieso war sie nie auf den Gedanken gekommen, es könnte noch andere geben wie sie? Selbst wenn der Mann auf dem Ball nicht derjenige war, könnte es nicht sein, dass es andere gab?

 Ein schwindelerregender Gedanke.

 Aber wie fand man so einen Menschen? Er oder sie konnte überall sein. Vielleicht hatte sie ja schon einmal jemanden getroffen und es nicht gemerkt?

 Möglichkeiten über Möglichkeiten … die sie alle nur noch verzweifelter und einsamer machten. Sie musste damit aufhören, bevor sie sich weiter hineinsteigerte. War sie nicht stolz auf ihre realistische Art? Nun, jetzt galt es mehr denn je, realistisch zu bleiben. Sie durfte nicht anfangen, mit offenen Augen zu träumen. Träume gehörten zum Schlafen, nicht zum Wachsein.

 »Angelica?«

 Sie blickte auf und sah ihren Bruder in der Tür stehen. Er war noch im Abendanzug. Sie war so in ihre Gedanken vertieft gewesen, dass sie die Haustüre gar nicht gehört hatte.

 Er schaute sie fragend an.

 »Schönen Abend gehabt?«, fragte sie neckisch. Sie fand es zu komisch, wie er sich immer anstellte, wenn es um sein Sexualleben ging. Sie wussten beide, wo er gewesen war. Aber das hätte er nie zugegeben. Mikhail räusperte sich und ging dann zu ihr, setzte sich neben sie aufs Fensterbrett. »Nicht schlecht, ja. Was machst du hier?«

 Angelica war fast sicher, dass sie, wäre es heller gewesen, eine leichte Röte auf seinen Wangen erblickt hätte. Sie zucktedie Schultern und zitierte aus ihrem Lieblingsgedicht von Anne Brontë: »I love the silent hour of night, for blissful dreams may then arise, revealing to my charmed sight, what may not bless my waking eyes.«

 Mikhail runzelte besorgt die Stirn. »Ich glaube, Brontë meinte damit die süßen Träume, die man im Schlaf findet, Schwesterherz.« Er erhob sich und streckte seine Hand aus. »Komm, ich bring dich rauf in dein Zimmer.«

 Angelica erhob sich ebenfalls und schaute zu ihrem Bruder auf. »Du findest, dass ich es vergessen sollte, nicht?«

 Mikhail überlegte, dann nahm er sie in die Arme und sagte: »Ja, ich glaube, das wäre das Beste, Angel.«

 5. Kapitel

 Alexander bedeutete Kiril, die Flügel der großen Salontür zu schließen. Achtzehn Augenpaare folgten dem Prinzen, während er selbst mit langen Schritten das Zimmer durchquerte. Er blieb vor dem Kamin stehen, in dem ein munteres Feuer prasselte. Er mochte Feuer. Das Flackern eines Feuers, die gelben, roten und blauen Flammen wirkten beruhigend auf ihn, der eigentlich nie richtig entspannt, der immer auf der Hut war.

 »Alexander?«

 James Murray, Herzog von Atholl und Oberhaupt des Nordclans, thronte wie ein König in dem ausladenden Kaminsessel. In seinem schwarzen Smoking, dem perfekt gebundenen Schlips und mit seinen dichten braunen Haaren, die ihm bis zum Hemdkragen reichten, war er eine überaus würdevolle und elegante Erscheinung.

 James erhob sich stolz und trat vor den Kamin. Seiner Erscheinung nach war er ein gesunder, durchtrainierter Mann von vierzig, doch in seinen Augen lag die Erfahrung von Jahrhunderten.

 »Wir haben uns lange nicht gesehen, Alexander.«

 »Das stimmt. Du siehst gut aus, James.«

 »Du auch. Danke, dass du so kurzfristig kommen konntest. Es ist mir überaus peinlich, zugeben zu müssen, dass wir nicht allein mit diesem Problem fertig werden.«

 Das konnte Alexander gut nachfühlen. Er legte dem Freund tröstend die Hand auf die Schulter.

 James schaute ihn überrascht an, was Alexander nicht entging. Er zog seine Hand zurück. Er war kein Mensch, der andere gerne anfasste oder sich anfassen ließ.

 »Lasst uns beginnen.«

 James nickte und wandte sich den Anwesenden zu. Alexanders Geste hatte ihn einen Moment lang an seinen alten Freund erinnert, mit dem er viele gute, sorglose Zeiten durchlebt hatte. Aber Helenas Tod hatte alles verändert. Der Mann, der nun vor ihm stand, war ein ganz anderer, ein Einzelgänger, der die Gesellschaft anderer mied.

 »Jenen, die noch nicht die Ehre hatten, möchte ich hiermit Alexander Borissowitsch, Prinz Kourakin, Oberhaupt des Ostclans, vorstellen.«

 Schweigen. James fuhr fort.

 »Wir haben Alexander hierhergebeten, damit er uns hilft, Sergej Petrowalitsch zur Strecke zu bringen. Ihr alle wisst, wie gefährlich dieser Vampir ist. Er hat bereits viele getötet.«

 Alexander blickte sich um. James war ein Mann der leisen Töne, ein einfühlsamer Mann. Doch gerade deshalb war er ein sehr guter Clanführer und wurde von seinen Leuten respektiert und geliebt. Auch jetzt hörten sie ihm gebannt zu.

 Alexander hielt es zwar für äußerst unwahrscheinlich, dass sich unter den Anwesenden ein Verräter befand, doch war es seine Gewohnheit, immer alles genau zu überprüfen.

 Während James also seine Rede hielt, lehnte sich Alexander an die Wand und begann, sich die Anwesenden genauer anzusehen. Ihre Gedanken waren mehr oder weniger dieselben, sie hassten und fürchteten Sergej.

 Er war schon beinahe beim letzten Mitglied angelangt, als er auf eine Sperre stieß.Von den meisten war sein Eindringen überhaupt nicht bemerkt worden, und die beiden, die ihn bemerkten, hatten sich nicht gewehrt. Hier jedoch schien einer den Helden spielen zu wollen. Warum, das konnte sich Alexander nicht denken. Er musterte den Vampir neugierig: braunes Haar, braune Augen, Durchschnittsgröße … eigentlich in keinerlei Hinsicht bemerkenswert. Wenn James mit seiner, wie gewöhnlich ziemlich langen, Rede fertig war, würde er versuchen, mehr über den Mann herauszufinden. Aber jetzt hatte er keine Zeit und keine Geduld für Spielchen.

 Mit einem winzigen Schubs durchbrach Alexander die Barriere des anderen und durchforschte seine Gedanken.

 Der Mann schaute ihn mit großen Augen an. Er schien eher schockiert als verärgert zu sein. Alexander wurde klar, dass der Mann nur deshalb versucht hatte, ihn abzublocken, weil er ihn auf die Probe stellen wollte. Das verstand Alexander.

 Kompliment. Deine Sperre ist sehr stark.

 Wie hast du das geschafft? Bis jetzt ist es noch niemandem gelungen, meine Sperre zu durchdringen!

 Ich bin nicht irgend jemand.

 Bitte entschuldige, Prinz. Sergej hat meine Frau getötet. Jetzt habe ich nur noch meinen Sohn, der noch minderjährig ist. Ich musste sichergehen, dass diese Unternehmung, die mich vorübergehend von ihm trennen wird, Aussicht auf Erfolg hat. Ich sehe nun, dass dies der Fall ist. Ich stehe zu Diensten.

 Wir erwischen ihn, und wir werden ihn vor Gericht stellen.

 Damit verließ Alexander die Gedanken des Mannes und wandte sich dem nächsten zu.

 »… wird Prinz Kourakin die Jagd auf Sergej anführen«, beendeteJames seine Einführung. Er nahm wieder in seinem Sessel Platz.

 Alexander war kein Mann großer Worte. Wie es seine Art war, kam er direkt zu Sache. »Sergej ist stärker als die meisten hier, wenn nicht alle. Und er kann besser töten als ihr. Sein Geist ist stärker, sein Überlebensinstinkt schärfer.«

 Er hielt inne, um seine Worte auf die Anwesenden wirken zu lassen. Sie rutschten unruhig auf ihren Stühlen hin und her; einige waren aufgestanden als natürliche Reaktion auf eine vermeintliche Bedrohung.

 »Ich sage dies nur, damit ihr euch eurer größten Stärke bewusst werdet: Ihr seid nicht allein. Sergej schon. Er ist zwar stärker als jeder Einzelne von euch, aber ihr seid ihm als Gruppe überlegen. Es ist daher von jetzt an eure Pflicht, ihm niemals allein gegenüberzutreten.

 Zwei Vampire aus diesem Clan wurden getötet. Zwei äußerst fähige Vampire. Beide zusammen hätten Sergej überwältigen können. Allein hatten sie keine Chance.«

 Alexander blickte jeden Einzelnen an, dann sprach er weiter. »Ich werde keine Todesfälle in den eigenen Reihen mehr hinnehmen! Fehler werden nicht toleriert. Ist das klar?«

 Ein allgemeines, lautes »Ja« schallte durch den Raum.

 »Also gut. Ladies und Gentlemen, Sergej ist hier in London, und es ist unsere Aufgabe, ihn zu finden. Ich möchte, dass ihr in nächster Zeit auf so viele Veranstaltungen wie nur möglich geht und besonders viele gesellschaftliche Anlässe besucht. Haltet Augen und Ohren offen. James wird in drei Tagen einen Ball geben, ein wichtiges gesellschaftliches Ereignis. Wenn Sergej so unverfroren ist, wie ich ihn einschätze, könnte er dort durchaus auftauchen. Ich erwarte daher ohne Ausnahme eure Teilnahme.«

 Damit war die Versammlung beendet, und die Vampire machten sich auf den Heimweg. Alexander grübelte, während er zusah, wie sie einer nach dem anderen den Raum verließen. Die Frau im blauen Kleid war nicht gekommen. Es hatten zwar drei Clanmitglieder gefehlt, doch waren diese entschuldigt, weil sie sich im Westterritorium aufhielten. Sie dagegen hatte keine solche Entschuldigung.

 Alexander setzte sich vor den Kamin und legte sinnierend die Fingerspitzen zusammen. Sie war ihm nicht mehr aus dem Sinn gegangen, seit er sie gesehen hatte. Sie hatte etwas an sich …

 »Bist duderPrinz Kourakin, der die Rebellion von 1678 ganz allein niedergeschlagen hat?«

 Alexander drehte sich stirnrunzelnd zur Seite. Vor ihm stand ein halbwüchsiger Knabe.

 Der Mann, mit dem er sich zuvor in Gedanken verständigt hatte, trat rasch herbei und legte seinen Arm um den Jungen. »Verzeih! Das ist mein Sohn. Er ist noch jung und weiß es nicht besser.«

 Junge Vampire waren, in Alexanders Augen, immer ein Risikofaktor und konnten unter Umständen großen Schaden anrichten. Er erhob sich mit einer geschmeidigen Bewegung und trat auf den Jungen zu, der nun mit großen, ängstlichen Augen zu ihm aufblickte.

 Alexander legte seine Hand auf die Stirn des Jungen.

 Was macht er da?

 Er will mich umbringen!

 Dieses Haus ist größer als unseres.

 Ich darf mir nichts anmerken lassen, sonst macht sich Vater Sorgen.

 Mutter, du fehlst mir.

 Alexander nahm seine Hand von der nun schweißnassen Stirn des Jungen.

 »Ich habe es nicht allein geschafft«, sagte er sanft. »Ich hatte Hilfe. Wie heißt du, Junge?«

 »Christopher Langdon«, antwortete er schüchtern.

 »Und wie alt bist du, Christopher?«

 »Dreizehn.«

 Vampirkinder waren eine Seltenheit, und Alexander hatte schon lange kein so junges mehr gesehen. Der Knabe musste seit kurzem von der Blutgier geplagt werden, keine leichte Sache für einen Vampir, geschweige denn für einen heranwachsenden Vampir.

 Alexander konnte sich noch gut erinnern, wie es bei ihm gewesen war. Er war wochenlang mit rot glühenden Augen und ausgefahrenen Fangzähnen herumgelaufen und hätte am liebsten jeden gebissen, der ihm über den Weg lief … Diesen Zustand vor der Welt zu verbergen, war verflucht schwer gewesen.

 Der Junge schien so weit in Ordnung zu sein, aber Alexander wusste, dass es nicht mehr lange dauern konnte, bis die Wildheit in seine Augen trat. Und bevor das geschah, musste der Initiationsritus vollzogen werden: die Aufnahme des Jungen in den Clan und dessen strenge Gesetze.

 Alexander trat vor den Kamin und sprach Christophers Vater an.

 »Er muss bald initiiert werden.«

 Henry Langdon nickte. »Ja, Prinz Kourakin. Aber der Herzog hat entschieden, dass wegen der momentanen Krise die übliche Drei-Tages-Zeremonie ausfallen muss; doch der Ritus selbst soll so bald wie möglich stattfinden. Christopher quält bereits die Blutgier.«

 Alexander konnte James Entscheidung nur zustimmen. Christopher musste lernen, dem Durst zu widerstehen, bevor er von ihm überwältigt wurde. Und hierzu diente die Initiierung. Sie durfte nicht zu lange aufgeschoben werden.

 »Gut. Ich werde mich um die Einzelheiten kümmern.«

 Henry schluckte mühsam. Der Tod seiner Frau war ein großer Schock gewesen, den er noch nicht überwunden hatte. Er war noch gar nicht auf den Gedanken gekommen, dass er ja nun jemanden suchen musste, der den Platz seiner geliebten Kristina bei der Initiation seines Sohnes übernahm. Gewöhnlich war es die Mutter, die den Säugling besorgte, der für die Zeremonie benötigt wurde. Wie hatte er das bloß vergessen können?

 »Dafür wäre ich überaus dankbar, Prinz Kourakin«, sagte Henry erleichtert und drückte seinem Sohn die Schulter, zum Zeichen, dass sie nun gehen mussten.

 »Wiedersehen, Prinz Kourakin«, lächelte der Junge.

 Alexander blickte den beiden nach. An Kinder hatte er überhaupt noch nicht gedacht, aber das sollte er wohl. Nicht viele Vampire erreichten ein Alter, in dem es ihnen möglich war, sich fortzupflanzen. Es war seine Pflicht seiner Rasse gegenüber, ein Kind zu zeugen.

 Aber das musste warten, bis er mit dieser leidigen Angelegenheit hier fertig war.

 »Wie wärs mit einem Drink?«

 James trat auf ihn zu und reichte ihm ein Glas mit einer blutrot schimmernden Flüssigkeit. Alexander nahm einen genießerischen Schluck.

 »Willst du hier schlafen, James?«

 »Nein. Ich muss gehen. Margaret und ich, wir erwartenunser erstes Kind, und es fällt mir schwer, sie auch nur für kurze Zeit allein zu lassen.«

 Alexander hob überrascht die Brauen. »Gratuliere! Ich hätte eigentlich wissen müssen, dass nur ein solcher Grund Margaret davon abhalten konnte, zu kommen. Sie konnte noch nie still zu Hause sitzen.«

 James fuhr sich lachend mit den Fingern durch die Haare. »Nun, ich gestehe, dass es meine Idee war, sie zu Hause zu lassen. Wenn es nach ihr ginge, würde sie in ganz London herumschnüffeln und selbst nach Sergej suchen.«

 Alexander schüttelte belustigt den Kopf und schenkte sich noch ein Glas ein. Das Blut brannte in seiner Kehle und sammelte sich warm in seinem Magen.

 »Wie um alles in der Welt hast du das geschafft? Ich weiß noch, wie schwer es war, das Mädchen dazu zu überreden, einem auch nur so was wie eine Tasse Tee zu bringen, geschweige denn sie von etwas abzuhalten, das sie sich in den Kopf gesetzt hatte.«

 James stellte sein Glas ab und zog sein Jackett glatt. Über seine Frau zu reden, machte ihn nur noch nervöser. Er wollte nach Hause, zu ihr.

 »Nun, es hat seine Vorteile, Clanoberhaupt zu sein, Alexander. Sie muss mir ebenso gehorchen wie alle anderen auch. Und jetzt werde ich, mit deiner Erlaubnis, zu meiner wütenden Gattin heimkehren.«

 Alexander brachte seinen Freund zur Tür. Dabei fielsieihm wieder ein.

 »Ehe ich es vergesse: Habt ihr jemanden zu Besuch hier in London? Einen Vampir aus einem anderen Territorium?«

 »Nicht, dass ich wüsste.« James runzelte die Stirn. »Warum fragst du?«

 »Weil ich heute auf dem Ball eine Vampirin gesehen habe, die ich nicht kannte. Nun, sie wird wohl gerade erst angekommen sein und sich morgen bei dir melden.«

 James nickte. »Ich werde sie natürlich über die Lage informieren und sie warnen.« James warf einen Blick hinaus auf die nachtdunkle Straße, dann zog er seinen Hut vor Alexander und ging.

 Alexander kehrte in den Salon zurück und starrte nachdenklich ins Feuer, wo die restlichen Holzscheite zu Asche verglühten. Sie erinnerten ihn an ihn selbst; er war wie dieses Holz, in dem die rote Glut allmählich erstarb.

 In seinen frühen Jahren hatte Alexander großen Spaß am Leben gehabt: immer auf Partys, immer eine Frau im Bett, und als auch dieses Vergnügen allmählich schal wurde, fand er einen neuen Zeitvertreib im Krieg und in der Kunst. Er hatte Ölmalerei studiert und einige Perfektion darin erlangt. Es war Nahrung für seine Seele gewesen. Wie lange er nicht mehr daran gedacht hatte …

 Und jetzt schien es, als wäre seine innere Glut am Erlöschen, so wie das Feuer im Kamin. Als würde er verzweifelt an der Restglut festhalten und auf einen frischen Wind hoffen, der sie wieder anfachte.

 Der Rauch stieg tanzend in den Kaminschacht auf.

 Eine zierliche, anmutige Gestalt schien sich daraus zu bilden … Helena.

 Seine Gedanken wanderten in die Vergangenheit zurück, eine ferne Vergangenheit, in der seine Schwester fröhlich um ihn herumtanzte …

 »Ach, komm, Alexander - bloß ein Tanz!«

 Helena umkreiste ihn mit wehendem Haar und einem Lächeln wie Sonnenschein.

 »Ich habe keine Zeit zum Tanzen, Helena. Wir stehen kurz vor einer Schlacht, falls du es noch nicht bemerkt hast.«

 Helena blieb vor ihm stehen, die Hände in die Hüften gestemmt.

 »Alexander Kourakin! Ihr steht doch immer kurz vor irgendeiner Schlacht - das zählt nicht! Komm, jetzt tu mir schon den Gefallen. Was gibt es Schöneres als zu tanzen, um das Leben zu feiern?«

 Alexander schüttelte lächelnd den Kopf und strich seiner Schwester eine vorwitzige Locke hinters Ohr.

 »Was täte ich nur ohne dich, Süße? Wer würde mich ermahnen zu lächeln, wer würde mich schimpfen, dass ich viel zu ernst bin? Wer würde mich kurz vor einer Schlacht zum Tanzen überreden?«

 »Ach, mach dir deswegen keine Gedanken! Ich habe den tapfersten Bruder auf der ganzen Welt, weißt du? Der würde nie zulassen, dass mir etwas zustößt. Nein, ich werde noch lange auf dieser Welt verweilen, noch lange!«

 Sie wurde ernst. In ihren hellgrauen Augen lag ein unendlich zärtlicher Ausdruck. »Und jetzt tanz mit mir, bevor uns die Türken den Spaß verderben.«

 Alexanders Magen krampfte sich zusammen, und er schlug mit der Faust an die Wand. Aber noch bevor der Putz auf den Boden geprasselt war, hatte er sich wieder unter Kontrolle.

 Traurigkeit war ein Gefühl, mit dem Alexander nicht sehr vertraut war. Er war viel zu stolz, zu selbstbewusst, um in Trauer oder Verzweiflung zu versinken, wie so viele andere.

 Doch die Schuld war sein ständiger Begleiter, und nur ganz selten einmal ließ sie ihn für einen Augenblick in Ruhe.

 6. Kapitel

 Er leckte seine trockenen Lippen. Seine Zunge fuhr über die scharfen Spitzen seiner Eckzähne. Er war hungrig, schon wieder. In letzter Zeit schien er ständig hungrig zu sein.

 Seine letzte Mahlzeit lag bereits einige Tage zurück, und der Blutdurst wurde immer stärker, benebelte seine Sinne. Seine Augen schmerzten im grellen Tageslicht der geschäftigen Londoner Einkaufsstraße. Sein Magen krampfte sich jedes Mal zusammen, wenn ein Mensch an ihm vorbeiging, ohne zu wissen, wie verlockend er roch, was für eine Versuchung er war.

 Ja, er war versucht, sich den Nächstbesten zu schnappen, einen dieser kleinen braunhaarigen Jungen vielleicht, die ihm ständig anboten, seine Schuhe zu putzen. Wie einfach es wäre, sich so ein zartes Handgelenk zu greifen und in die pulsierende Ader zu beißen, die verlockende, süße Ader …

 Aber er hatte keine Lust auf kleine Jungen - oder auf Männer. Nein, Frauen waren es, die er mochte, die weichen, nachgiebigen Kurven einer Frau.

 Er sah sich gierig um. Er brauchte ein Opfer, ja, und zwar rasch. Später, viel später, würde er dann den Menschen zu sich rufen und ihm noch ein paar Hinweise geben. Dann würde der Dummkopf endlich die richtigen Schlüsse ziehen - und der blutigste Krieg aller Zeiten konnte beginnen!

 »Warte hier auf mich, Richard, ich bin gleich wieder da.«

 Er fuhr herum und sah die Frau, die ihren Kutscher gebeten hatte zu warten, auf ein Hutgeschäft zugehen. Sie trug ein blassrosa Kleid voller Rüschen und Spitzen, das für einen abendlichen Ball passender gewesen wäre als für einen nachmittäglichen Einkaufsbummel. Ihre Nase war ein wenig zu lang, sie hatte Pausbacken und hoch angesetzte Brauen: keine Schönheit. Aber ihre weiche, plumpe Figur mit dem üppigen Busen und dem verlockenden Duft ihres Bluts machten sie zu einem perfekten Opfer.

 Er blickte ihr lächelnd nach, entblößte dabei seine Fangzähne und befingerte die Granatkette in seiner Tasche. Ja, die Granaten würden herrlich an ihrem weißen Hals aussehen. Das war das Schöne an den Engländerinnen, sie taten alles, um die vornehme Blässe ihrer Haut zu bewahren, sie schützten sich mit Schirmen, Hüten und Cremes.

 Was tust du?,fragte eine innere Stimme, aber er schob sie energisch beiseite. Er wusste sehr genau, was er tat. Er besorgte sich etwas zum Abendessen und nagte dabei noch ein wenig an dem Turm, der schon bald umstürzen würde. Dafür würde er sorgen.

 Die Tür des Ladens öffnete sich bimmelnd, und die Frau kam wieder heraus. Mit kleinen Schritten trippelte sie auf ihre Kutsche zu und gab dem Mann einen Wink mit dem Finger, er solle ihre Pakete holen. Der Mann nickte und eilte, nachdem er ihr geflissentlich in die Kutsche geholfen hatte, auf den Laden zu.

 Sergej wartete, bis er darin verschwunden war, dann stieg er zu ihr in die Kutsche.

 »Was soll das …«

 Schweig! Er packte ihren Verstand mit eisernem Griff, und er sah die Angst in ihren Augen. Er wusste, dass sie versuchtezu schreien, wegzulaufen, aber sie konnte nicht. Sie konnte nicht, weil er zu stark war. Er hatte sie in der Hand, er war nun ihr Meister!

 Schritte näherten sich der Kutsche.

 Sag deinem Kutscher, er soll das Paket zu sich nehmen und dich ein wenig herumfahren.

 Die Frau beugte sich vor und hob den gelben Vorhang, der vor dem kleinen Kutschenfenster hing.

 »Behalte die Pakete, Richard. Ich möchte jetzt ein Weilchen herumfahren. Und Rich …«

 Er würgte sie mitten im Satz ab und spürte den Schmerz, der durch ihren Geist schnitt. Wieder versuchte sie zu schreien, brachte aber keinen Laut hervor.

 »Sehr wohl, Mylady.«

 Richard verbeugte sich und kletterte auf den Kutschbock.

 Er zog den Vorhang zu und wandte sich mit einem Lächeln zu ihr um. Sie saß stocksteif da und starrte ihn aus weit aufgerissenen, entsetzten Augen an. Er wusste, dass sie wehrlos war, und das gefiel ihm ungeheuer.

 Sein Blick wanderte über ihr hochgeschlossenes Kleid. Normalerweise ließ er sich gern ein wenig Zeit, um mit seinem Opfer zu spielen. Aber nicht heute. Heute war er nicht in Stimmung.

 Knöpf dein Kleid auf.

 Sie gehorchte, doch man konnte an ihren Augen sehen, wie sie gegen seinen Willen ankämpfte. Als sie ihr Kleid aufgeknöpft hatte, war ihr Gesicht tränenüberströmt von den Schmerzen, die ihr der innere Kampf verursacht hatte.

 Grinsend beugte er sich vor und schob ihr das Kleid mit einem Ruck bis zur Taille herunter. Dann riss er ihr Unterhemdauf und entblößte ihren Oberkörper, ihre üppigen Brüste, den weichen Bauch.

 Er spürte, wie er steif wurde, aber seine Blutgier war stärker als sein sexuelles Verlangen. Obwohl ihre Halsschlagader verlockend pochte, wurde sein Blick unwiderstehlich von ihren schweren Brüsten angezogen, die in der ruckelnden Kutsche hin und her schaukelten.

 Er holte die Granatkette aus seiner Tasche und legte sie ihr um den Hals. Er sah, dass sie eine Gänsehaut bekam.

 Es sah perfekt aus, wie kleine Blutstropfen auf ihrer Haut. Jetzt gehörte sie ihm!

 Er lockerte seinen mentalen Griff so weit, dass sie wimmern konnte. Da verlor er die Beherrschung, packte sie und biss gierig in ihre Brust.

 7. Kapitel

 Tut mir schrecklich leid, meine Lieben, aber in diesem Zustand ist es mir unmöglich, euch zu begleiten!«

 Lady Dewberry hielt sich ein Spitzentaschentuch an die rosa Nasenspitze und schniefte dramatisch. »Kümmere dich bitte um deine Schwester, Mikhail. Und lass sie um Gottes willen nicht wieder aus den Augen!«

 Mikhail hob die Hand der älteren Dame an die Lippen und sagte mit einem spitzbübischen Grinsen: »Dein Wunsch sei mir Befehl, liebe Tante. Obgleich ich sagen muss, dass wir dich schrecklich vermissen werden!«

 Lady Dewberry wurde so rot wie ihre Nase. Sie entzog ihm ihre Hand und schimpfte halbherzig: »Mach, dass du fortkommst, du Frechdachs!«

 Angelica stand daneben und beobachtete das Geplänkel der beiden wie aus weiter Ferne. Morgens beim Aufwachen war sie zu dem Schluss gekommen, dass sie sich den gestrigen Vorfall bloß eingebildet hatte. Ihre Fantasie war vermutlich mit ihr durchgegangen, das war die einzige Erklärung. Aber jetzt, wo sie mit gedankenlesenden Männern Schluss gemacht hatte, galt es, sich wieder auf die heiratsfähigen zu konzentrieren.

 Wieder und wieder sagte sie sich, dass es richtig von ihr war, Mikhail ihre finanzielle Situation zu verschweigen. Nein, es wäre zu gefährlich für ihn; sie durfte es nicht riskieren.Ach, verflucht! Sie musste überlegen. Der Viscount war aus dem Rennen, so viel war klar. Dann wären da noch ein, zwei, die in Frage kämen … und Lord Nicholas Adler, vorausgesetzt, dass er reich genug war. Sie würde sich heute Abend ein wenig nach ihm erkundigen. Diskret natürlich.

 Auf einmal machte es ihr gar keinen Spaß mehr, ins Theater zu gehen. Angelica sehnte sich mehr denn je nach Polchester Hall. Die Intrigen, das Gewimmel von London waren einfach zu viel für sie. Es war zu viel!

 »Angelica, hast du was gesagt?«

 Angelica fuhr zusammen und merkte, dass Lady Dewberry und Mikhail sie fragend ansahen. Sie musste wohl laut gedacht haben. »Ich … ich wollte nur sagen, ich glaube, wir sollten lieber aufbrechen, sonst kommen wir noch zu spät. Wie hat schon König Ludwig der XIII. gesagt: Pünktlichkeit ist die Höflichkeit der Könige.«

 Lady Dewberry nickte würdevoll, Mikhail dagegen schien weniger überzeugt zu sein.

 Die Fahrt zum Theater verlief schweigsam, beide waren in nachdenklicher Stimmung, bis Mikhail plötzlich sagte: »Angelica, sprich mit mir.«

 Angelica war so in Gedanken versunken, dass es ein paar Augenblicke dauerte, bevor sie reagierte. »Tut mir leid, dass ich so abwesend bin, Mikhail, aber mir geht einfach viel im Kopf herum.« Zu ihrer Überraschung musste sie gegen jähe Tränen ankämpfen. Was war bloß los mit ihr?

 Mikhail, der ihr gegenübersaß, beugte sich vor und legte seine Hand auf die ihre. »Erzähl mir, was dich belastet, Angel, lass mich helfen. Was ist es? Geht es um den gestrigen Vorfall?«

 »Ich …«

 Mikhail schob einen Finger in seinen Kragen, der ihm offenbar zu eng war. Ja, ein genauerer Blick überzeugte Angelica davon, dass er Schwierigkeiten hatte, Luft zu bekommen.

 »Mikhail, ist es …«

 »Es ist nichts, Angelica!« Mikhail merkte selbst, wie scharf sein Ton war, und er versuchte, wieder ruhiger zu atmen. »Es geht mir gut. Mach dir keine Sorgen. Und jetzt erzähl, was du auf dem Herzen hast.«

 Es kam ihr wie Verrat vor, ihm die ganze Geschichte zu verschweigen, aber sie konnte es einfach nicht riskieren. Anlügen wollte sie ihn allerdings auch nicht.

 »Es ist nichts weiter. Ehrlich, ich möchte lieber selbst damit fertig werden. Ich verlasse mich schon viel zu lange auf dich.«

 Sie schaute flehend in seine blauen Augen, die den ihren so sehr ähnelten. »Bitte versteh doch. Ich bin einundzwanzig Jahre alt. Andere in meinem Alter haben bereits Kinder. Das Mindeste, was ich tun kann, ist aufzuhören, mich wie eins aufzuführen.«

 Mikhail lehnte sich ins Lederpolster der Kutsche zurück. Wenn Angelica nicht genau hingesehen hätte, sie hätte sein unmerkliches Nicken übersehen.

 »Wir sind fast da. Wo hast du deinen Schal? Komm, gib ihn mir, ich lege ihn dir um.«

 Angelica reichte ihm ihren dunkelgrünen Schal, der zur Farbe ihres Kleides passte, ließ ihn jedoch nicht los. Er schaute sie fragend an.

 »Ich vergesse es manchmal, aber habe ich dir in letzter Zeit gesagt, dass ich den besten Bruder der Welt habe?«

 Mikhail schwieg einen Moment, dann seufzte er. Es fiel ihm nicht leicht, die Zurückhaltung seiner Schwester zu akzeptieren. Er hatte sich immer um sie gekümmert. Er kümmerte sich gern um sie. Nun, vielleicht hatte sie ja gar nicht so unrecht. Vielleicht behütete er sie zu sehr. Und sie ihn. Vielleicht sollten sie allmählich anfangen, jeder sein eigenes Leben zu führen.

 Er lachte und schüttelte diese ernsten Gedanken mit einem Schulterzucken ab.

 »Du bist ein Biest, Prinzessin Belanow! Dann behalte eben deine Geheimnisse für dich. Aber solltest du in Gefahr sein und nicht sofort und auf der Stelle zu mir kommen, dann werde ich dir deinen süßen Hintern versohlen!«

 Angelica grinste, denn sie erkannte die leere Drohung als das, was sie war. Dann blickte sie erleichtert zum Fenster hinaus, zur Fassade des Lyceum-Theaters.

 »Fandest du es nicht auch ein klein wenig verdächtig, dass Tante Dewberry gerade dann ihre Krise gekriegt hat, als sich herausstellte, dass wir ins Lyceum wollen?«

 Mikhail musterte die Schlange, die sich vor den hohen Eingangstüren gebildet hatte. Er nickte.

 »Tantchen fände es unter ihrer Würde, ein Theater zu besuchen, das weniger grandios ist als das Theatre Royal. Daran kann nicht einmal die Tatsache etwas ändern, dass der große Henry Irving höchstpersönlich die Hauptrolle spielt.«

 Angelica konnte ihm nur zustimmen und kletterte aus der Kutsche.

 In diesem Moment erhob sich eine laute Stimme über den Lärm der Wartenden: »Herzlich willkommen, Ladies und Gentlemen, zu unserem neuen StückThe Bells!«Eine Stunde später war jeder Funken von Zuneigung zu ihrem kleinen Bruder in ihr erloschen. Mikhail, dieser Schuft, war einfach verschwunden und hatte sie mit diesem arroganten Lord, den er ohne ihr Wissen in ihre Loge eingeladen hatte, sitzen gelassen.

 Zugegeben, der Mann hatte einen reinrassigen Stammbaum, aber er war der überheblichste Snob, der ihr je untergekommen war.

 »Also, wie gesagt, Lady Shelton … oder sollte ich Prinzessin Belanow sagen? Was würden Sie vorziehen, meine Liebe?« Lord Anthony Hettinger zwirbelte seinen Schnurrbart und musterte sie durch sein Monokel.

 Angelica warf zum fünfzehnten Mal in ebenso vielen Minuten einen hilfesuchenden Blick zum Vorhang, der ihre Loge vom Gang abteilte.

 »Das spielt wirklich keine Rolle«, stieß sie zwischen zusammengebissenen Zähnen hervor. Sie musste sich wirklich beruhigen, denn wenn sie Lord Anthonys Gedanken noch länger lauschte, müsste sie sich übergeben.

 Dieser fürchterliche Mensch hatte während der ganzen letzten Stunde nur an eins denken können: wie vorteilhaft - oder nicht vorteilhaft - eine Verbindung mit ihr wäre, sowohl finanziell als auch was den gesellschaftlichen Status betraf, der ihm daraus erwachsen würde. Er schien nichts dagegen zu haben, eine blaublütige russische Prinzessin in seinen Stammbaum aufzunehmen; sein einziges Problem war ihre Augenfarbe.

 Tatsächlich tobte in seinem Inneren ein Kleinkrieg. Die Aussicht, möglicherweise blauäugige Kinder zu bekommen, stieß ihn ein wenig ab, waren die Hettingers doch immer dunkeläugig gewesen. Nun, dies galt es sorgfältig zu bedenken.

 »Vielleicht sollte ich Sie ja Angelica nennen«, spekulierte Lord Anthony, ohne sie aus den Augen zu lassen. Falls er glaubte, sich solche Freiheiten bei ihr herausnehmen zu können, dann hatte er sich getäuscht!

 Schärfer als beabsichtigt sagte sie: »Ich kenne Sie ja kaum, Lord Anthony. Ich denke nicht, dass eine solche Vertraulichkeit angebracht wäre.«

 Erst als der Lord daraufhin zufrieden lächelte, erkannte sie ihren Fehler und fluchte innerlich. Mist! Dem Kerl gefiel es, dass sie so konservativ und zugeknöpft war. Wahrscheinlich, weil er selbst nicht anders war. Was für ein trüber Gedanke!

 Wo blieb nur Mikhail? Eine Frechheit, ihr einfach diesen Mann vor die Nase zu setzen und dann zu verschwinden. Sobald er auftauchte, würde sie ihm ordentlich eins hinter die Ohren geben!

 Ein Prickeln im Nacken veranlasste sie, sich dem Zuschauerraum zuzuwenden. Man unterhielt sich, ging von Gruppe zu Gruppe, nutzte die Pause für einen Plausch. Ihr Blick glitt über Rüschen und frisch gestärkte Krägen - bis er an einem Augenpaar hängen blieb, das sie so schnell nicht vergessen würde.

 8. Kapitel

 Alexander war einen Moment lang wie erstarrt. Dort war es wieder, dieses Gesicht, das ihn nicht mehr losließ. Was wollte er bloß von ihr? Etwas … was?

 Sie sah atemberaubend aus in ihrem grünen Abendkleid, das rabenschwarze Haar kunstvoll hochgesteckt, die Stirn von ein paar zierlichen Locken umrahmt, um die Strenge der Frisur zu mildern. Das Bemerkenswerteste an ihr waren jedoch ihre Augen - diese Augen, in denen sich ein Mann verlieren konnte.

 Sie besaßen die Farbe des Mittelmeers bei Sturm, ein tiefes, dunkelblaues Türkis, wach und intelligent. Aber da war noch eine andere Empfindung, die er gut kannte: Leid.

 Abermals überfiel ihn drängende Lust. Und Zorn. Zorn auf den Mann, der neben ihr saß. Da wurde ihm klar, dass er sie begehrte.

 Dass er sie ganz für sich allein haben wollte.

 »Alexander?«

 Ohne die Augen von seiner türkisäugigen Hexe abzuwenden, sagte er: »James, hat sich diese Vampirin, die zu Besuch ist, schon bei dir gemeldet?«

 James schüttelte den Kopf und zog seine Manschetten zurecht. Was für ein frustrierender Tag! Sie hatten ein Blumenmädchen entdeckt, das Sergej gesehen zu haben schien. Doch als sie den Mann, den sie beschrieb, dann fanden, stelltesich heraus, dass es nur ein ganz gewöhnlicher Halsabschneider war.

 Sie hatten ihn der Polizei übergeben, da er ein Dieb und Schurke war, aber Sergej waren sie dadurch keinen Schritt näher gekommen.

 James konzentrierte sich wieder auf Alexander. »Nein. Wahrscheinlich ist sie wieder abgereist.«

 »Ist sie nicht.«

 Erst jetzt fiel James auf, dass sein Freund einen der jenseitigen Balkone anvisierte. Er blickte dorthin, runzelte die Stirn, dann schüttelte er den Kopf.

 »Ich sehe keinen Vampir.«

 Das war verständlich.

 »Sie verdeckt ihre Aura. Sie wirkt wie ein Mensch.«

 Das ließ James aufhorchen. »Das können nur die Ältesten. Dann müsste sie ja in unserem Alter sein! Und wir wissen nichts von ihrer Existenz? Das ist äußerst unwahrscheinlich, mein Freund.«

 »Sprich selbst mit ihr, James. Dort ist sie, in dem grünen Kleid, mit den bemerkenswerten Augen.«

 Misstrauisch suchte James die Logen ab, bis sein Blick auf eine atemberaubende Schönheit fiel.

 »Unmöglich, Alexander! Wie könnte man diese Frau vergessen?«

 Das fragte sich Alexander selbst. Sie musste eine Älteste sein, aber das würde bedeuten, dass sie ihr zumindest schon einmal auf dem großen Vampirtreffen begegnet wären, das jedes Jahrhundert einmal stattfand.

 Er musste wissen, was hier vor sich ging.

 Er konzentrierte sich und richtete seine Gedanken aus.

 Guten Abend.Angelica war so verblüfft, dass sie ein, zwei Sekunden brauchte, bis ihr klar wurde, dass diese Stimme nicht den Umweg über ihre Ohren genommen hatte, sondern direkt in ihren Kopf eingedrungen war. Mit erschrocken aufgerissenen Augen starrte sie zu ihrem geheimnisvollen Mann hinüber.

 Guten Abend?, erwiderte sie versuchsweise. Sie hatte sich noch nie in Gedanken mit jemandem unterhalten. Was ging hier vor sich? Hatte Lord Anthony nun sein Ziel erreicht und sie endgültig in den Wahnsinn getrieben?

 Ich bin Oberhaupt des Ostclans. Vielleicht hattest du bisher Schwierigkeiten, uns zu finden, aber nun musst du dich umgehend bei uns melden. Hier herrscht im Moment eine äußerst kritische Situation, und du musst darüber informiert werden. Der Nordclan wird mindestens einen halben Tag brauchen, um die nötigen Blutreserven für dich anzuschaffen.

 Angelicas Augen wurden noch größer.

 Was?!

 Keine Sorge, falls du schneller etwas benötigst, kann ich dir von meinen Vorräten etwas abgeben, Miss …?

 Angelica stand kurz vor einem hysterischen Anfall. Da half nur noch Platon. Wie ein Mantra murmelte sie das für diesen Fall passende Zitat vor sich hin:Nichts in den Affären der Menschen ist es wert, sich größere Sorgen zu machen … nichts in den Affären der Menschen ist es wert, sich größere Sorgen zu machen …

 Als auch das nichts half, machte sie einem Moment lang die Augen zu. Dann öffnete sie sie wieder und richtete sie hilfesuchend auf den geheimnisvollen Mann. Er hatte sie nicht aus den Augen gelassen. Einen Moment später zuckte ein scharfer Schmerz durch ihre Stirn.

 Sie rang keuchend nach Luft und fuhr mit der Hand andie Braue, aber der Schmerz war schon wieder weg. Zurück blieb ein Gefühl, als hätte man ihr etwas entrissen.

 Alexander kämpfte mit der Enttäuschung, die seiner Erkenntnis folgte, dann seltsamerweise mit einem Gefühl der Wut.

 »Sie ist keine von uns«, bemerkte er überflüssigerweise, da James alles mitgehört hatte.

 »Fragt sich nur, was sie sonst ist.«

 Alexander zuckte mit den Schultern, eine Bewegung, mit der er am liebsten auch die unangenehmen Gefühle abgeschüttelt hätte, die ihn beherrschten.

 »Ich bin noch nie einem Menschen begegnet, der die Gedanken anderer lesen, geschweige denn gedanklich kommunizieren konnte. Ist das denn überhaupt möglich?«

 James blickte mit schmalen Augen zu der Frau, die nun aufmerksam zu ihnen herüberstarrte. Wahrscheinlich versuchte sie, mit ihnen zu kommunizieren, aber sowohl er als auch Alexander hatten sofort abgeblockt.

 Er war beunruhigt. Wer war sie?

 »Lieber ein Mensch mit telepathischen Fähigkeiten als eine völlig neue Rasse, wenn du mich fragst.«

 Bevor sie sich jedoch weiter damit befassen konnten, stürzte ein Botenjunge in ihre Loge und schlug in seiner Hast fast der Länge nach hin.

 »Eine Botschaft, gnädiger Herr!«

 James nahm den zusammengefalteten Zettel entgegen und überflog ihn. Alexander, der die plötzliche Anspannung seines Freundes spürte, erhob sich.

 »Sergej ist vor dem Theater gesichtet worden.«

 Mehr gab es nicht zu sagen.Angelica musste gegen Tränen ankämpfen, als sich die beiden Männer plötzlich erhoben und ihre Loge verließen. Da entschwand ihr einziger Hoffnungsschimmer! Er wardochwie sie, und jetzt ging er ihr schon wieder verloren.

 »Was geht in Ihnen vor, meine Liebe?«

 Zum ersten Mal seit mindestens fünf Minuten erinnerte sich Angelica wieder daran, dass da ja noch dieser schreckliche Lord in ihrer Loge saß. Sie war nie unhöflich, wenn es sich irgend vermeiden ließ, doch nun wünschte sie sehnlichst, einfach einmal sagen zu dürfen, dass sie kein Interesse an einer weiteren Unterhaltung hatte.

 »Lord Anthony, es ist mir schrecklich unangenehm, aber ich fürchte, ich muss mir dringend die Nase pudern.«

 Der Lord blickte sie überrascht an, dann machte sich herablassendes Verständnis auf seinen hochmütigen Zügen breit.

 »Selbstverständlich, Prinzessin. Ihr Wunsch ist mir Befehl.«

 Angelica ließ sich von dem Fatzken zur Damentoilette führen. Unterwegs blickte sie sich hektisch nach den beiden Männern um. Wo war bloß ihr Bruder? Wenn er doch nur hier wäre, um ihr zu helfen.

 Wo bist du, Mikhail?Allmählich kochte sie vor Wut.

 Vor der Tür der Damentoilette wandte sich Angelica zu ihrem Begleiter um.

 »Mylord, wären Sie so nett, mir eine kleine Erfrischung zu besorgen?«

 Ganz im Bann ihres strahlenden Lächelns, vollführte er eine tiefe Verbeugung.

 »Selbstverständlich, Prinzessin, selbstverständlich.«

 Angelica stieß die Tür der Toilette auf, wartete ein, zweiHerzschläge, dann ließ sie sie wieder zufallen. Sie musste die beiden Männer finden, oder wenigstens ihren Bruder. Noch einen Akt in Gesellschaft dieses Fatzkes hielt sie nicht aus.

 Sie blickte sich um. Gentlemen begleiteten Ladies zur Damentoilette, und vor dem Erfrischungsstand hatte sich eine lange Schlange adretter Herren gebildet.

 »Und ich hatte schon Angst, dass es ein langweiliger Abend werden würde.«

 Angelica fuhr herum.

 »Nicholas.« Sie lächelte erfreut, wenn auch ein wenig zerstreut.

 »Wie schmeichelhaft, dass Sie meinen Namen nicht vergessen haben!« Angelica schenkte ihm einen ironischen Blick, und Nicholas grinste.

 »Okay, okay, ich hatte nichts anderes erwartet. Immerhin, man trifft nicht allzu viele Männer hinter großen Topfpflanzen, nicht wahr?«

 Angelica lachte, suchte aber gleichzeitig den Korridor ab.

 »Jetzt allerdings fühle ich mich weniger geschmeichelt. Ich glaube, ich langweile Sie. Wen suchen Sie denn so eifrig, Angelica?«

 »Tut mir leid!« Sie blickte ihm in die Augen, um seine Gedanken zu lesen, die sie zwar die ganze Zeit über vage wahrgenommen, aber nicht richtig entziffert hatte.

 Wen sucht sie? Diese Augen … so wunderschön. Erzähl mir deine Geheimnisse, Prinzessin. Komm mit zu mir.

 Angelica fühlte, dass sie rot wurde. Aber sie hatte keine Zeit, sich darüber klar zu werden, was sie von seinen Gefühlen für sie hielt. Sie mochte ihn, fand ihn attraktiv … ach, dafür hatte sie jetzt wirklich keine Zeit! Die Männer hatten das Theater wahrscheinlich schon verlassen, abervielleicht konnte sie sie draußen noch abfangen. Sie musste weg!

 »Nicholas, es tut mir schrecklich leid, aber ich muss gehen. Mein Bruder wird schon nach mir suchen und …«

 »Angelica?«

 Mikhail kam mit offenem Schlips und zerzausten Haaren auf sie zugestürzt.

 »Mikhail, was ist passiert? Wo warst du?« Sie streckte ihm zitternd ihre Hand entgegen und versuchte tapfer zu lächeln. Mikhail ergriff sie sofort und drückte sie beruhigend.

 »Ich habe dich gesucht.«

 Er warf einen vielsagenden Blick auf Nicholas, und Angelica beeilte sich, die beiden einander vorzustellen.

 »Mikhail, das ist Nich … Lord Adler. Lord Adler, mein Bruder, Prinz Mikhail Belanow.«

 Die Männer gaben sich die Hand und betrachteten einander interessiert.

 »Freut mich, Sie kennen zu lernen, Prinz Mikhail.«

 »Ganz meinerseits.«

 Mikhail versuchte nicht zusammenzuzucken, als Angelica ihn nun verstohlen in die Seite kniff. Sie fürchtete, er würde anfangen, Nicholas auszuhorchen, und dafür hatten sie jetzt wirklich keine Zeit.

 »Leider müssen wir uns schon wieder verabschieden. Ich habe soeben eine Nachricht von unserer Tante erhalten; Angelica und ich müssen sofort gehen.« Er warf Angelica einen Blick zu. Sie hätte am liebsten applaudiert. Ihr cleverer Bruder!

 »Tja, dann sollten wir mal …« Angelica schenkte Nicholas ein bedauerndes Lächeln. »Sie entschuldigen uns?«

 »Aber sicher, Prinzessin Belanow. London ist nicht so groß,wie man meinen möchte; wir werden uns schneller wiedersehen, als Sie vermuten.«

 Was meinte er damit? Aber Angelica wollte sich jetzt nicht weiter aufhalten.

 »Nun, dann auf Wiedersehen.« Sie hakte sich bei Mikhail unter.

 »Wiedersehen.« Nicholas nickte auch ihrem Bruder zu und blickte den beiden nach, wie sie die Treppe zum Foyer hinuntergingen.

 »Wo bist du gewesen, Mikhail?«, fragte Angelica, kaum dass sie außer Hörweite waren.

 »Ich habe dich gesucht!«

 »Mich gesucht? Du hast mich mit diesem … diesem Fatzke sitzen lassen und … ach, ist ja jetzt egal, lass uns einfach gehen, ja?«

 Mikhail nickte und stellte glücklicherweise keine weiteren Fragen. Sie verließen das Theater und gingen die Straße entlang zu ihrer Kutsche. Die beiden Männer waren nirgends zu sehen, aber das verwunderte Angelica nicht. Es war inzwischen viel zu viel Zeit vergangen und die beiden konnten wer weiß wo sein - auf halbem Weg nach Schottland.

 Ungewöhnlich schweigsam half Mikhail ihr in die Kutsche. Abermals wunderte sie sich, was passiert sein mochte, weil er so zerzaust aussah.

 Aber vielleicht ging es ihm ja wie ihr, und er wollte im Moment nicht reden. Sie beschloss, ihn noch ein Weilchen in Frieden zu lassen.

 »Hopkins, schicken Sie bitte einen Jungen zu Loge zwölf, mit einer Nachricht für Lord Anthony«, bat Mikhail ihren Kutscher. Angelica lehnte sich derweil aufatmend zurück.

 Als dies erledigt war, signalisierte Mikhail dem Kutscher, sie nach Hause zu bringen. Beide schwiegen zunächst. Angelica blickte aus dem Fenster, um sich zu sammeln. Sie durfte sich nicht aufregen, das brachte nichts.

 »Tut mir leid, dass ich dich allein gelassen habe, aber mir gings nicht gut«, gestand Mikhail leise.

 Angelica blickte ihn besorgt an. »Was soll das heißen?«

 Mikhail fuhr sich mit der Hand durch seinen zerzausten Haarschopf und schloss erschöpft die Augen.

 »An der Bar gab es eine Auseinandersetzung. Zwei Männer stritten sich wegen irgendwas, ich glaube, sie waren betrunken. Sie wollten mit den Fäusten aufeinander losgehen, wurden aber von zwei anderen festgehalten. Als ich sah, dass einer davon ein Bekannter von mir war, beschloss ich zu helfen. Das Ganze artete ein bisschen aus und …« Mikhail schaute sie mit einem eigenartigen Ausdruck an, dann stieß er einen tiefen Seufzer aus. »Wir hatten unseren Kerl gerade in eine Droschke geschubst, als … nun, ich merkte auf einmal, dass ich mich ein bisschen hinsetzen musste.«

 Mikhail beugte sich vor und ergriff die Hand seiner Schwester, die ihn erschrocken ansah. »Es geht schon wieder, Angelica, es war nichts weiter. Ich war dumm, ich hätte mich nicht einmischen sollen. Tut mir leid, dass ich dich im Stich gelassen habe.«

 Angelica begann plötzlich zu weinen. Es war einfach zu viel. Zuerst Lord Anthony mit seinem unerträglichen Snobismus, dann ihr geheimnisvoller Unbekannter, der ihr einen Hoffnungsschimmer zeigte, nur um ihr dann die Tür vor der Nase zuzuschlagen. Und dann Nicholas, zu dem sie netter hätte sein sollen, in Anbetracht der Tatsache, dass sie einen reichen Mann brauchte. Und jetzt auch noch Mikhail, aufden sie so wütend gewesen war - dabei war er in Not gewesen und hätte dringend ihre Hilfe gebraucht.

 Sie klammerte sich an seine Hand wie an einen Rettungsanker. »Nein, nein, mir tut es leid. Ich hätte wissen müssen, dass du mich nicht einfach so im Stich lässt. Bitte versprich mir, dass du nie mehr so was Dummes tust, Mikhail! Du bist alles, was ich noch habe! Ohne dich wäre ich ganz allein.«

 Mikhail nahm sie in seine Arme und strich ihr tröstend übers Haar. »Sch, sch, weine nicht, Angel. Es wird alles wieder gut. Ich verspreche, dass ich in Zukunft vorsichtiger bin.«

 Nachdem sie eine Weile geschwiegen hatten, sagte Mikhail plötzlich trocken: »Wenn ichs mir recht überlege, wäre ich vielleicht doch lieber tot umgefallen. Das hätte mir dein Geheule erspart.«

 Angelica musste lachen. Sie versetzte ihrem Bruder einen Hieb. »Du Schuft! Du bist unmöglich.«

 Mikhail grinste. Immerhin hatte er es geschafft, die Tränenflut zu stoppen.

 »Ist dir eigentlich klar, dass ich viel klüger bin als du, Mikhail Belanow? Was ich sage, hat zumindest philosophischen Wert!«

 »Du bist dermaßen eingebildet! Ich schaudere bei dem Gedanken daran, was du gemacht hättest, wenn du ein Mann geworden wärst. Wahrscheinlich hättest du dich Napoleon angeschlossen und versucht, die Welt zu erobern«, sagte Mikhail erbost, doch seine Augen funkelten vergnügt.

 Jetzt, wo sie an der Krise vorbeigeschrammt waren, fiel Angelica wieder der Ärger von vorhin ein. Stirnrunzelnd sagte sie: »Wie kamst du bloß auf die Idee, diesen schrecklichen Lord Anthony anzuschleppen?«

 Mikhail hob in gespielter Unschuld die Brauen. »Was meinst du damit, Schwesterherz? Er ist ein guter Freund von mir!«

 Das kaufte ihm Angelica nicht ab. »Ach ja? Dann kannst du mir ja sicher ein paar Fragen über ihn beantworten.«

 Mikhail nickte. »Schieß los.«

 »Hat er ein Haus in London?«

 »Natürlich«, sagte Mikhail langsam.

 »Und er stammt aus gutem Hause. Keine Skandale, keine Skelette im Schrank?«

 »Nichts dergleichen.«

 »Ein Landsitz?«

 »Selbstverständlich«, sagte ihr Bruder, diesmal schneller.

 »Große Ställe?«

 »Klar.«

 »Ein beträchtliches Vermögen.«

 »Versteht sich von selbst.«

 »Und du hast ihn gestern kennen gelernt?«

 »Vorges … du Biest!« Mikhail lachte.

 Angelica winkte ab. »Tja, ein wirklich ›guter‹ Freund. Zwei ganze Tage, das muss man sich mal vorstellen!«

 Mikhail zuckte mit den Schultern. »Ist doch kein Verbrechen, wenn man seine Schwester gut verheiraten will, oder? Er ist immerhin viel respektabler als all die sabbernden jungen Kerle, die auf Bällen um dich herumscharwenzeln.«

 Angelica suchte zwar auch nach einem Mann - was sie ihrem Bruder natürlich nicht verraten durfte, hatte sie sich doch bisher stets vehement dagegen gewehrt -, aber er sollte gefälligst ein wenig genauer hinschauen, bevor er ihr einen Kandidaten vorsetzte.

 Sie holte tief Luft.

 »Er ist der arroganteste Mensch, der mir je untergekommen ist. Nein, das stimmt nicht, aber er gehört definitiv in die Kategorie der obersten Zehn. Mikhail! Musst du mich derart foltern?«

 Mikhail lachte vergnügt. »Ach komm, Folter! Ich bitte dich. Aber in Ordnung, keine Fatzkes mehr. In Zukunft werde ich streng prüfen, ob der Kandidat seine wichtigtuerischen Instinkte unter Kontrolle hat, bevor ich ihn an dich ranlasse.«

 »Du bist unmöglich, Mikhail Belanow!«

 Sie blickte wieder auf die vorbeiziehenden Straßen hinaus, doch diese verschwammen bald vor ihren Augen, und sie sah nur noch ihn. Es erschreckte sie, mit welcher Vehemenz sie sich wünschte, diese grauen Augen wiederzusehen. In der Gegenwart dieses geheimnisvollen Mannes fühlte sie sich … ja, was empfand sie eigentlich? Es musste wohl etwas Gutes sein, wenn sie dauernd an ihn dachte, oder nicht?

 Wo bist du?, fragte sie sich. Wer bist du?

 9. Kapitel

 Angelicas Hände pausierten noch einen Moment auf den Tasten. Dann hob sie die Arme und tastete ihre Frisur ab, die sich während ihres leidenschaftlichen Klavierspiels ein wenig aufgelöst hatte. Mit zitternden Fingern schob sie die Haarnadeln wieder fester hinein.

 Sie war gestern Abend überraschend schnell eingeschlafen und hatte ihre Sorgen und Nöte vergessen. Heute Morgen war sie erfrischt aufgewacht.

 Sie hatte beschlossen, nicht mehr an ihren mysteriösen Fremden zu denken. Sollte sie ihm noch einmal begegnen, würde sie ihm die Fragen stellen, die ihr am Herzen lagen. Aber ihn in der Riesenstadt London zu suchen, stand außer Frage; damit würde sie sich bloß verrückt machen. Mikhails Gesundheit war jetzt am wichtigsten. Und das bedeutete, dass sie sich so schnell wie möglich einen Ehemann finden musste. Für etwas anderes hatte sie einfach keine Zeit.

 Nachdem sie diesen Entschluss gefasst hatte, ging es ihr deutlich besser. Sie erhob sich und wollte sich schon zum Foyer wenden, als ihr Blick auf eine Rose fiel, die vor dem Fenster blühte. Eine perfekte, pfirsichfarbene Rose.

 Sie konnte sich zwar kaum an ihre Mutter erinnern, aber so viel wusste sie noch, dass ihre Mutter pfirsichfarbene Rosen besonders gern gehabt hatte. Spontan beschloss sie, hinauszugehenund sich die Rose zu holen. Sie ging in die Küche und besorgte sich eine Gartenzange.

 Die Rose würde wundervoll auf dem dunklen Holz des Esstischs aussehen.

 »Ich werde dich wohl nie los, wie?«

 Angelica erstarrte, über die Rose gebeugt, mitten in ihrer Bewegung. Ein sanfter Wind ließ den Saum ihres Kleides flattern. Sie kannte diese Stimme. Obwohl sie sie bisher nur in ihren Gedanken gehört hatte.

 Es konnte nicht sein.

 »Du willst mich nicht beachten?«, fragte er amüsiert. Sie holte tief Luft, einmal, noch einmal. Du liebe Güte, sie stand noch immer mit gezückter Zange über der Rose, und ihr Rücken wurde von Sekunde zu Sekunde steifer. Sie musste aufhören, sich zum Narren zu machen.

 »Keineswegs. Aber wie Sie sehen, habe ich hier zu tun.«

 Sie sagte es zwar ein klein wenig wackelig, aber die Bewegung, mit der sie die Rose abknipste, war vollkommen ruhig. Sie richtete sich auf und schaute ihn an.

 Tausend Dinge schossen ihr durch den Kopf, während sie sein Gesicht betrachtete. Er war so … so elementar. Anders ließ sich seine ungeheure Ausstrahlung nicht beschreiben.

 Sein Blick löste sich eine Sekunde lang von ihrem Gesicht und huschte über die Hausfassade, dann kehrte er sofort wieder zu ihr zurück.

 »Du bist Mikhails Schwester, Angelica.«

 »Da wissen Sie mehr über mich als ich über Sie.«

 »Alexander.«

 Sie hatte ihn schon rügen wollen, weil er sie duzte, und nun auch noch das. Er schien nicht viel von Konventionen zu halten. Angelica antwortete nicht, wusste nicht, wie siesich in der nervenaufreibenden Gegenwart dieses Mannes verhalten sollte. Er war hier. Er war wie sie, und sie hatte panische Angst, er könnte wieder verschwinden, ohne dass sie ihm wenigstens ein paar der Fragen gestellt hatte, die sie plagten, seit sie denken konnte.

 »Woher kennen Sie meinen Bruder?« Eine legitime Frage, obwohl es ihr im Moment gewiss nicht um solche Kleinigkeiten ging. Da stand er vor ihr, vollkommen unerschütterlich. Wie konnte er so ruhig sein, wo er doch unter derselben Behinderung litt wie sie?

 Er ging nicht auf ihre Frage ein, sagte stattdessen: »Er ist kein Gedankenleser?«

 »Nein.« Angelica wurde zunehmend verwirrter. Dass er hier war, in ihrem Garten, diese unkonventionelle Unterhaltung … es kam ihr vor wie ein Traum. Er machte eine Bewegung, als wollte er gehen. Wer war er? Hörte er die Stimmen nur, wenn er nervös oder aufgeregt war? Seit wann konnte er sie hören? Wurde es mit der Zeit besser? Oder schlimmer? Aber bevor sie entscheiden konnte, was sie ihn zuerst fragen sollte, sprach er.

 »Du bist die Einzige von euch, die diese Fähigkeit hat?«

 »Diesen Fluch? Ja.«

 »Wohl kaum ein Fluch!«

 Sie wollte eben etwas Schnippisches darauf sagen, als ihr plötzlich klar wurde, dass sie seine Gedanken nicht hören konnte. Dabei war sie so aufgeregt und nervös, dass ihr das Herz bis zum Hals schlug. Auch gestern Abend hatte sie nichts mehr gehört, nachdem er sich von ihr abgewandt hatte. Nicht vonihm, jedenfalls.

 »Wie kommt es, dass ich Ihre Gedanken nicht hören kann?«

 Alexander musterte sie verwirrt. »Weil ich dich nicht lasse.«

 »Aber … aber was soll das heißen?«

 »Ich blocke dich ab.«

 Dass er dies in einem Ton sagte, als würde er sie für ein geistig minderbemitteltes Kind halten, beschloss Angelica großzügig zu übergehen. Sie war viel zu sehr damit beschäftigt, ihren Puls unter Kontrolle zu bringen.

 »Man kann Gedanken abblocken?«

 Kaum war die Frage heraus, bereute sie Angelica auch schon. Denn falls es doch nicht möglich war, dann wollte sie es lieber gar nicht wissen. Der Gedanke, bis an ihr Lebensende mit diesen Stimmen leben zu müssen, war schlimm genug. Lieber im Ungewissen leben, aber mit der Hoffnung, sie eines Tages doch noch abblocken zu können.

 »Soll das heißen, du weißt nicht, wie man Gedanken abblockt?«

 Alexander sah sie ungläubig an. Aber als Angelica nichts darauf sagte, verengten sich seine Augen. »Unmöglich. Das hält keiner aus.«

 Angelica holte tief Luft, versuchte ruhig zu bleiben. Bedeutete das, er wusste wie? Ob er es ihr beibringen konnte?

 »Zeig mir wie. Bitte.«

 Es war die wichtigste Bitte, die sie je an jemanden gerichtet hatte. Alles andere war unwichtig. Es kam ihr nicht in den Sinn, ihn zu fragen, was er hier machte, wie er sie gefunden hatte. Woher er ihren Bruder kannte. Sie dachte an nichts anderes als an diese Bitte. Wenn sie es nur erlernen könnte … wenn sie die Stimmen ausschalten könnte. Mein Gott, das wäre …

 Angelica ließ Alexander nicht aus den Augen. Ein Ausdruckder Überraschung huschte über sein Gesicht, dann wurde seine Miene undurchdringlich wie zuvor.

 »Was würdest du mir dafür geben?«

 »Alles«, antwortete sie ohne Zögern.

 Er nickte und schien kurz zu überlegen.

 Dann begann er.

 »Ich werde jetzt in deine Gedanken eindringen und eine Kindheitserinnerung extrahieren. Versuche mich aufzuhalten.«

 Angelica hatte das Gefühl, als würde ihr jemand ganz sanft das Gehirn zusammendrücken. Sie riss erschrocken die Augen auf. Ihr kam der Gedanke, dass andere das wohl nicht spürten, oder sie würden irgendwie reagieren, wenn sie ihre Gedanken las … sich umschauen oder wenigstens über Kopfschmerzen klagen. Zumindest Mikhail müsste dann inzwischen gelernt haben zu spüren, wann sie seine Gedanken las.

 Plötzlich stieg eine Erinnerung an ihren Vater in ihr auf; er hielt sie bei der Hand und ging mit ihr zu den Ställen. Alexander sah es auch, das wusste sie. Er sah ihre Erinnerungen, ihre Vergangenheit.

 Mit einem Mal fühlte sich Angelica unbehaglich. Sie wollte nicht, dass ein Fremder in ihren Erinnerungen herumstöberte. Sie wollte ihn von dort vertreiben, wusste aber nicht wie.

 Denk an eine Mauer. Errichte eine Mauer um deine Gedanken.

 Alexanders Stimme war klar und deutlich, wahrscheinlich, weil er ihr so nahe war. Sie schaute ihn an. Auf einmal wurde ihr bewusst, dass man sie von der Straße aus sehen konnte - und was für ein seltsames Bild sie abgeben mussten.Sie standen einander gegenüber, sprachen nicht, berührten sich nicht und schauten sich nur an.

 Aber das durfte sie jetzt nicht stören. Sie musste sich auf das konzentrieren, was Alexander gesagt hatte.

 Sie dachte an eine Mauer, an Steine, Ziegel, aber es funktionierte nicht.

 Alexander drang tiefer in ihre Gedanken ein. Sie sah sich in Mikhails Zimmer stehen. Er war sechs und sie kaum älter. Er weinte, und sie tröstete ihn.

 Nein! Sie wollte ihn nicht mehr in ihrem Kopf haben!

 Sag mir wie, es geht nicht, ich kann dich nicht abblocken!

 Denk an einen schönen Ort, an dem du dich sicher fühlst. Und dann errichte deine Mauer.

 Angelica stellte sich die Wälder um Polchester Hall vor. Die Vögel zwitscherten, die Blumen blühten, alles war still und friedlich. Sie konzentrierte sich auf die Bäume, begann die Zwischenräume mit Ziegeln auszufüllen.

 Mit jedem Ziegel, den sie hinzufügte, fühlte sie sich sicherer, selbstbewusster. Schneller und immer schneller begann ihre Mauer zu wachsen, bis hinauf zu den Baumkronen.

 Dann war sie fertig. Sie stand dort, wie in einem stillen, weiten Brunnen. Ihre Angst, ihre Nervosität waren verschwunden.

 Sie schlug die Augen auf und schaute Alexander an. Er blickte sie ebenfalls an, ein seltsames Leuchten in den Augen. Sie hatte ihn aus ihrem Kopf vertrieben.

 Was für ein Sieg, was für ein Triumph!

 »Angelica?«

 Mikhail war vors Haus getreten und schaute besorgt zu ihr hin. Da entdeckte er Alexander.

 »Alexander! Da bist du ja! Ich hatte mich schon gefragt, wo du bleibst. Und meine Schwester hast du also auch schon kennen gelernt, was?«

 »Ja, ich hatte das Vergnügen.«

 Alexanders Blick war nicht von Angelicas Gesicht gewichen. Und da traf es sie wie ein Keulenschlag: Sie konnte seine Gedanken nicht hören, aber vor allem konnte sie auch die von Mikhail nicht hören! Ihr Puls raste, ihre Nerven lagen blank, aber sie hörte nichts!

 Nichts. Nur herrliche, wohltuende Stille.

 Ihre Augen füllten sich mit Tränen.

 Frieden, zum ersten Mal in ihrem Leben.

 Sie musste an einen Satz von Oliver Wendell Holmes denken: »›Und Stille umhüllt uns wie Balsam und heilt die Wunden des Lärms.‹« Sie flüsterte die Worte vor sich hin, so leise, dass man sie nicht hören konnte. Ein Schauder überlief sie. Es war zu viel. Sie konnte die Tränen nicht länger zurückhalten, still liefen sie ihr über die Wangen und tropften mit einem leisen Geräusch, das in der Stille zu hören war, auf ihr Kleid.

 Mikhail sah, dass sie weinte, und eilte sofort zu ihr.

 »Angelica, was hast du?« Verwirrt und besorgt musterte er ihr tränennasses Gesicht. »Angel?«

 Angelica brachte kein Wort heraus. Wie hätte sie auch erklären sollen, was für ein überwältigendes Geschenk sie soeben erhalten hatte? Als würde sie zum ersten Mal in ihrem Leben sehen, zum ersten Mal atmen können.

 Danke. Danke. Danke!

 Ein seltsames Gefühl überkam Alexander, als er Angelicas Tränen sah. Mit Sehnsucht und, ja, Neid beobachtete er, wiesich die beiden Geschwister umarmten. Nur selten in seinem langen Leben war ihm solche Zärtlichkeit, eine so bedingungslose Liebe untergekommen. Ärger und Unbehagen stiegen in ihm auf, und er wollte sich gerade abwenden, um still zu gehen, als sich Angelica aus der Umarmung löste und sich hastig die Tränen abwischte.

 »Es tut mir schrecklich leid, dass ihr Zeugen meines Gefühlsausbruchs werden musstet«, sagte sie und wandte sich zum Gehen. »Ich wünsche den Herren noch einen schönen Nachmittag.«

 Alexander blickte seiner schwarzhaarigen Hexe nach, wie sie im Haus verschwand. Was zum Teufel war da gerade passiert? Er hatte endlich eine Frau kennen gelernt, die ihn nicht mehr losließ, und ihm war klar geworden, was für eine gequälte Seele sie war. Angelica Belanow hätte nach allen Regeln der Wahrscheinlichkeit mittlerweile wahnsinnig sein müssen; dass sie es nicht war, zeigte, wie unglaublich stark ihr Geist sein musste.

 Und nun hatte diese Frau gerade gelernt - von ihm gelernt -, ihn abzublocken. Ihn! Er kannte keinen Vampir, der das je zustande gebracht hätte. Aber diese Frau … sie konnte ihn selbst dann abblocken, wenn er bei ihr eindringenwollte. Kein angenehmer Gedanke. Ärgerlich. Aber die Dankbarkeit in ihrem Blick … das machte vieles wieder wett.

 Angelicas Verschwinden hinterließ eine angespannte Stille. Wenig später drang von drinnen, aus dem hinteren Teil des Hauses, leises Klavierspiel zu ihnen.

 »Ich weiß nicht, was da gerade vor sich gegangen ist«, sagte Mikhail leise und zögernd. Alexander sah seine Verlegenheit und verstand, dass der junge Mann nach einer Erklärung für ihr Verhalten suchte.

 »Keine Entschuldigung nötig, Mikhail. Ich kann deine Fürsorge und Liebe für deine Schwester nur bewundern.«

 »Dann ist es ja gut.« Mikhail grinste erleichtert. »Darauf einen Wodka, na, wie wärs?«

 »Ich kann nicht lange bleiben, aber für einen Wodka reicht es.«

 »Verstehe. Also, ich habe dir die Männer aufgelistet, die am Schmuckhandel Interesse haben könnten. Ich weiß nicht warum, aber ich hätte nicht gedacht, dass ausgerechnet du dich für Schmuck interessierst.«

 Alexander erwiderte nichts darauf und folgte dem jüngeren Mann ins Haus. Mikhail begann entspannt zu plaudern, sobald sie sich in einem gemütlichen Studierzimmer niedergelassen hatten, aber Alexander hatte Mühe, sich auf das Gespräch zu konzentrieren. Er vernahm die Klänge einer sehnsüchtigen Melodie aus dem Musikzimmer, und sie schlug ihn in ihren Bann.

 »Das ist ihre Art, mit Leid umzugehen.«

 »Was?« Alexander blickte auf. Sein Gegenüber machte auf den ersten Blick einen eher leichtfertigen Eindruck, aber das täuschte. Mikhail war intelligent, wie Alexander bereits bemerkt hatte; doch offensichtlich hatte er sein scharfes Wahrnehmungsvermögen unterschätzt.

 »Die Musik. Sie nimmt einen gefangen, nicht?«

 Das ließ sich nicht bestreiten. Erst jetzt wurde ihm bewusst, dass sich seine Empfindungen wohl auf seinem Gesicht abgezeichnet hatten.

 »Ja. Sie ist wunderschön in ihrer Traurigkeit.« Alexander schwenkte die wasserklare Flüssigkeit in seinem Glas und wechselte das Thema: »Habe ich dir schon von Murat Yavidoglu erzählt …«

 Die beiden waren in eine lebhafte Debatte über die politische Situation im Osmanischen Reich vertieft, als ein Diener mit einer Nachricht eintrat, die er Alexander auf einem Silbertablett überreichte.

 »Ein Bote hat diese Nachricht gebracht, Sir. Er wollte nicht auf eine Antwort warten.«

 Alexander nahm den Zettel entgegen, und der Diener zog sich wieder zurück.

 »Du entschuldigst mich einen Moment.« Alexander machte Anstalten, sich zu erheben, aber Mikhail winkte ab.

 »Bitte, bleib sitzen! Ich höre gerade, dass Angelica zu spielen aufgehört hat; ich werde wohl besser mal nach ihr sehen. Lass dir ruhig Zeit.« Mikhail erhob sich.

 Alexander nickte und wartete, bis Mikhail den Raum verlassen hatte, bevor er die Nachricht las.

 10. Kapitel

 Angst. Alexander spürte den unangenehmen Geschmack im Mund, während er über die gekieste Auffahrt auf James Residenz zuging.

 »Willkommen, Clanführer.«

 Der treue alte Butler des Herzogs von Atholl schwang die schweren Flügel des Eichenportals auf, bevor Alexander die Marmortreppe ganz erklommen hatte. »Sie werden bereits im Salon erwartet.«

 Alexander nickte und eilte durch die prächtige Eingangshalle.

 »Alexander.« James löste sich aus einer Gruppe von Vampiren und kam auf ihn zu, Besorgnis im Blick. Alexander sah sich um. Dreißig ebenso besorgte Mienen starrten ihm entgegen.

 »Schon wieder eine Leiche?«

 »Ein Vampir.«

 Alexanders Hände ballten sich unwillkürlich zu Fäusten. Aber da war mehr. James hatte noch nicht alles gesagt. Das Einzige, was schlimmer sein konnte …

 »Wie hat sie der Vampirjäger erwischt?«

 James schien nicht überrascht zu sein, dass Alexander die richtigen Schlussfolgerungen gezogen hatte: Das Opfer war eine Frau, und sie war von einem Jäger getötet worden.

 »Das wissen wir noch nicht so genau. Sie gehörte zumSüdclan und war zu Besuch hier. Wir haben bereits eine Nachricht an Ismail geschickt, dass sie getötet wurde. Die Zeremonie wird noch heute Nacht stattfinden.«

 So wollte es das Gesetz. Aber Alexander wünschte, sie müssten sich nicht mit einer Beerdigungszeremonie aufhalten, solange ein Vampirjäger frei herumlief.

 Sein Blick wanderte über die anwesenden Vampire. Er blieb an Henry, Christophers Vater, hängen. Alexander winkte ihn heran und erteilte ihm seine Befehle.

 »Du musst sofort zu Scotland Yard gehen und uns alles beschaffen, was sie haben: Spuren, Hinweise, was auch immer. Er ist ein Mensch, also wird er auch Spuren hinterlassen haben.«

 »Jawohl, Prinz.« Henry machte sich sofort auf den Weg.

 Nun wandte sich Alexander dem Rest der Anwesenden zu.

 »Ihr habt nichts zu befürchten.«

 Das Geflüster, die Unruhe im Raum erstarb. Die Angst war zwar nicht verschwunden, aber man hörte Alexander aufmerksam zu.

 »Es ist nur ein Mann«, fuhr Alexander mit ruhiger, selbstbewusster Stimme fort, »aber es spielt keine Rolle, ob es zwei, zehn oder hundert sind. Wir sind schon mit Schlimmerem fertig geworden. Einige von euch waren damals dabei, andere wurden erst später geboren. Aber eins ist sicher: Wir haben das Zeitalter der Vampirjäger nicht beendet, um nun dabeizustehen und zuzusehen, wie ein neues anbricht!«

 Die Stimmung war merklich entspannter, als Alexanders Blick nun die Runde machte, und er sah Vertrauen in den Mienen der Anwesenden.

 »Heute Abend haben wir eine Genossin zu bestatten. Aber morgen wird aus dem Jäger ein Gejagter.«

 James trat an seine Seite und nickte seinen Leuten zu. Diener gingen herum und servierten Gläser mit einer leuchtend roten Flüssigkeit.

 James hob sein Glas. »Auf unseren Clan!«

 Alexander folgte mit einem weiteren Toast: »Auf unsere Rasse!«

 Dann kam die Antwort aller Anwesenden, der uralte Trinkspruch: »Auf die Auserwählten!«

 »Alles ist für heute Nacht bereit. Ich hätte mir so gerne das Gelände draußen angesehen, wo man den Scheiterhaufen errichtet hat. Aber James will mich nicht mal aus dem Haus lassen!«, beschwerte sich Margaret, die Herzogin von Atholl, bei Alexander. Sie hatten sich in die Bibliothek zurückgezogen.

 James bot Alexander das Sofa vor dem großen Fenster an. Dann ging er zu seiner zornigen Frau.

 »Margaret, es ist nur zu deinem eigenen Schutz, das weißt du doch.«

 Margaret hob skeptisch die Braue, dann versuchte sie, an Alexander zu appellieren.

 »Alexander, mein Lieber, du kennst mich schon so lange. Was glaubst du? Bin ich in der Lage, unbehelligt zum Wald und wieder zurück zu gelangen?«

 Alexander musterte die beiden und kam zu dem Schluss, dass es das Beste war, sich aus ihren ehelichen Streitigkeiten herauszuhalten.

 »James weiß schon, was er tut, Margaret.«

 »Ach, wie diplomatisch. Und wie öde! Du wirst aber auchimmer langweiliger, Alexander. Jetzt führst du dich schon auf wie ein Clanführer.«

 Alexander lachte, James schnaubte.

 »Aber das ist Alexander nun mal, meine Liebe. Und langweilig ist das keineswegs. Was glaubst du, was Isabelle und Ismail sagen würden, wenn sie hörten, dass du sie als langweilig bezeichnest!«

 »Na, dann eben nicht langweilig. Aber zu ernst. Viel zu ernst.«

 »Dies sind nun mal ernste Zeiten, Margaret.« James klang so besorgt, dass seine Frau zu ihm eilte und seine Hand nahm.

 »Ich weiß, Liebling. Nun, ihr habt sicher jede Menge zu besprechen, du und Alexander. Ich lasse euch jetzt also am besten in Ruhe.«

 Alexander sah, wie James Blick weich wurde und seine Haltung sich entspannte. Sein Freund hatte sich innerhalb von Sekunden von einem besorgten Clanführer in einen bis über beide Ohren verliebten Ehemann verwandelt, und Alexander beneidete ihn darum. Er hatte das Alleinsein satt - eine an sich schon erstaunliche Erkenntnis. Er war doch immer gern allein gewesen. Nein, das stimmte nicht. Als Helena noch lebte, war er nie allein gewesen … aber seit sie ihn verlassen hatte, war ihm seine eigene Gesellschaft genug gewesen. Doch das schien sich nun zu ändern.

 »Bis heute Abend, Alexander.« Margarets Stimme riss ihn aus seinen Gedanken.

 »Bis heute Abend«, sagte er zerstreut, aber sie hatte das Zimmer bereits verlassen.

 »Ich werde eine Liste möglicher Vampirjäger zusammenstellen.« James ging um seinen wuchtigen Schreibtisch herumund begann in den Schubladen zu wühlen. »Leider haben wir bis jetzt noch kaum Anhaltspunkte.«

 Alexander trat ans Fenster und blickte nach draußen. Ein Pferdeknecht führte einen weißen Hengst über den Hof.

 »Mach dir darüber keine Gedanken, James. Schreib einfach. Irgendwo müssen wir ja anfangen. Und wir werden den Mistkerl schnappen.«

 James, der endlich Papier und Stift gefunden hatte, nickte.

 »Dass er nicht arm ist, wissen wir. Das verrät uns der Stofffetzen, der an einem Ast hängen blieb. Was bedeutet, dass wir entweder nach einem wohlhabenden Geschäftsmann oder einem Adligen suchen.«

 »Woher konnte er wissen, dass sie ein Vampir war?«, fragte sich Alexander laut. Er wandte sich vom Fenster ab und blickte den Herzog an, der eifrig etwas niederschrieb. »Wenn sie zu deinem Clan gehört hätte, könnte man vermuten, dass er sie längere Zeit beobachtet hat, bevor er zuschlug. Aber sie war doch nur auf Besuch hier in London.«

 James blies auf die Tinte, dann blickte er auf. »Ja, das stimmt, aber sie hielt sich schon seit einiger Zeit in England auf. Sie bewohnte ein Herrenhaus am Rande von London und hat uns ein paar Mal besucht. Falls er uns beobachtet hat, könnte er sie durchaus gesehen haben.«

 Das konnte sein, aber Alexander war nicht überzeugt. Etwas störte ihn an diesem Mord. Wenn der Jäger jemand anders attackiert hätte, hätte er mit weit mehr Widerstand rechnen müssen, da die Clanmitglieder strikte Order hatten, nirgends allein hinzugehen. Und selbst wenn es dem Jäger gelungen wäre, einen von ihnen allein abzupassen, wären die Hilfeschreie mit Sicherheit gehört worden …

 »Hier, bitte sehr. Das sind die ersten Namen, die mir in den Sinn kamen. Es kursieren schon seit einiger Zeit Gerüchte, dass der sogenannte ›Bluträuber‹ kein Mensch sein soll. Meine Leute haben gehört, wie diese Personen hier das Wort ›Vampir‹ erwähnten.«

 Alexander nahm die Liste, aber er bezweifelte, dass sie viel helfen würde. »Unser Jäger wird wohl kaum herumgehen und schwatzen.«

 »Das stimmt, aber es ist ein Anfang.«

 Alexander faltete das Papier zusammen und steckte es in seine Tasche. Dann straffte er die Schultern. Es gab viel zu tun, und die Zeit war knapp.

 »Bis heute Abend.«

 James nickte und trat hinter seinem Schreibtisch hervor. »Wenn Henry mit den Informationen von Scotland Yard zurückkommt, können wir vielleicht mehr tun. Ich bin sicher, dass ich dir bis morgen eine bessere Verdächtigenliste geben kann.«

 »Gut. Dann bis später.«

 »Alexander?«

 Alexander, der bereits an der Tür stand, drehte sich noch einmal um. »Ja?«

 »Sei vorsichtig.«

 »Das bin ich immer.«

 11. Kapitel

 Alexander betrat die National Gallery am Trafalgar Square, in Gedanken bei dem Mann, der ihn dort treffen sollte.

 Heute früh war ein Bote mit der Nachricht gekommen, dass James noch im Laufe des Tages eine aktualisierte Verdächtigenliste vorbeischicken würde. Alexander hatte spontan beschlossen, Kiril zu bitten, den Informanten zur National Gallery zu schicken, wo er den Vormittag zu verbringen gedachte.

 Kiril hatte ihn zwar seltsam angeschaut, aber nichts weiter dazu gesagt - was auch gut war, denn Alexander hatte nicht die Absicht, seinem Weggefährten etwas von seiner neu entflammten Kunstleidenschaft zu verraten.

 Es war seltsam, aber zum ersten Mal seit hundert Jahren verspürte Alexander wieder das Bedürfnis, sich Bilder anzusehen, sich mit Kunst zu umgeben. Vielleicht hatte es ja etwas mit der Musik zu tun, die er bei den Belanows gehört hatte. Die Melodie wollte ihn auch jetzt noch nicht loslassen, sie war von einer Leidenschaft durchdrungen gewesen, von einer Lebendigkeit, die er selbst, so schien es ihm, seit Ewigkeiten nicht mehr verspürt hatte.

 Sieließ ihn nicht mehr los. Was hatte Angelica Belanow nur an sich, dass er sie unbedingt besitzen wollte? Diese Frau war ebenso stark wie schön, und Alexander ertappte sich selbst viel zu oft dabei, wie er an sie dachte.

 Mit einem Gefühl wehmütiger Nostalgie schritt er an den altvertrauten Bildern vorbei, entdeckte den typischen Stil und die Farbgebung eines Rubens wieder. Alexander musste an die Zeit denken, die er mit dem Maler in Italien verbracht hatte. Die Erinnerung daran war so lebendig; es war kaum vorstellbar, dass seit jenen sorglosen Tagen voller Leben und Farbe bereits dreihundert Jahre vergangen sein sollten. Rubens war von einem beneidenswerten Einfallsreichtum gewesen, von einer Vitalität, die sich von seinen Händen auf den Pinsel und direkt auf die Leinwand zu übertragen schien. Und Alexander hatte ihn beneidet, aber auch seine Gesellschaft genossen.

 Langsam ging er von Raum zu Raum und ließ sich von der Schönheit der Bilder verzaubern: Rembrandt, Raphael, Tizian, Claude … ihre Kunst umhüllte ihn, drang in sein Herz. Es juckte ihn in den Fingern, selbst nach dem Pinsel zu greifen. Doch als er sich dem Raum näherte, in dem das Bild ›Tod‹ hing, wurde er mit einem Schlage wieder nüchtern.

 Seine Schritte hallten auf dem Marmorfußboden wider, als er sich dem Gemälde näherte. Ob es immer noch an derselben Stelle hing? Oder war es verblasst, wie seine Seele?

 Er richtete den Blick auf die Ecke, in der es hängen sollte, doch statt des Bildes erblickte ersie.

 Rabenschwarzes Haar und ein Gesicht, das es an Schönheit mit sämtlichen Modellen der alten Meister aufnehmen konnte. Er atmete ihren betörenden Duft ein und fragte sich gleichzeitig, warum es ihn nicht überraschte, sie hier zu sehen.

 Angelica wandte sich um, als sie seine Schritte hörte, fast so als fühlte sie, dass er es war. Er konnte ihre Gedankenzwar nicht lesen, doch ihre Augen verrieten auch so ihre Überraschung.

 »Prinz Kourakin.«

 Ihre Stimme hallte leise im Raum. Ein warmer Ausdruck trat in ihre Augen. »Ich bin so froh, Sie zu sehen.«

 Alexander freute sich über ihre Worte, ließ sich aber nichts anmerken. Er wusste immer noch nicht so recht, was er mit seinen Gefühlen für sie anfangen sollte.

 »Ich meine, was für eine angenehme Überraschung«, stammelte sie und wurde rot. Dennoch, er sollte ruhig wissen, wie dankbar sie ihm war.

 »Das Vergnügen ist ganz meinerseits«, antwortete er, diesmal ganz formvollendet.

 Angelica trat in der nun folgenden Stille verlegen von einem Fuß auf den anderen. »Und was führt Sie hierher?«, fragte sie schließlich, weil ihr nichts Besseres einfiel.

 Sie war verlegen. Das war gut. Alexander lächelte über ihren ungeschickten Versuch, eine Unterhaltung zu beginnen.

 »Ich will mir die Bilder ansehen, was sonst?«

 Bei der Erwähnung der Bilder wandte sich Angelica wieder zu dem Gemälde um, in dessen Betrachtung sie bis soeben noch vollkommen versunken gewesen war. Die Farbwahl war kühn, erregend. Und unendlich traurig.

 »Ja, es ist wunderschön, nicht wahr?«, sagte sie, erneut gefangen genommen von dem Gefühlssturm auf dem Gemälde.

 Alexander betrachtete ihr Profil und fragte sich, wie sie auf so einen Gedanken kam.

 »Als ›schön‹ würde ich es wohl kaum bezeichnen«, erwiderte er sarkastisch.

 Angelica schaute ihn überrascht und ein wenig verärgert an.

 »Und wieso nicht?«

 Er ging nicht auf ihre Frage ein. »Ist das Motiv nicht ein wenig zu viril für eine Unschuld wie Sie?«

 Angelica hatte keine Ahnung, wieso er so herablassend und abweisend war, aber allmählich wurde sie ärgerlich. Zu viril? Das war ja lachhaft. Die gesichtslose Gestalt auf dem Bild lag im Sterben!

 »Nein, durchaus nicht«, antwortete sie knapp.

 Alexander hob eine Braue. »Sie haben keine Angst vor dem Tod?«

 »Nein.«

 Sie sagte das so ernst und einfach - Alexander glaubte ihr.

 »Dann sind Sie wohl sehr religiös?«

 Angelica lachte auf, schlug dann aber sogleich ihre behandschuhte Hand vor den Mund. Sie konnte nur hoffen, dass ihre Tante sie nicht gehört hatte und angesegelt kam, um »auf sie aufzupassen«. Der Museumsbesuch war Lady Dewberrys Idee gewesen, und Angelica war froh, dass ihr diesmal der Vortrag über die Feinheiten der barocken Kunst erspart geblieben war - bis jetzt zumindest.

 »Das hat nichts mit Religion zu tun, Prinz Kourakin. Wir alle sterben, und das Tag für Tag.«

 Alexander musterte sie interessiert. »Erklären Sie das, bitte.«

 »Der Mann, der dieses Gemälde schuf, ist tot. Er ist gleich nach Fertigstellung des Bildes gestorben.«

 Alexander konnte sich nur mühsam ein Lächeln verkneifen. Wenn sie wüsste! ›Der Mann‹ stand nämlich vor ihr.

 »Woher wollen Sie das wissen? Der Künstler ist nicht bekannt.«

 Angelica schüttelte den Kopf. »Das spielt keine Rolle. Unsere Erfahrungen machen uns zu dem, was wir sind. Demnach ist es nur logisch, dass wir uns beständig verändern, und der Mensch, der wir einmal waren? Dieser Mensch ist nicht mehr.« Sie wies auf das große Gemälde. »Dieser Künstler ist nicht mehr. Was immer er war, als er dies malte, ist danach gestorben.«

 Sie hatte absolut recht. Der Mann, der gelacht und geliebt hatte, der Maler, der jede Minute seines Lebens genossen hatte, war nicht mehr. Ja, er war gestorben.

 Sie blickte ihm geradewegs in die Augen, wie um ihn zu zwingen, sie ernst zu nehmen. »Gestern war ich ein anderer Mensch, ein Mensch, der permanent litt. Jetzt bin ich ein neuer Mensch. Ähnlich, und doch anders.« Tief Luft holend, fuhr sie fort: »Gestern bin ich gestorben. Und ich bin froh und glücklich über den Menschen, der neu geboren wurde. Dafür habe ich Ihnen zu danken.«

 Alexander musterte sie schweigend. Plötzlich wurde ihm bewusst, dass er sie malen wollte. Er wollte sie küssen, bis sie ihn mit Augen ansah, in denen mehr lag als nur Dankbarkeit.

 »Im Übrigen«, sagte sie schulterzuckend und wandte sich wieder zu dem Gemälde um, »weiß ich eins ganz genau: Falls Himmel und Hölle wirklich existieren, dann finden wir sie hier auf Erden. Was gibt es also zu fürchten?«

 Himmel und Hölle waren tatsächlich hier auf Erden, und Alexander hatte beide kennen gelernt. Er betrachtete Angelica, wie sie sein Gemälde ansah, und er wusste, dass auch sie sie kannte.

 »Ich glaube, nur wenige würden so denken wie Sie«, sagte er schließlich.

 Angelica zuckte die Achseln, ein wenig enttäuscht darüber, dass er ihre Dankbarkeit so gar nicht zur Kenntnis nahm. »Nun, ich glaube doch; es ist den meisten Menschen nur nicht bewusst. Was, glauben Sie, wollen alle Frauen?«

 Als er schwieg, beantwortete sie ihre Frage selbst: »Liebe.«

 »Ach, ja! Liebe!«, sagte er spöttisch. Nicht Geld, Schmuck oder Aufmerksamkeit.

 Angelica ging nicht auf seinen ironischen Ton ein. »Genau. Aber was ist Liebe? Für die meisten Menschen ist sie etwas Unfassbares, das einem scheinbar das andere Geschlecht geben kann, etwas, wonach man mit beiden Händen greift, das man mit allen Mitteln festhalten will.«

 »Aber Sie sind wohl anderer Meinung?« Alexander war überrascht, wie sehr ihn die unkonventionellen Gedanken dieser Frau interessierten.

 »Meiner Ansicht nach ist Liebe ein Gefühl, das man demjenigen entgegenbringt, der einen als das sieht, was man sein möchte. Wir lieben den Menschen, der uns das Licht zeigt, der uns dazu drängt, so zu werden, wie wir immer sein wollten, ohne dass es uns bewusst war. Wir lieben den, der uns hilft, uns selbst zu lieben.«

 Alexander überlegte. »Dann kann man also niemanden lieben, wenn man sich nicht selbst liebt?«

 »Genau.« Angelica lächelte.

 Alexander trat einen Schritt auf sie zu und bemerkte mit Genugtuung, dass sie zurückwich. »Und wie erklärst du dir dann die Tatsache, dass ich dich küssen will, bis du nicht mehr denken kannst - obwohl wir uns kaum kennen?«

 »Das ist nicht Liebe. Das ist Begierde«, entgegnete sie ein wenig atemlos. Ihr Gespräch hatte die Grenzen des Schicklichen längst überschritten, aber aus irgendeinem Grunde war sie unfähig, es abzubrechen. »Es ist ein ganz anderes Gefühl, das uns viel häufiger überkommt. Im Gegensatz zur Liebe ist es jedoch viel unbeständiger.«

 »Ah, Prinzessin, ich glaube, du bist trotz deiner hochrationalen Erkenntnisse über die Liebe eine hoffnungslose Romantikerin!«

 Angelica blickte ihm weiter in die Augen, entschlossen, sich von dem raubtierhaften Funkeln darin nicht einschüchtern zu lassen. »Wenn es romantisch ist, an so etwas wie die ewige Liebe zu glauben, dann will ich gern romantisch sein.«

 »Und wenn du die wahre Liebe niemals findest? Willst du dann ins Grab sinken, ohne je die Lust kennen gelernt zu haben?«

 Angelica blickte zu seinem attraktiven Gesicht auf, blickte in seine stürmischen grauen Augen und fragte sich, wie sie es wagen konnte, ihr Gespräch fortzuführen. Er war offensichtlich erfahren, was die Lust betraf, sehr erfahren, und sie spürte, wie sie mehr und mehr in seinen Bann geriet.

 »Dann habe ich auch nicht viel verpasst«, sagte sie wegwerfend und nicht ganz ehrlich.

 »Willst du damit sagen, dass du dein ganzes Leben leben könntest, ohne je geküsst worden zu sein, ohne dich je wirklich lebendig gefühlt zu haben?«, fragte Alexander sanft.

 Sein Gesicht war nur mehr wenige Zentimeter von dem ihren entfernt.

 »Ein Kuss ohne Gefühl ist lediglich der Kontakt von Haut auf Haut. Das habe ich schon erlebt.«

 Alexander beschloss, dass diesem störrischen Geschöpf dringend eine Lektion erteilt werden musste. Er fuhr mit seinen Fingern in ihr Haar, zog sie zu sich heran und küsste sie.

 Sie keuchte überrascht auf und hob die Hände, wie um ihn abzuwehren, musste sich stattdessen aber an seine Schultern klammern, als sie spürte, wie sie durchdrungen wurde von seinem Geruch, von seiner Macht, von … ihm.

 Alexander stöhnte auf, unfähig zu glauben, was da gerade mit ihm geschah. Seine Augen schlossen sich, als er den Kopf neigte und seinen Kuss vertiefte. Ihre Zungen berührten sich, und sie wimmerte leise. Das erregte ihn noch mehr. Ja, er wollte mehr von ihr, viel mehr.

 Der Duft ihres Blutes stieg ihm zu Kopf, und er zog sich abrupt zurück.

 Angelica blickte wie betäubt zu ihm auf. Mit ihren Fingerspitzen berührte sie ehrfürchtig ihre Lippen.

 »Angelica! Da bist du ja!«

 Lady Dewberry wählte ausgerechnet diesen Moment für ihren Auftritt. Bevor Angelica jedoch einen halbwegs vernünftigen Gedanken fassen konnte, verbeugte sich Alexander vor ihr.

 »Es war mir ein Vergnügen.«

 Seine Miene war undurchdringlich. Er machte kehrt und verschwand, noch bevor Lady Dewberry ganz herangekommen war.

 »Angelica, wer war das? Du weißt, dass du nicht mit fremden Männern sprechen sollst, wenn niemand bei dir ist. Das schickt sich nicht!«

 Angelica schaute Alexander nach, bis sie ihn nicht mehr sehen konnte, dann blickte sie ihre Anstandsdame an. »Das war ein Freund von Mikhail, Tante, Prinz Kourakin.«

 »Ach!« Lady Dewberry wirkte sogleich ein wenig besänftigt. Ein Prinz, in der Tat! Und sie hatte schon von ihm gehört. Offenbar war er nicht nur äußerst ledig, sondern auch noch äußerst begütert. »Nun ja, wenn er ein Freund von Mikhail ist … Trotzdem! Du musst mich rufen, wenn du von einem Gentleman angesprochen wirst.«

 »Du hast recht, Tante Dewberry, ich werde in Zukunft daran denken.« Sie lächelte, doch ihre Gedanken waren noch ganz erfüllt von Alexander. Jedes Mal, wenn sie ihn traf, konnte sie nicht mehr richtig atmen und wollte mit ihm streiten, doch wenn er nicht da war, hielt sie nach ihm Ausschau.

 Und dann dieser Kuss. O ja, er hatte bewiesen, dass sie sich irrte. Küssen war … so viel mehr, als sie sich vorgestellt hatte.

 »Sollen wir gehen?«, unterbrach Lady Dewberry ihre Gedanken.

 »Ja.« Das war Angelica nur zu recht. Sie wollte jetzt vor allem allein sein. Sie wollte nachdenken. »Ich bin sehr müde und würde mich gern vor dem Abendessen noch ein wenig hinlegen.«

 12. Kapitel

 Henry?«

 Sergej blickte auf und winkte den Mann, den er erst vor wenigen Tagen auf einer Dinnerparty in Kent kennen gelernt hatte, heran.

 »Nehmen Sie Platz, Jonathan, nehmen Sie Platz! Wir haben schon sehnsüchtig auf Sie gewartet, nicht wahr, Ladies?«

 Die beiden elegant gekleideten Damen, die mit ihm am Tisch saßen, brachen in lautes Gekicher aus. Ihre Gesichter waren gerötet von dem Wein, den er großzügig ausgeschenkt hatte.

 »Ich hatte ja keine Ahnung, dass Sie Gesellschaft haben, Henry. Wenn ich das gewusst hätte, hätte ich mich präsentabler gemacht!« Jonathan setzte sich auf den ihm zugewiesenen Platz.

 »Unsinn! Ladies, dies ist mein guter Freund Jonathan. Er scheint der irrigen Meinung zu sein, dass er nicht fein genug ist. Ich dagegen würde sagen, er sieht zum Anbeißen aus, oder was meinen die Ladies?«

 Die meinten nichts. Die Rothaarige kicherte.

 »Ihr kichert wohl gern, hm?« Sergejs blaue Augen funkelten. Er hob die Hand der Rothaarigen an seine Lippen, drehte sie im letzten Moment um und drückte einen neckischen Kuss in ihre Handfläche.

 »Ach, Henry!«

 Der Geruch ihres Bluts stieg ihm zu Kopf, und er musste an sich halten, um nicht sofort über sie herzufallen. Nein. Nein, noch nicht. Die würde er sich bis zuletzt aufsparen. Als Dessert.

 »Und nun«, verkündete Sergej, erhob sich und rieb sich voller Vorfreude die Hände, »Zeit fürs Abendessen!« Die Ladies lachten, und alle drei Menschen drehten sich zur Tür um. Aber keine Bediensteten mit Schüsseln und Tabletts erschienen.

 »Mir scheint, Ihr Personal ist noch nicht ganz bereit, Henry«, sagte Jonathan.

 Die Blonde mit den Sommersprossen auf der Nase sagte eifrig: »Was gibt es, Henry? Ist es was Besonderes? Ach bitte, verraten Sies uns!«

 Sergej erhob sich lächelnd, ging um den Tisch herum und blieb hinter Jonathan stehen.

 »Ich werde es nicht verraten, meine Liebe, ich werde es euch zeigen.«

 Sergej fletschte die Zähne, und man konnte sehen, wie seine Eckzähne länger wurden. Er packte Jonathan im Genick. Einen Moment lang verharrten die Frauen reglos, wie gebannt von seinem mächtigen Gebiss, das im Kerzenlicht funkelte.

 Dann begannen sie zu schreien.

 Ein grässliches Knacken ertönte: Sergej hatte Jonathan das Genick gebrochen. Dann griff er nach der Blondine.

 »Du wolltest wissen, was es zum Essen gibt?« Sergej hatte den Arm um ihre Taille geschlungen und beugte sich nun über sie. »Kannst dus nicht erraten?« Die Blonde stieß einen Schrei aus und fiel prompt in Ohnmacht.

 Abgestoßen von so viel Schwäche, ließ er sie für den Moment zu Boden fallen.

 Er hob den Kopf und lauschte.

 Die Rothaarige hämmerte panisch an die Haustür, versuchte nach draußen zu gelangen. Ihre Verzweiflung schmeckte süß.

 So süß.

 Zu schade, dass er sich nicht ein bisschen mehr Zeit für sie nehmen konnte. Aber er erwartete Besuch.

 »Oh mein Gott!«, kreischte sie, als sie ihn kommen sah, den Rücken gegen die Tür gepresst.

 »Also nein, das üben wir noch«, sagte Sergej vorwurfsvoll. Er schob die Hand in seine Tasche. Die Steine fühlten sich wunderbar glatt an. »Du musst sagen: Oh mein Henry! Oder besser noch: Oh mein Sergej!«

 Er packte sie beim Hals und erstickte so ihren Schrei.

 »Da bist du ja, Liebling, du hast mir gefehlt!«

 Sergej betrat den Salon, in dem sie auf ihn wartete. Es war verflucht mühsam gewesen, die drei Leichen loszuwerden, aber nun war auch das erledigt, und er war in guter Stimmung.

 Die Frau warf sich in seine ausgebreiteten Arme. »Du hast recht gehabt!«

 »Ach ja?«, sagte Sergej herablassend, aber das schien sie nicht zu bemerken. Sie war davon überzeugt, dass er sie liebte. Dafür hatte er gesorgt.

 »Du hast mir gesagt, es würde wieder Jäger geben. Ich gebe zu, dass ich dir zuerst nicht glauben wollte. Aber du hattest recht! Das darf nicht sein, man muss sie aufhalten!«

 Sergej grinste innerlich, heuchelte aber Besorgnis. Weiber- ob Vampire oder Menschen - waren einfach zu leicht zu manipulieren!

 »Keine Sorge, wir werden sie aufhalten. Sobald die Clans eingesehen haben, wie ernst die Lage ist, werden sie aufhören sich zu verstecken. Dann werden sie sich wehren, anstatt vor den Menschen zu buckeln wie Diener.«

 Sie entzog ihm ihre Hand und begann nervös auf und ab zu gehen. Sergej zählte ihre Schritte. Als er bei dreißig ankam, wusste er, dass er sie in der Tasche hatte.

 »Prinz Kourakin ist ein äußerst fähiger Mann. Warum können wir nicht zu ihm gehen, Sergej?«

 Gott, dafür habe ich einen Orden verdient, dachte Sergej entzückt. Alles verlief nach Plan.

 »Das geht nicht, Liebes. Man würde mir nicht glauben. Sie würden mich einsperren. Ich brauche nur etwas mehr Zeit. Wenn du mir noch ein bisschen Zeit verschaffst, werde ich den Jäger fangen und dem Clan ausliefern. Und dann werden sie auf mich hören!«

 Sie nickte ernst.

 »Deine Aufgabe dagegen ist leicht. Du musst nur weiter dafür sorgen, dass mich die Clanführer nicht finden, bis ich die Vampirjäger ausgeschaltet habe.«

 »Du willst die Vampirjäger selbst fangen?«, fragte sie ein wenig unsicher. Sergej hatte zwar keineswegs diese Absicht, aber dass sie ihm das offenbar nicht zutraute, kränkte ihn.

 »Natürlich! Ich habe schon viele Menschen getötet, die uns übelwollten, oder etwa nicht? Ich kann diesen Clan viel besser beschützen als unsere Anführer, meine Liebe. Die verfügen nicht über meine Möglichkeiten, weil sie sich an ihre blöden Gesetze halten müssen.«

 Es dauerte zwar ein paar Sekunden, aber dann nickte sie.

 »Ich muss gehen.«

 »Selbstverständlich. Geh nach Hause. Und vergiss nicht, sie zu täuschen. Alles, was ich brauche, ist Zeit. Und dein Vertrauen; dann wird alles gut.«

 Sergej blickte ihr nach und lauschte ihren sich entfernenden Schritten. Als er sicher sein konnte, dass sie weg war, brach er in schallendes Gelächter aus.

 Perfekt! Einfach perfekt!

 Sie würde dafür sorgen, dass man ihn nicht erwischte, und er hatte inzwischen Zeit, den blutigsten Krieg heraufzubeschwören, den die Menschheit je erlebt hatte.

 13. Kapitel

 Angelica zog hastig ein jadegrünes Reitkostüm an und machte sich in Begleitung eines Dieners, der in diskretem Abstand hinter ihr her ritt, auf den Weg. Sie saß auf einem herrlichen Wallach, ein friedliches Tier, was den Ritt umso angenehmer machte.

 Sie blickte lächelnd zur Sonne auf - beinahe hätte sie laut gelacht. Sonnenschein, seit drei Tagen schon! Die Welt meinte es gut mit ihr.

 Sicher, sie vermisste Polchester Hall, ihr Haus, ihr Pferd. Und ja, sie musste sich einen Ehemann suchen, und zwar schleunigst. Und ja, sie war einem überwältigenden Mann begegnet, aber das alles sollte sie heute einmal nicht bekümmern. Heute wollte sie froh sein, heute war sie glücklich und zufrieden.

 Was vielleicht mit der aufwändig verzierten Visitenkarte zu tun hatte, die die Zofe ihr heute früh ans Bett gebracht hatte.

 Lord Nicholas Adler, der Mann, den sie ganz sicher mochte und vielleicht sogar lieben könnte, hatte sie gebeten, mit ihm auszureiten.

 Ein gutes Zeichen. Und Nicholas war, laut dem schier unerschöpflichen Wissen ihrer Tante auf diesem Gebiet, mehr als wohlhabend: Er war reich. Ein freundlicher, angenehmer Mann, in dessen Gegenwart sie sich wohlfühlte - ganz imGegensatz zu vielen anderen Männern, die sie, zu ihrem Missvergnügen, kennen gelernt hatte. Er war der Typ Mann, den sie auf Distanz halten konnte, der vielleicht ja auch ein wenig Zeit für sich haben wollte. Der nie die Wahrheit über sie erfahren musste.

 Wenn alles gut ging und Nicholas ihr einen Antrag machte, dann würden sie sich nie mehr um Geld sorgen müssen, weder sie noch ihr Bruder.

 Und sobald sie verheiratet war, könnte sie ihr friedliches Leben auf dem Lande wieder aufnehmen, sie könnte lesen, reiten, Klavier spielen … ach, wie sehr sie ihr altes Leben vermisste!

 Angelica atmete tief die frische Luft im Hyde Park ein, labte ihre Augen an den saftigen grünen Wiesen, dem schattigen Laub. Schon bald würde sie Nicholas treffen, und dann würde sie herausfinden, ob er ernste Absichten hatte oder nicht.

 »Hoooh!«

 Angelica blickte auf und wandte sich um. Am nächstgelegenen Parktor hatte eine rothaarige Schönheit Probleme mit ihrem Pferd. Das Reittier stieg und bockte, und die Dame hatte ihre liebe Mühe mit dem störrischen Tier. Die Frau hatte ein außergewöhnliches Gesicht: himmelblaue Augen, die einen merkwürdigen Kontrast zu den strengen, kantigen Zügen mit der kleinen spitzen Nase bildeten.

 Die Lady machte alles richtig, doch ihr Pferd schien dies nicht zur Kenntnis nehmen zu wollen.

 Angelica lenkte ihr Pferd herum, ließ ihren Diener stehen und ritt vorsichtig näher.

 »Brauchen Sie Hilfe?«

 Die Rothaarige blickte auf und lächelte, doch verrietendie Falten an ihren Mundwinkeln, welche Kraft sie aufbieten musste, um ihr Tier unter Kontrolle zu halten. »Da können Sie nicht viel machen. Es war ein Kaninchen. Hat ihn erschreckt, und jetzt führt er sich ein bisschen auf. Der beruhigt sich gleich wieder.«

 Wie auf Kommando tänzelte das Pferd noch ein, zwei Schritte zurück, dann blieb es schwer atmend stehen.

 Angelica war beeindruckt. Die Frau hatte Nerven wie Stahl! Egal, wie gut ein Pferd abgerichtet war, es würde in so einem Fall immer erschrecken. Sie erinnerte sich, wie ihr einmal ein Kaninchen über den Weg gelaufen war. Shura hätte sie beinahe abgeworfen.

 Die Lady mit den Nerven aus Stahl strich ihr Kostüm glatt und lenkte ihr Pferd auf Angelica zu.

 »Aber danke für die gute Absicht. Ich heiße Joanna.«

 Angelica gefiel Joannas ehrliches Lächeln, und sie erwiderte es.

 »Ich heiße Angelica, und ich hätte Ihnen gern geholfen, aber wie ich sehe, war das nicht nötig.«

 »Nun ja, aber es hätte sein können«, sagte Joanna und wischte sich ungehalten eine dicke rote Locke aus dem Gesicht. »Blöde Haare! Gehen einem dauernd im Weg um. Ich würde den Mopp am liebsten abschneiden!«

 Angelica musste über Joannas komischen Gesichtsausdruck lachen. »Falls es Sie tröstet: Ihre Haare sind wunderschön.«

 Joanna hob erstaunt die Brauen. »Eine Frau, die nicht von Eifersucht zerfressen ist, hier, in London? Ich glaube, Sie sind soeben meine beste Freundin geworden.«

 Angelica lachte lauter und wies mit einer Armbewegung auf den Park.

 »Möchten Sie mich ein Stück begleiten, beste Freundin? Ich treffe mich zwar später mit einem Bekannten, aber das hat noch Zeit.«

 Joanna salutierte fröhlich und drückte ihrem Pferd die Fersen in die Flanken. »Dann lassen Sie uns losreiten, bevor sich mein Peter hier noch am Gras festfrisst.«

 Angelica lächelte und lenkte ihren Wallach auf die Wiese. In diesem Augenblick wurde ihr klar, dass Joanna gar keinen Diener bei sich hatte.

 »Sie sind ohne Begleitung?«, fragte sie erstaunt.

 Joanna lachte über Angelicas Gesichtsausdruck. »Ich wünschte, ich wäre es«, seufzte sie. »Aber nein, Thomas, mein Diener, ist ein wenig aufgehalten worden. Er wird gleich da sein.«

 Angelica hob eine Braue. »Aufgehalten worden? Ist das ein anderes Wort für abgehängt?«

 Joanna grinste. »Na ja, wenn Sie es so ausdrücken wollen …« Sie zuckte die Schultern und wechselte das Thema. »Und jetzt sagen Sie mir, wo Sie sich versteckt haben. Ich habe in dieser Saison schon so viele Bälle, Dinnerpartys und Shows besucht, dass ich beinahe einen Lächelkrampf gekriegt hätte.«

 Bevor Angelica etwas darauf erwidern konnte, drehte sich Joanna im Sattel zur Seite und deutete auf ihre Wange.

 »Sehen Sie das?«, fragte sie dramatisch.

 Angelica unterdrückte mühsam ein Lachen. ›Das‹ schien ein Grübchen zu sein.

 »Ja?«

 »Aha! Hab ichs mir doch gedacht!« Als sie Angelicas verwirrte Miene sah, meinte sie düster: »Da ist ein Grübchen, nicht?«

 Angelica nickte.

 »Da haben Sies! Das hatte ich zu Beginn der Saison noch nicht. Das ist das sogenannte ›Saison-Grübchen‹, kommt vom dauernden Lächeln.«

 Angelica konnte nicht anders, sie musste lachen. Ihre neue Freundin war wirklich verrückt!

 »Warum gehen Sie dann hin, wenn es Ihnen so wenig Spaß macht?«

 »›Ein Mensch, der die Gesellschaft meidet, weil er sich selbst genügt, ist entweder ein Tier oder ein Gott‹«, konstatierte Joanna.

 »Aristoteles!«, sagte Angelica erfreut. Endlich hatte sie jemanden getroffen, dem es offenbar ebenso viel Spaß machte wie ihr, Tote zu zitieren.

 »Genau«, erwiderte Joanna, ebenfalls beeindruckt. »Also, da ich nun weder ein Gott bin, noch ein Tier sein möchte, mische ich mich eben unter die Gesellschaft.«

 Beide ritten weiter. Angelica ließ ihre Gedanken schweifen, während sie unter schattigen Bäumen und über sonnenbesprenkelte grüne Wiesen ritten. Sie hasste gesellschaftliche Veranstaltungen. Machte sie das zu einem Tier?

 »Ich versuche mir einzureden, dass Aristoteles recht hat, Joanna, aber es will mir nicht gelingen.«

 Joanna zügelte lachend ihr Pferd. »Sie und ich, meine Liebe, müssen uns öfter sehen, viel öfter.«

 »Sie ist umwerfend, Mikhail, ich hatte einen Riesenspaß.« Angelica streckte den Arm aus und schnappte ihrem Bruder den Salzstreuer vor der Nase weg, bevor er sich noch ein weiteres Pfund davon über seine Rühreier kippen konnte. »Du weißt genau, dass das nicht gut für dich ist!«

 Mikhail verdrehte die Augen und fügte sich in sein Schicksal. »Es ist nicht zu fassen, dass ein so kleiner Mensch ein derartiger Tyrann sein kann.«

 »›Twixt Kings and Tyrants theres this difference known: Kings seek their subjects good; Tyrants their owne.‹«

 Mikhails Gabel stoppte auf halbem Weg zum Mund. Er schüttelte den Kopf.

 »Wie du dir bloß all diese Sprüche merken kannst, mit denen du um dich wirfst, ist mir ein Rätsel. Wo nimmst du sie nur immer her?«

 Angelica nippte vornehm an ihrer zierlichen Blümchentasse.

 »Dieses spezielle Zitat stammt ausHesperidesvon Robert Herrick.«

 Mikhail kaute energisch und deutete anklagend mit seiner Gabel auf sie. »Weißt du was? Ich werde die Bibliothek absperren! Niemand - weder Mann noch Frau - sollte so viel lesen.«

 »Da irrst du dich, Bruderherz.«

 Angelica schnappte Mikhail dieTimesweg und grinste. »Lesen ist der Schlüssel zur Weisheit. Und wie hat schon unser guter Freund Horaz gesagt: Wage es, wissend zu sein!«

 »Prinzessin Belanow!« Lady Dewberrys missbilligende Stimme wischte das freche Grinsen von Angelicas Gesicht. Als sie merkte, dass sie dieTimesin der Hand hielt, überlegte sie fieberhaft, dann rief sie: »Mikhail, du hast mich angeschwindelt. Da sind ja gar keine Bilder drin!«

 Mikhail prustete los, und Angelica warf ihm die Zeitung an den Kopf.

 »Tut mir leid, Schwesterherz.« Er erhob sich und griff nach seiner Zeitung. »Ich muss gehen. Bis später, die Damen.« Erging um den Tisch herum und beugte sich zu seiner Schwester, als wollte er ihr einen Abschiedskuss geben, und flüsterte ihr dabei ins Ohr: »›Bei allen Tugenden, bei allen Pflichten sucht man nur den Schein, ich suche die Wahrheit.‹«

 Angelica blickte ihrem Bruder nach.

 »Wer hat das gesagt?«

 Aber Mikhail beachtete sie nicht weiter und ging zur Tür. Als er Angelica schnauben hörte, wurde sein Grinsen noch breiter. Seine Schwester war einfach zu clever; er genoss es, wenn es ihm einmal gelang, sie aus dem Konzept zu bringen.

 Als ihm einfiel, wie Angelica heute wohl den Tag verbringen würde, musste er laut auflachen: Er konnte sie förmlich vor sich sehen, wie sie in der Bibliothek saß und jedes einzelne Buch nach diesem Zitat durchforschte!

 Angelica blickte ihrem Bruder nach, dann wappnete sie sich und wandte sich ihrer Tante zu. Sie wusste, dass die Gute schon seit Tagen darauf brannte, mit ihr übers Heiraten zu sprechen, und scheinbar war sie nun mit den Vorbereitungen zu ihrer Rede fertig.

 »Angelica.«

 Diese informelle Anrede verhieß nichts Gutes; offensichtlich würde die Predigt eine ganz persönliche werden. Angelica lehnte sich resigniert zurück und sah zu, wie ihre Tante ihr gegenüber Platz nahm, dort, wo Mikhail eben noch gesessen hatte.

 »Ich mache mir seit einiger Zeit große Sorgen um dich, Angelica«, hub ihre Tante an. »Es bleibt mir daher nichts anderes übrig, als ganz offen mit dir zu reden.« Lady Dewberry holte tief Luft und beugte sich vor. Angelica betrachtete sievoller Zuneigung. Jedes Härchen ihrer silbernen Frisur war an seinem Platz.

 Was wäre wohl aus ihr geworden, wenn sie nicht die Fähigkeit gehabt hätte, anderer Leute Gedanken hören zu können? Wäre sie weniger eigenwillig? Würde sie sich weniger in Bücher vergraben und sich mehr in die Gesellschaft einfügen? Wäre sie vielleicht schon verheiratet … wäre sie mehr wie Lady Dewberry, kühl und gesittet?

 »Deine Eltern sind zwar schon lange tot, aber ich weiß, wie schwer es für euch war, für dich und Mikhail. Ich habe bei eurer Erziehung geholfen, soweit es mir möglich war, aber nun mache ich mir ernsthaft Sorgen um dich, Angelica, weil du so gar kein Interesse am Heiraten zeigst. Und die Heirat ist nun mal das Wichtigste im Leben einer Frau.

 Was glaubst du denn, warum ich mir solche Mühe gebe, dich in die Gesellschaft einzuführen, dich anständigen, ledigen Männern mit gutem Ruf vorzustellen? Aber du, meine Liebe, scheinst von der Aussicht zu heiraten nicht gerade begeistert zu sein. Und das macht meine Aufgabe so schwierig, so schwierig!

 Obwohl deine Mutter sich mit dem Heiraten auch reichlich Zeit gelassen hat …«

 »Ach ja?« Angelica richtete sich jäh auf. Sie hatte ihre Tante schon so oft nach ihrer Mutter gefragt, doch diese hatte nie wirklich über ihre verstorbene Schwester reden wollen. Dass sie es jetzt auf einmal tat und ihr noch dazu solche Details erzählte, elektrisierte Angelica.

 »Ja«, nickte Lady Dewberry, »aber sie hatte, im Gegensatz zu dir, gute Gründe dafür. Es war letztlich ein Missverständnis, ein bedauerliches Missverständnis. Unser Vater, dein Großvater, hatte sich mit seinem Bruder, deinem GroßonkelRobert, überworfen. Dein Großvater weigerte sich, auch nur ein Wort mit ihm zu sprechen. Und in einem Augenblick äußerster Dummheit hat Robert deine Mutter entführt und auf sein Anwesen in Schottland verschleppt.«

 Angelica versuchte sich ihre Mutter vorzustellen, wie sie verängstigt in einer abgedunkelten Kutsche saß und in die Highlands verschleppt wurde, aber es gelang ihr nicht. Warum erfuhr sie das erst jetzt? Warum hatte ihre Tante ihr das nicht schon früher erzählt?

 Lady Dewberrys Miene hatte einen entrückten Ausdruck angenommen. »Als wäre das nicht schon schlimm genug gewesen, ist auch noch der Bote spurlos verschwunden, der die Nachricht über deinen Aufenthaltsort an deinen Vater hätte überbringen sollen. Robert hat zwar danach noch ein, zwei Boten geschickt, aber er konnte ja nicht wissen, dass dein Großvater inzwischen auf dem Weg nach Boston in den Vereinigten Staaten war. Er hatte nämlich einen farbenblinden, idiotischen Detektiv engagiert, der behauptete, deine Mutter an Bord der ›Elisabeth‹ gesehen zu haben.«

 »O Gott! Wie lange hat Großvater gebraucht, um sie zu finden?«

 »Fast zwei Jahre.«

 »Zwei Jahre!« Angelica konnte es kaum fassen. Ihre Mutter hatte zwei Jahre bei ihrem Großonkel Robert gelebt und darauf gewartet, dass ihr Vater sie abholte? Was hatte sie empfunden? Was hatte sie die ganze Zeit getan?

 »Ja, zwei lange Jahre. Du siehst also, es war nicht die Schuld deiner Mutter, dass sie erst so spät geheiratet hat. Tatsächlich hat sie deinen Vater kurz nach ihrer Rückkehr nach London kennen gelernt und innerhalb von einem Monat geheiratet.«

 Das fand Angelica zwar ein wenig überstürzt, aber ihre Mutter hatte sicher ihre Gründe gehabt. Außerdem war ihr Vater der charmanteste, netteste, attraktivste, mutigste, klügste und anständigste Mann gewesen, den sie kannte. Welche Frau hätte sich nicht Hals über Kopf in ihn verliebt und ihn geheiratet?

 »Du brauchst einen Ehemann, meine Liebe, jemanden, der sich um dich kümmert und von dem du Kinder bekommst.«

 Lady Dewberry betrachtete sie stirnrunzelnd.

 »Du willst doch Kinder haben, oder?«

 »Natürlich.«

 Angelica wollte sogar sehnlichst ein Kind, aber das hatte sie noch keiner Menschenseele anvertraut.

 »Ah, gut.« Lady Dewberry nickte zufrieden. »Und da ich deine Leidenschaft für Zitate kenne, meine Liebe, werde ich dir jetzt selbst eins nennen: ›Dein Ehemann ist dein Herr, ist dein Erhalter, dein Licht, dein Haupt, dein Fürst …‹« Sie hielt inne, weil ihr der Rest der berühmten Zeilen aus ShakespearesDer Widerspenstigen Zähmungentfallen war.

 Angelica wartete einen Moment, dann ergänzte sie sanft: »Er sorgt für dich und deinen Unterhalt, gibt seinen Leib mühselger Arbeit preis, zu Land und Meer.«

 »Ja, genau.« Lady Dewberry lächelte. »Jetzt kann ich nur noch hoffen, dass du in Zukunft ein wenig mehr auf meinen Rat, was gewisse Gentlemen betrifft, hören wirst.«

 Da dies keine Frage war, begnügte sich Angelica mit einem gehorsamen Nicken.

 »Gut. Dann lass uns jetzt über damenhaftes Benehmen sprechen …«Eine halbe Stunde später gelang es Angelica endlich, sich in die Bibliothek zu flüchten, wo sie erst einmal tief Luft holte. Diese spezielle Benimmstunde war ihr besonders lang geworden, und wenn sie nicht aufpasste, dann würde sie noch anfangen, die Worte Ehe, Ehemann und Kinder wie irre vor sich hin zu brabbeln!

 Die Ironie an der Sache war, dass Angelica schon selbst alles tat, um in den heiligen Stand der Ehe zu treten, was ihre Tante allerdings nicht ahnen konnte.

 Und bis vor kurzem hatte sie auch geglaubt, dabei gute Fortschritte zu machen …

 Nicholas hatte sie an der vereinbarten Stelle im Park erwartet, doch kaum war sie mit Joanna herangeritten, hatte er sich mit einer wichtigen Verabredung herausgeredet und war verschwunden.

 Nun, zumindest hatte er ihr versprochen, es mit einer nachmittäglichen Kutschfahrt wieder gut zu machen.

 Angelica warf einen Blick auf die Wanduhr. »Noch vierzig Minuten.« Sie lächelte. Liebevoll strich sie mit den Fingern über die langen Regalreihen voller Bücher: genug Zeit, um herauszufinden, von wem das verflixte Zitat stammte, das Mikhail ihr heute früh zum Abschied hingeworfen hatte!

 »Prinzessin Belanow?«

 Angelica, die soeben einen dicken Wälzer herausgeholt und aufgeschlagen hatte, blickte ungeduldig auf.

 »Ja?«

 Ein Dienstmädchen steckte den Kopf herein und machte einen Knicks.

 »Vergebung, aber Lady Dewberry bittet Sie in den Salon. Sie haben Herrenbesuch.«

 »Danke.«

 Das Mädchen knickste erneut und verschwand. Herrenbesuch? Hoffentlich nicht dieser schreckliche Lord Anthony. Man hatte ihr gesagt, dass er fast jeden Tag vorsprach. Guter, alter Herrings! Der Butler war unnachgiebig, wenn er die Order hatte, bestimmte Leute nicht vorzulassen.

 Auf dem Weg zum Salon ermahnte sie sich, besonders höflich und gesittet zu sein, wer immer es auch sein mochte. Die zermürbende Predigt ihrer Tante reichte ihr einstweilen.

 Ob es Nicholas war? Vielleicht war er ja früher gekommen …

 »Da bist du ja, meine Liebe!«, rief Lady Dewberry aus, als Angelica das Zimmer betrat. »Schau, wer zu Besuch gekommen ist.«

 Angelica wäre beinahe die Kinnlade heruntergeklappt. Was hatteerhier zu suchen?

 Sie versuchte es mit einem Lächeln, musste jedoch plötzlich an den Kuss denken und wurde prompt rot. Warum musste dieser Mann auch so eine Wirkung auf sie haben!

 Eine winzige Sekunde lang wünschte Angelica, ihre Tante würde Alexander Kourakin in ihre Liste in Frage kommender Kandidaten aufnehmen. Sie wusste instinktiv, dass ihr mit diesem Mann nie langweilig werden würde. Er war klug, weit gereist, und falls der Vorfall vor zwei Tagen ein Anhaltspunkt war: einfühlsam und hilfsbereit.

 Vor allem jedoch wusste er bereits, was sie war, und hatte trotzdem nicht die Flucht ergriffen. Im Gegenteil: Er war wie sie.

 Doch dieser Gedanke löste sich in Luft auf, sobald er einen Schritt auf sie zutrat. Dieser Mann war schlichtweg zu willensstark, zu dominant. Er würde ihr keine Freiheiten lassen, würde vollkommenen Gehorsam erwarten.

 Und Gehorsam war nicht gerade ihre Stärke.

 Nein, nein, Nicholas war viel besser. Außerdem bezweifelte Angelica, dass Alexander überhaupt heiraten wollte. Sie aber musste heiraten, und zwar rasch. Nein, er kam nicht in Frage. Doch immerhin hatte sie von ihm das wertvollste Geschenk erhalten, das sie sich vorstellen konnte: inneren Frieden. Das musste genügen.

 »Prinz Kourakin.«

 Sie knickste andeutungsweise und lächelte zu ihm auf. In ihren Augen war er mehr oder weniger ein Held. Wenn auch ein gefährlicher.

 »Wie geht es Ihnen?«, fragte sie brav.

 Er verzog keine Miene; kein Lächeln, auch nicht dieser hitzige Blick, den sie allmählich so gut an ihm kannte. Stattdessen sah er zu Lady Dewberry.

 »Darf ich Ihnen eine Tasse Tee anbieten?«, fragte ihre Tante.

 »Das wäre sehr freundlich«, antwortete Alexander.

 Zu Angelicas grenzenloser Verblüffung nickte ihre Tante daraufhin und meinte lächelnd: »Ich werde mich sofort darum kümmern. Für gewöhnlich würde ich meine Nichte natürlich nicht mit einem Herrn allein lassen, aber da Sie ein Freund von Prinz Mikhail sind, kann ich mich wohl auf Sie verlassen.«

 Mit einem abschließenden Blick zu Angelica, der sagen wollte: »Benimm dich!«, ging sie.

 »Auf Sie verlassen?« Angelica blickte ihrer Tante verwirrt nach. Wie hatte er das bloß geschafft? Normalerweise hätten keine zehn Pferde ihre Tante vom Fleck gebracht!

 Alexander ging nicht weiter auf ihre Worte oder ihre Überraschung ein.

 »Du wirst sofort damit aufhören.«

 Angelica schaute verblüfft zu dem gebieterischen Mann auf.

 »Wie bitte?«

 Wie immer hatte Alexander weder Zeit noch Geduld für schöne Worte. »Ich will sagen, du wirst aufhören, dich mit Nicholas Adler zu treffen.«

 Angelicas Verwirrung machte Empörung Platz. Wofür hielt sich der Kerl? Wie kam er auf die Idee, ihr vorschreiben zu können, was sie zu tun und zu lassen hatte?

 »Ich habe keine Ahnung, wie Sie auf den Gedanken kommen, mir Vorschriften machen zu können. Ich treffe mich, mit wem immer es mir beliebt.«

 Als Alexander sich von dieser Abfuhr erholt hatte, knurrte er: »Du weißt nicht, worauf du dich einlässt. Die Sache ist gefährlich! Und ich werde nicht zulassen, dass du wie ein Schaf vor der Nase des Wolfs herumtappst.«

 Angelica konnte nur staunen.

 »Sind Sie verrückt geworden? Wie kommen Sie darauf, dass Nicholas Adler mir gefährlich werden könnte?«

 Aber Moment mal... Woher wusste er überhaupt, was sie vorhatte? Und dass sie und Nicholas miteinander bekannt waren? Ihre Augen wurden schmal, als ein Verdacht in ihr aufkeimte.

 »Haben Sie mich etwa verfolgt?«

 Er stieß ein kurzes, beleidigendes Lachen aus. »Ich habe Wichtigeres zu tun. Also, das ist mein letztes Wort. Guten Tag.«

 Er machte eine knappe Verbeugung und wandte sich zum Gehen. Als er bei der Tür angekommen war, verspürte er ein unvertrautes Kribbeln in der Stirn.

 Er fuhr zu Angelica herum.

 Eisgraue Augen funkelten sie gefährlich an.

 Sie stand neben dem Sofa und versuchte, so unschuldig wie möglich dreinzublicken.

 Alexander schritt wortlos auf sie zu. Angelica rührte sich nicht, wich keinen Zentimeter vor dem stillen Zorn im Gesicht ihres Gegenübers.Er hat kein Recht, dir Vorschriften zu machen, dir Befehle zu erteilen, ermahnte sie sich. Der Mann war unerträglich und sie würde sich nicht von ihm einschüchtern lassen!

 Was gar nicht so leicht war angesichts des Zorns, der in seinen Augen schwelte.

 Als er sie bei den Armen packte und auf Augenhöhe hob, stieß sie einen erstickten Schrei aus.

 Mit gefährlich leiser Stimme sagte er: »Tu das nie wieder, hörst du? Der Letzte, der versucht hat, meine Gedanken zu lesen, hat es bitter bereut!«

 Angelica hing hilflos wie eine Puppe in seinem Griff. Gott, dieser Mann war unglaublich stark! Er stieß ein Knurren aus, das sie erschreckend an einen Löwen erinnerte. Sie bezweifelte keinen Moment, dass, wer auch immer versucht hatte, in seine Gedanken einzudringen, bitter dafür hatte büßen müssen …

 Dennoch war ihre Angst mit einem Mal wie weggeblasen. Sie wusste, dass dieser Mann ihr nie wehtun würde. Woher sie das wusste? Es war einfach so.

 »Weiß mein Bruder, dass du seine Gedanken liest?«

 Angelica hatte keine Ahnung, wie sie darauf kam, aber es schien Alexanders Zorn merklich zu dämpfen. Er stellte sie langsam wieder auf den Boden und musterte sie.

 »Ich werde mich weiter mit Nicholas treffen, ob Ihnendas nun passt oder nicht. Und sollten Sie mich noch einmal bedrohen oder gar anfassen, dann können Sie Ihre Freundschaft mit meinem Bruder vergessen, denn dann werde ich Mikhail verraten, dass Sie seine Gedanken lesen.«

 »Wenn du es nicht anders haben willst, Prinzessin.«

 Alexander verbeugte sich, doch diesmal wandte er sich nicht zum Gehen.

 Er trat auf sie zu.

 Zum ersten Mal, seit sie diese eigenartige Unterhaltung begonnen hatten, bekam Angelica es wirklich mit der Angst zu tun. Seine Lippen waren nur noch wenige Millimeter von den ihren entfernt, und Alexander war beängstigender denn je.

 Dann küsste er sie, und Angelica war machtlos. Dies war kein langsames Erforschen wie bei ihrem letzten Kuss, sondern eine stürmische Attacke, ein Angriff auf ihre Sinne, der ihr die Luft raubte.

 Mit zwei Schritten hatte er sie an die Wand genagelt. Ihre Knie hätten unter ihr nachgegeben, wenn sein Körper sie nicht aufrecht gehalten hätte.

 »Alexander!« Es war eine Bitte, ein Flehen, ein sehnsüchtiger Wunsch. Ihre Finger vergruben sich wie von selbst in seinen dichten Haaren; er neigte seinen Kopf und vertiefte den Kuss, tastete sich weiter voran, über ihr Kinn, ihren Hals.

 »Versprich es mir«, flüsterte er.

 Seine Zungenspitze liebkoste die zarte Haut hinter ihrem Ohr, und sie erschauderte.

 »W... was?«

 »Versprich mir, ihn nicht wiederzusehen.«

 Ihr war ganz schwindlig. Sie spürte, wie er mit zarten Fingernihr Rückrat entlangstrich. Was machte er nur mit ihr? Was wollte er? Ein Versprechen …

 »Nein.« Sie versuchte ihn wegzustoßen und wusste selbst, wie halbherzig ihr Versuch war. Sie wollte nicht, dass er sie losließ.

 »Du spielst mit dem Feuer, Angel.« Seine Worte waren nur ein Hauch, eine Liebkosung, aber klar verständlich, und plötzlich wusste Angelica, dass er im Gegensatz zu ihr noch alle Sinne beieinander hatte.

 Sie versteifte sich.

 Er ließ sie nicht aus den Augen; sein warmer Atem strich über ihre Nasenspitze, ihre Wange. Sie musste ihm zeigen, dass sie sich nicht so leicht einschüchtern ließ. Zur Hölle mit ihm, siewareingeschüchtert!

 »›Risikolos gewinnen heißt ruhmlos siegen.‹ Pierre Corneille.«

 Angelica hatte keine Ahnung, von woher ihr dieses Zitat zugeflogen war. Aber wenn sie nervös war, rutschte ihr immer aller mögliche Unsinn heraus. Alexander musterte sie mit einem Ausdruck, den man auf den ersten Blick für Belustigung hätte halten können, dann trat er zurück.

 Er sah aus, als wollte er noch etwas sagen, dann wandte er sich ab und ging.

 Angelica blieb verwirrt und verlegen zurück. Eigentlich hätte sie triumphieren müssen, aber das tat sie nicht. Sie wünschte, er wäre nicht gegangen.

 Sie wünschte, er hätte sie nicht losgelassen.

 Sie hatte auf einen weiteren Kuss gehofft, das wurde ihr jetzt klar. Was war bloß los mit ihr? Hatte Lady Dewberrys Standpauke denn gar keinen Eindruck auf sie gemacht? Sie brauchte einen Ehemann. Und das bedeutete, dass sie sichvon Männern wie ihm, Männern, die keine Zukunft hatten, tunlichst fernhalten sollte!

 Sie wollte gerade wieder in die Bibliothek zurückgehen, als ihr plötzlich ein Gedanke kam.

 Alexander hatte gesagt, dass der Mann, der das letzte Mal versucht hatte, seine Gedanken zu lesen, es bitter bereut habe.Der Letzte, der es versucht hatte?

 Angelica blieb stocksteif stehen. Das bedeutete … das bedeutete … Es war also nicht nur Alexander, es gab auch noch andere!

 Er kannte also noch andere, die waren wie sie. Warum hatte er das nicht gleich gesagt? Dachte er, sie wüsste es?

 Sie raffte ihre Röcke und lief zur Tür. Sie musste es wissen. Gab es noch andere? Konnte es wirklich sein, dass sie keine Missgeburt war, dass es noch andere gab wie sie, eine Gemeinschaft, zu der sie gehörte?

 14. Kapitel

 Alexander lief durch die dunklen Straßen, und seine Gedanken flogen vor ihm her: Vorbereitungen mussten getroffen werden für die bevorstehende Zeremonie, er musste die Späher befragen, musste sehen, ob es etwas Neues in der Juweliersache gab.

 Aber alles, woran er denken konnte, war sie.

 Er fuhr sich mit einem frustrierten Seufzer durch die Haare. Hatte er sich nicht hundert Mal gesagt, dass er die Finger von Angelica Belanow lassen musste, bis die Sache mit Sergej ausgestanden war? Und dennoch ließ er sich ständig in ihre Angelegenheiten verwickeln.

 Sie lenkte ihn ab. Sie war ein Problem. Und jetzt trieb sie sich auch noch mit potenziellen Vampirjägern herum!

 Als Joanna ihm berichtet hatte, dass Nicholas Adler, einer der Männer auf James Liste möglicher Verdächtiger, aller Wahrscheinlichkeit nach Angelica den Hof machte, hatte er alles stehen und liegen gelassen und war zu ihr geeilt. Er hatte überhaupt nicht nachgedacht, hatte nur eins im Sinn gehabt: Sie davon abzuhalten, den Mann wiederzusehen.

 Und wie, Teufel noch mal, hatte sie darauf reagiert? Sie hatte zu ihm aufgeblickt, die Arme in die Seiten gestemmt und ›nein‹ gesagt. Niemand sagte ›nein‹ zu ihm.

 Diese Frau trieb ihn noch in den Wahnsinn! Er hätte am liebsten das nächstbeste Möbelstück zertrümmert.

 Oder sie geküsst.

 Nun, er hatte sich dann ja auch für letztere Möglichkeit entschieden …

 Wie konnte er sich bloß so ablenken lassen? Nicht zu fassen, dass er in diesem verfluchten Salon gestanden und vor Wut geschäumt hatte, während sie darauf wartete, dass er ihr alles erklärte.

 Natürlich hatte er das nicht getan. Das hätte er gar nicht gekonnt; und selbst wenn: Er sah nicht ein, wieso er einer frechen Göre Rechenschaft ablegen sollte, selbst wenn sie ihn vor Begierde schier in den Wahnsinn trieb.

 Verflucht, er musste aufhören an sie zu denken. Was kümmerte es ihn, ob sie sich mit diesem Adler traf oder nicht. Er stand sowieso ganz unten auf der Liste der etwa sechzig Männer, die als Vampirjäger in Frage kamen.

 Trotzdem; er würde dafür sorgen, dass sie ihn nicht wiedersah. Er konnte Mikhail auf sie ansetzen, und wenn das nicht funktionierte, müsste der Mann eben dazu gebracht werden, London zu verlassen. Oder noch besser: Angelica musste London verlassen. Dann hätte er wenigstens wieder ein bisschen Frieden.

 Er blieb stehen und schnupperte. Blut.

 Vier Schritte, und er stand vor einer dunkel gestrichenen Tür. Er klopfte.

 Name.

 Alexanders Mund verzog sich zu einem sardonischen Lächeln. Er wusste, was nun passieren würde. Man erwartete nicht, ihn in derartigen Etablissements zu sehen.

 Alexander Kourakin.

 Die Tür wurde aufgerissen, und ein Türsteher starrte ihn mit offenem Mund an.

 »Willkommen, Clanführer.«

 Alexander neigte den Kopf und trat an dem Mann vorbei in die dezent beleuchtete Eingangshalle. Geigenmusik und leises Stimmengewirr drangen an sein Ohr.

 Er betrat einen großen Raum mit einer hohen Decke. Sofas standen im Raum verteilt, dazwischen auch einige kleine Tische mit Stühlen. In einer Ecke befand sich eine Bar aus glänzendem roten Mahagoni, und eine breite, elegant geschwungene Treppe führte in den ersten Stock hinauf.

 Auf den Sofas saßen Vampirpärchen, einige standen herum, andere saßen an der Bar. Da war auch Kiril, auf einem der Sofas, zusammen mit einer hübschen Brünetten. Sie trug, wie alle Frauen hier, ein hauchdünnes schwarzes Negligé.

 »Clanführer.« Alexander musterte die Frau, die zu ihm trat, ihre vollen Brüste, ihren sinnlichen Mund.

 »Ich heiße Catherine. Darf ich dir ein Glas Blut bringen?« Sie lächelte. Ihre langen Wimpern warfen zarte Schatten auf ihre weißen Wangen. Ein Blick in die Runde zeigte ihm, dass mehrere Männer zu ihnen herschauten. Die Frau wurde von allen begehrt, und sie wusste das auch.

 Alexander nickte und blickte dann wieder dorthin, wo er Kiril entdeckt hatte. Er hatte keine Ahnung gehabt, was ihn hier erwartete, doch nun dachte er, er hätte es wissen müssen. Die Frauen hier erregten ihn überhaupt nicht. Alles, woran er denken konnte, war Angelica.

 Kiril.

 Kiril ließ von der Frau ab, die er gerade geküsst hatte, und blickte überrascht zu ihm herüber.

 Mein Prinz?

 Wir müssen reden.

 Alexander deutete auf einen Tisch in einer Ecke. Kiril nickte.

 »Bitte sehr.« Catherine reichte ihm einen Schwenker mit einer leuchtend roten Flüssigkeit.

 »Danke.« Alexander nahm einen Schluck und ging dann zu dem Tisch, an dem er bereits von Kiril erwartet wurde.

 Er konnte sehen, wie einige Frauen langsam die Runde machten und sich dabei die Männer ansahen. Mehrere Blicke waren auf ihn gerichtet. Er wusste jedoch, dass es keine wagen würde, ihn unaufgefordert anzusprechen.

 Kiril beugte sich vor. »Prinz?«

 »Du musst etwas für mich tun.« Alexander erklärte, was er von dem jungen Vampir wollte. Dabei spürte er die tastenden Gedanken der Anwesenden, die gern mit ihm gesprochen hätten. Er verschloss sich resolut davor, doch wurden sie im Verlauf des Abends immer drängender.

 Eine Stunde später war die Temperatur im Raum beinahe unerträglich geworden. Schwarze Negligés lagen achtlos beiseitegeworfen auf dem Boden, und verschlungene weiße Leiber huldigten dem uralten Rhythmus des Lebens.

 Alexander sah, wie ein Vampir Blut auf den schneeweißen Rücken seiner Partnerin träufelte und dann genießerisch aufleckte. Seine Augen funkelten ebenso rot wie die Flüssigkeit, die seine Nahrung war.

 Alexander leerte sein Glas. Sein Gespräch war beendet.

 »Wünschst du, dass ich dich nach Hause begleite?«, wollte Kiril wissen.

 Alexander schaute sich um. »Heute Nacht können wir nichts mehr tun. Du kannst also ebenso gut hier bleiben.«

 Kiril neigte dankend den Kopf. Sein Blick richtete sich auf jemand hinter Alexander.

 »Clanführer, wir warten.« Catherine war an seiner Schulter aufgetaucht. Alexander war nicht überrascht; er hatte nichts anderes erwartet. Hinter ihr standen noch zwei weitere Frauen. Ihre Augen funkelten rot im gedämpften Licht, ein Zeichen ihrer sexuellen Erregung.

 Catherine schlüpfte mit den Armen aus den Trägern ihres Kleides und ließ die zarte Hülle hinabgleiten. Kiril hielt den Blick wie gebannt auf ihre perfekten Formen geheftet. Er wartete auf eine Reaktion seines Prinzen, ebenso die Frauen. Eine Vampirin hatte zwar das Recht, auf derartigen Treffen ihren Partner selbst auszuwählen - aber nicht einen Clanführer. Ein Führer durfte immer selbst wählen.

 Alexander saß einen Moment lang reglos da. Sein Blick glitt über Catherines nackten Körper. Es ärgerte ihn, dass er nichts dabei empfand, dass ihn ihre vollen, runden Brüste nicht zu erregen vermochten. Es ärgerte ihn, dass er keine Lust auf eine dieser Frauen hatte.

 Selbst diese Catherine wollte er nicht.

 Dennoch nickte er Kiril zu, und dieser erhob sich sofort und kehrte wieder zu seiner Brünetten zurück.

 Alexander sagte nichts, als Catherine sich nun rittlings auf seinen Schoß setzte und ihn zu küssen begann. Sie streichelte über sein Hemd, knöpfte es auf, entblößte seine Brust.

 Ihre Lippen waren trocken, wertlos, die Hände kalt.

 Er musste plötzlich an Angelica denken. Wie sie vor ihm stand, trotzig und dennoch mit einem Ausdruck des Begehrens in den Augen. Er hatte sie küssen wollen, dort in diesem Salon, sie küssen, bis ihr die Luft wegblieb. Und dann hätte er ihr die Kleider vom Leib gerissen …

 Er spürte, wie er hart wurde. Er wollte Angelica, aber er konnte nur diese Frauen hier haben.

 Alexander schob seine Hände unter Catherines Po und erhob sich. Eine Rothaarige fegte mit einer Armbewegung die Gläser vom Tisch. Er legte ihren nackten Körper auf die runde Oberfläche.

 Drei Paar eifriger Hände zogen ihm das Hemd aus, drei Paar Hände begannen ihn zu streicheln, zu küssen, hungrig, mit offenen Mündern. Er stellte sich vor, dass es Angelicas Hände, Angelicas Mund waren.

 Weiches Haar strich über seine Schulterblätter, Angelicas rabenschwarzes Haar. Brüste drängten sich an seinen Rücken, ihre Brüste.

 Er machte seine Hose auf und zog die Frau auf dem Tisch zu sich heran. Er schloss die Augen, spreizte ihre Beine und drang in sie ein.

 Angelica, dachte er, während er immer tiefer drang,Angelica.

 15. Kapitel

 Großartig«, grummelte Angelica und versuchte unter ihrem Kissen hervorzukommen. Sie hatte eigentlich Alexander nachlaufen und ihn so lange mit Fragen traktieren wollen, bis er ihr alles über »die anderen« erzählte. Aber leider war ihr schlecht geworden, und sie hatte sich hinlegen müssen.

 Ausgerechnet jetzt musste sie sich den Magen verderben. Außerdem erstickte sie hier, unter dieser verdammten Decke!

 »Guten Abend, Dornröschen.«

 Die Decke hob sich, und Mikhails grinsendes Gesicht tauchte über ihr auf. Er strich ihr zärtlich das zerzauste Haar aus dem Gesicht. »Dir fehlt doch nichts, oder?«

 Angelica beschloss, sein breites Grinsen zu ignorieren. Sie strich mit dem Finger über seine stoppelige Wange. »Du willst doch nicht etwa so rumlaufen, Bruderherz? Was werden die Ladies dazu sagen?«

 Mikhail strich sich grinsend über die Bartstoppeln. »Ach, denen gefällts! Die Londoner Damen sind der Meinung, ich sehe damit verwegener aus.«

 »Ach ja?« Angelica setzte sich auf. Ihr fiel ein, dass Mikhail vielleicht wissen würde, wo sich Alexander heute Abend aufhielt. Wenn sie nur wüsste, wie sie ihn unauffällig aushorchen könnte …

 Als Mikhail sie weiterhin einfach nur angrinste, warf Angelica einen Blick zum Fenster.

 »Wie spät ist es?«

 »Fast Abendessenszeit, du Schlafmütze. Du stehst jetzt besser auf und lässt dir ein Bad ein, oder du wirst noch zu spät zum Kostümball kommen.«

 O nein. Der blöde Kostümball. Den hätte sie beinahe vergessen. Sie war hin- und hergerissen zwischen ihrem Wunsch, andere Gedankenleser kennen zu lernen, und der Notwendigkeit, sich einen Ehemann zu suchen.

 Sie könnte Mikhail natürlich sagen, dass es ihr nicht gut ging, dann könnte sie sich vor dem Ball drücken, der sicher ebenso langweilig werden würde wie alle anderen Bälle … Aber ihr Bruder schien so glücklich zu sein, da wollte sie ihm den Spaß nicht verderben. Mikhails Glück und Gesundheit waren das Allerwichtigste auf der Welt. Nein, sie musste zum Ball und versuchen, ihre Freundschaft mit Lord Nicholas zu vertiefen - und vielleicht auch mit ein paar anderen netten Junggesellen.

 »Als was willst du gehen?«

 »Nun, ich dachte als halb russischer, halb englischer Aristokrat. Und du?«

 »Ha, ha, sehr witzig, Mikhail.« Angelica seufzte. »Ach, ihr Männer habt es ja so leicht! Ihr braucht nur in einen schwarzen Anzug zu schlüpfen, und schon könnt ihr euch überall blicken lassen. Ich dagegen muss ein Kostüm anziehen, oder die anderen Frauen würden mich mit ihren missbilligenden Blicken traktieren, bis ich es nicht mehr aushielte.«

 »›Ich bestreite nicht, dass die Frauen töricht sind‹«, zitierte Mikhail mit diebischem Vergnügen.

 Angelica beachtete ihren albernen Bruder nicht weiter und ging zu ihrem Kleiderschrank.

 »Und? Du scheinst den Rest des George-Eliot-Zitats vergessen zu haben.«

 »Ach ja?«

 Mikhail schaute seiner Schwester mit Unschuldsmiene dabei zu, wie sie ein Kleid nach dem anderen verwarf.

 »Das vollständige Zitat lautet: ›Ich bestreite nicht, dass die Frauen töricht sind: Gott der Allmächtige hat sie nach dem Ebenbild der Männer erschaffen.‹«

 Mikhail grinste.

 »Hmja, der Teil scheint mir entfallen zu sein. Also, ich geh jetzt, Angelica. Bis gleich.« Angelica, die ein weiß-goldenes Kleid im griechischen Stil herausnahm, blickte ihrem Bruder vorwurfsvoll hinterher.

 »Lauf nur weg, du Feigling.«

 »Nicht zu fassen, dieser Mann!«

 Angelica verzog das Gesicht und schaute zu dem Baron, der nun mit einer Dame tanzte, die sich als Marie Antoinette verkleidet hatte.

 »Männer sind Schweine. Tatsache!« Joanna zuckte die Schultern und tätschelte Angelicas nackte Schulter. »Obwohl ich den Mann schon verstehen kann: So wie du heute Abend aussiehst, ist es ein Wunder, dass er nicht mehr versucht hat, als dich in den Po zu kneifen.«

 Angelica warf ihrer Freundin einen gereizten Blick zu, sagte aber nichts. Mehr als alles andere ärgerte sie sich über sich selbst. Sie hatte viel zu viel Zeit auf den Baron verschwendet, hatte gehofft, in ihm einen möglichen Heiratskandidaten zu finden, dabei wollte dieser Mann nichts weiterals einen billigen Flirt. Sie musste besser aufpassen; ihre Zeit war zu kostbar.

 Nun, da der Abend sich dem Ende zuneigte, taten ihr die Füße weh, und sie hatte keinerlei Fortschritte gemacht. Nicholas hatte sich nicht blicken lassen, und da dies ein Maskenball war, fiel es ohnehin schwer, die Männer, die alle ähnliche schwarze Masken trugen, voneinander zu unterscheiden. Wie sollte sie da den Marquis finden, den sie noch auf ihrer Liste hatte?

 »Darf ich bitten, schöne Dame?«

 Joanna schlug sich die Hand vor den Mund, als sie das Gesicht sah, mit dem Angelica ihren neuen Kavalier betrachtete. Er war noch ein halbes Kind! Nein, nein, der kam nicht in Frage.

 »Danke, aber ich fürchte, mir tun die Füße weh.«

 »Dürfte ich Ihnen dann vielleicht eine Erfrischung bringen, meine Göttin?«

 Angelica konnte Joanna hinter vorgehaltener Hand kichern hören und musste an sich halten, um nicht die Augen zu verdrehen. Das war nicht im Geringsten komisch! Sie brauchte einen Ehemann, und alles, was sie fand, waren grüne Jungen und alte Männer, die sich wie kleine Jungen aufführten!

 »Das ist sehr freundlich von Ihnen, aber ich hatte ohnehin vor, bald nach Hause zu gehen.«

 »Dann dürfte ich vielleicht …«

 »Nein, dürfen Sie nicht!« Angelica schnitt dem Jüngling das Wort ab, noch ehe er vorschlagen konnte, sie nach Hause zu begleiten.

 »Ganz wie Sie wollen, meine Venus.«

 Der Knabe verbeugte sich und verschwand, zu Angelicas großer Erleichterung.

 »O meine Venus!«, säuselte Joanna.

 »Lass das, Joanna. Du bist schrecklich!«, zischte Angelica, während schon der nächste Herr Kurs auf sie nahm. Er war zum Glück etwas älter - nicht zu alt - und machte in seinem grünen Brokatjackett keinen schlechten Eindruck.

 Er beugte sich tief über ihre Hand.

 »Prinzessin Belanow.«

 Angelica warf ihrer Freundin einen fragenden Blick zu. Diese formte hinter vorgehaltener Hand einen Namen. Trenson? Das konnte nicht sein, sie kannte keinen Trenson … ah ja!

 Angelica setzte ein strahlendes Lächeln auf.

 »Lord Trenton.« Sie neigte den Kopf. Hier stand ein möglicher Kandidat vor ihr. Lord Trenton war Witwer und sehr vermögend, wie man sich erzählte.

 Erfreut darüber, erkannt worden zu sein, bot ihr der Lord seine Hand.

 »Darf ich bitten?«

 »Aber gern!« Angelica nahm noch aus den Augenwinkeln Joannas aufmunterndes Nicken wahr, dann ließ sie sich von Lord Trenton auf die Tanzfläche führen.

 Er legte seine Hand an ihre Taille und begann, sie schwungvoll übers Parkett zu wirbeln.

 »Ich bewundere Sie schon seit geraumer Zeit«, sagte er wenig später.

 Angelica wusste nicht so recht, wie sie darauf reagieren sollte. Andere Frauen würden jetzt schamlos zu flirten beginnen, aber sie hatte in solchen Dingen keine Übung.

 »Nun, so lange kann es nicht gewesen sein, Lord Trenton. Ich bin ja erst seit kurzem in London.«

 »Bitte nennen Sie mich Richard.«

 Das erschien ihr reichlich verfrüht, aber vielleicht war sie einfach zu prüde. Sie brauchte einen Ehemann, und dieser hier käme vielleicht in Frage.

 »Ich hoffe, Sie halten mich nicht für zu dreist, Prinzessin Belanow, aber es fällt mir schwer, mich zurückzuhalten, wenn Sie so sinnlich gekleidet sind.« In ihrem Kopf begannen die Alarmglocken zu schrillen. Wo führte dieses Gespräch hin? »Diese Seide … wie sie Ihre Figur umschmeichelt, Ihre Hüften, Ihren Busen …«

 »Stop!«

 Angelica konnte nicht glauben, was sie da hörte. Solche Sätze hatte sie zwar schon unfreiwillig aus den Gedanken der Männer gefischt, aber dass einer es wagte, sie laut zu äußern! Der Mann war offensichtlich pervers.

 Sie zog an ihrer Hand, doch er wollte sie nicht loslassen.

 »Lord Trenton, lassen Sie mich bitte los. Ich habe keine Lust mehr zu tanzen.«

 Lord Trenton sah aus, als wollte er ihr widersprechen, doch da fiel sein Blick auf etwas hinter Angelica. Seine Kinnlade klappte herunter, und sein Griff erschlaffte.

 Angelica nutzte die günstige Gelegenheit und machte sich von ihm los. Sie wandte sich zum Gehen. Und wäre beinahe mit einem großen Mann zusammengestoßen.

 Alexander. Sie erkannte ihn auf der Stelle. Er trug einen schwarzen Smoking und eine schwarze Augenmaske, sein einziges Zugeständnis an den Kostümzwang. Seine Kiefermuskeln waren angespannt, seine grauen Augen zornfunkelnd auf den Mann hinter Angelica gerichtet - er sah aus wie der Teufel persönlich. Dann richtete er den Blick auf Angelica und hob ihre schlaffe Hand, in der sie ihre Maske hielt, wieder vor ihr Gesicht.

 Angelica spürte eine Bewegung im Rücken und wusste, dass Lord Trenton sich aus dem Staub gemacht hatte. Jetzt standen sie allein auf der Tanzfläche, inmitten von vorbeiwirbelnden Paaren.

 Sie trat einen Schritt auf ihn zu. Er schlang den Arm um ihre Taille, und sie begannen zu tanzen.

 Schnell merkte sie, dass er ein hervorragender Tänzer war. Er führte sie mühelos, ja schwebend übers Parkett. Ihr Kopf reichte ihm kaum bis zur Schulter, sodass sie sich ein wenig zurücklehnen musste, um ihn ansehen zu können.

 »Danke.«

 Alexander sagte nichts, und es dauerte nicht lange, bis Angelica ihre Betäubung abgeschüttelt hatte. Sie hatte so verzweifelt darauf gehofft, mit ihm sprechen zu können, und nun waren ihre Fragen mit einem Schlag alle wieder da.

 »Ich habe versucht, Sie heute Nachmittag noch einzuholen.«

 »Tatsächlich?«

 Er schaute sie nicht an, was es ihr nicht gerade leichter machte. Aber sie war fest entschlossen, sich nicht abwimmeln zu lassen.

 »Ja, nachdem... nun ja... nachdem ich Sie verärgert hatte, sagten Sie …« Nun richtete sich sein Blick endlich auf sie.

 »Tu das nie wieder.«

 Er schien immer noch erzürnt zu sein, aber Angelica war im Moment viel zu sehr auf ihre Fragen fixiert, um sich darum zu kümmern.

 »Sie sagten, dass der letzte Mann, der versucht hat, Ihre Gedanken zu lesen, dafür büßen musste.«

 »Angelica...«, sagte er warnend. Sie senkte ihre Maske ein wenig und blickte flehend zu ihm auf.

 »Es gibt also noch andere wie mich? Wie wir? Haben Sie das damit gemeint? Alexander, bitte, ich muss es wissen …«

 Er packte ihr Kinn; sein Daumen legte sich über ihre Lippen und brachte sie zum Schweigen. Auf einmal konnte Angelica nicht mehr denken, nur noch fühlen.

 Sie hatte keine Ahnung, wie sie in der Mitte der Tanzfläche gelandet waren, aber es herrschte ein unglaubliches Gedränge. Paare in lächerlichen Kostümen tanzten an ihnen vorbei, ohne sie zu beachten.

 Sie waren allein, inmitten dieser Menschenmenge. Seine Hand lag an ihrer Wange, die andere an ihrer Taille; ihre Hände lagen auf seinen Oberarmen.

 »Alexander«, flüsterte sie.

 Sie war verwirrt, verloren im Augenblick. Plötzlich waren alle Fragen vergessen, alle ihre Probleme waren auf den Schwingen der sinnlichen Walzerklänge durch die offenen Terrassentüren hinausgeflattert.

 Sein Daumen rieb über ihre Lippen. Sie trat unwillkürlich näher, ohne daran zu denken, was für einen Skandal sie heraufbeschwor. Auf einmal hatte sie das dringende Bedürfnis, ihn zu kosten. Ihre Zungenspitze fuhr über seinen Daumen. Sein Blick veränderte sich, nahm ein heißes Funkeln an. Er beugte sich vor … und hielt abrupt inne.

 »Alexander?« Langsam kam sie wieder zu sich. Auf einmal war ihr kalt, sie bekam eine Gänsehaut.

 »Ich muss gehen.«

 »Was?« Der Tanz war zu Ende, und die Paare verließen die Tanzfläche. Wieso hatte sie nicht gehört, dass die Musik aufgehört hatte?

 »Geh zu deinem Bruder, Angelica.«

 Verwirrt blickte sie zu ihm auf. Er hatte recht: Sie sollte zuihrem Bruder gehen. Sie musste an Mikhail denken, durfte nicht derart die Kontrolle verlieren. Ein Augenblick länger, und sie hätte sich jede Chance auf eine gute Partie verdorben, jede Chance auf Rettung aus ihrer finanziellen Misere.

 Aber so erschreckend es war, es wäre ihr egal gewesen. Nur der Gedanke an Mikhail hätte sie zurückgehalten. Ansonsten scherte sie sich nicht darum, was die Männer von ihr dachten, was die Leute von ihr dachten.

 Wenn es um diesen Mann ging, war ihr alles egal.

 »Ich gehe besser.«

 Sie hob die Maske vor ihre Augen und wandte sich ab. Als sie den Rand der Tanzfläche erreichte und sich noch einmal umdrehte, war er verschwunden.

 16. Kapitel

 Angelica hatte sich in ihrem Leben schon oft heimlich aus dem Haus geschlichen, um einen Mondscheinritt zu unternehmen. Aus diesem Grund fiel es ihr auch nicht weiter schwer, aus ihrem Fenster im ersten Stock zu klettern. Nur das Kleid war etwas hinderlich; zu Hause auf dem Lande hätte sie einfach eine Hose von Mikhail angezogen.

 Es war zwar nur ein fünfzehnminütiger Spaziergang zu Alexanders Haus in der Park Lane, doch sie bezweifelte, ob es ihr gelingen würde, ungesehen dorthin zu kommen. Nun, sie musste eben so schnell wie möglich gehen und sich auf der dunklen Seite des Gehsteigs halten.

 Sobald ihre Stiefel den Boden berührten, zog sie die Kapuze ihres Umhangs tiefer ins Gesicht. Dann rannte sie zur Gartentür und spähte nach draußen auf die Straße.

 Nichts. Niemand zu sehen.

 Perfekt.

 Angelica raffte ihre Röcke und rannte los.

 Warum sie dabei den Atem anhielt, war ihr selbst ein Rätsel, aber es war jedenfalls keine gute Idee; als sie schließlich bei Alexanders Haus anlangte, war sie völlig außer Atem.

 Das Tor war, wie nicht anders zu erwarten, versperrt.

 Mist! Und jetzt? Wenn dieser verfluchte Kerl doch bloß ihre Nachricht gelesen hätte. Die Antwort, die sie vor einer Viertelstunde erhalten hatte, war einfach empörend. Er hattenicht mal selbst geantwortet - sein Sekretär hatte es getan. Sie konnte sich an jedes Wort dieses unverschämten Schreibens erinnern, denn sie hatte es wieder und wieder gelesen:

 Sehr geehrte Dame,

 Prinz Kourakin ist derzeit leider nicht in der Lage, sich Ihrem Schreiben zu widmen. Er wird es zu gegebener Zeit beantworten.

 Seien Sie versichert, dass weder ich noch sonst jemand im Hause den Brief gelesen hat.

 Hochachtungsvoll,

 Prinz Kourakins Assistent

 Wenn Alexander Kourakin glaubte, sie so leicht loswerden zu können, dann hatte er sich geirrt! Auch wenn sie sich seinetwegen auf dem Ball so vergessen hatte - wie er das geschafft hatte, war ihr ebenfalls ein Rätsel - heute Nacht würde sie ihn zwingen, ihr von den anderen Gedankenlesern zu erzählen. Und wenn es das Letzte war, was sie tat!

 Angelica blickte sich wütend um auf der Suche nach einem Weg hinein in das riesige Anwesen. Es wirkte düster, die Mauern abweisend und unüberwindlich. Aber wenn sie etwas aus all den Büchern über Kriegsführung gelernt hatte, dann dies: Keine Festung war uneinnehmbar. Und ein Stadthaus schon gar nicht.

 Als Angelica einen Schritt auf das Tor zu machte, fiel plötzlich ein Mondstrahl auf sie.

 Sie warf einen ärgerlichen Blick zum Himmel und brummte: »›Das hat wahrhaftig nur der Mond verschuldet; er kommt der Erde näher, als er pflegt, und macht die Menschen rasend. ‹«

 Ja, sie konnte Othello nur beipflichten.

 Was tun? Was tun?

 Da fiel ihr Blick auf einen ziemlich großen Baum, der seine Äste über die Mauer reckte. Sie hätte beinahe vor Freude in die Hände geklatscht.

 »Perfekt, perfekt, perfekt!«

 Ein besonders dicker Ast reichte ziemlich weit nach unten. Angelica stopfte ihre Röcke in ihren Gürtel und gab ihre nackten Beine der kühlen Nachtluft preis. Dann sprang sie. Schon beim zweiten Versuch gelang es ihr, den Ast zu greifen. Sie hievte, sie ächzte … sie zog sich hoch!

 Nach einem Beinahe-Absturz und etlichen Abschürfungen an den Händen war sie endlich auf der Mauer. Ein Sprung, und sie stand im Garten.

 Und jetzt?, dachte sie und musste an sich halten, um nicht laut zu lachen. Sie musste wirklich aufhören, so leichtsinnig zu sein. Was für eine Schnapsidee, nachts bei Alexander einzubrechen! Sicher, sie ärgerte sich, aber hätte sie nicht wenigstens noch ein paar Stunden warten können?

 Das kam davon, wenn man wie ein Wildfang auf dem Lande aufwuchs und als Gesellschaft nur einen fast gleichaltrigen Bruder und reichlich nachgiebiges Personal hatte. Mit damenhaftem Benehmen hatte das hier ganz sicher nichts zu tun.

 Zum Teufel mit damenhaftem Benehmen! Aber ihrer Tante lag so viel daran; manchmal wünschte Angelica sich, sie wäre etwas damenhafter, und sei es auch nur, um Lady Dewberry eine Freude zu machen. Sie hatte sich solche Mühe gegeben mit ihrer Erziehung …

 Was war bloß los mit ihr? Stand da im Schatten der Mauer und argumentierte mit sich selbst! Das war so ziemlich das Dümmste, was sie machen konnte.

 Fast so dumm, wie nachts über die Mauern fremder Häuser zu klettern.

 Angelica gab sich einen Ruck und rannte lautlos über den Rasen auf eine kleine Tür zu. Sie schien in die Küche zu führen. Angelica musste sich den Mund zuhalten, um nicht in nervöses Kichern auszubrechen.

 Sie hatte sich noch gar keine Gedanken darüber gemacht, wie sie ins Haus gelangen sollte, aber die Vordertür kam zu dieser späten Stunde natürlich nicht mehr in Frage.

 Andererseits: Worüber hatte sie sich überhaupt Gedanken gemacht?

 Während sie die Küchentür musterte, kam ihr eine Idee, und im Stillen dankte sie Mikhail erneut dafür, dass er ihr zum dreizehnten Geburtstag dieses herrlich unanständige Buch geschenkt hatte:Dinge, die dir das Leben retten könnten. Darin fanden sich jede Menge ungeschickter Illustrationen von Dingen, von denen sie eigentlich gar keine Ahnung haben dürfte. Zum Beispiel, wie man effektiver an Türen horcht, indem man ein Glas ans Holz drückt und das Ohr ans Glas … Oder Knoten, die nicht aufgehen, falls man sich mal an Bettlaken abseilen muss … und natürlich ihr Lieblingskapitel:

 Fünfundsechzig Verwendungszwecke

 für Haarnadeln.

 Angelica hob die Hand und zog eins dieser Wunderdinger aus ihrem Haar, dann machte sie sich daran, das Schloss aufzuknacken.

 Das hatte sie zwar bis jetzt noch nie probiert, da es ihr immer ein wenig zwielichtig erschienen war, aber wenn schon Rochefoucauld sagte, dass man sich seiner größten Taten schämen würde, wenn die Welt nur deren Motive kannte - dann traf das Gegenteil doch sicher ebenfalls zu!

 Ja, sie war dabei, ein Schloss aufzuknacken, aber es geschah schließlich für einen guten Zweck. Nein, sie würde sich nicht schämen, wenn man sie erwischte und sie ihre Gründe erklären müsste. Zumindest glaubte sie, dass sie sich nicht schämen würde … War Neugier ein ehrenhaftes Motiv? Gott, sie musste aufhören, so viel zu denken!

 Mit einem leisen Knacken, das in Angelicas empfindlichen Ohren nichtsdestotrotz durchs ganze Haus zu schallen schien, gab das Schloss schließlich nach.

 Angelica hielt den Atem an.

 Sie wollte nicht erwischt werden, bevor sie nicht vor Alexander gestanden und gesagt hatte, was sie zu sagen hatte.

 Angelica zog lautlos die Tür auf und schlich sich in die stockfinstere Küche.

 Dieser Raum war, ebenso wie das gesamte Haus, riesengroß. Ihr kam der Gedanke, wie einsam man sich fühlen musste, wenn man ganz allein in einem so großen Haus wohnte … Andererseits, sie wusste ja gar nicht, ob Alexander allein wohnte.Ob er verheiratet war?Der Gedanke fuhr wie ein Messer in ihr Herz, und sie blieb abrupt stehen.

 Nein, er konnte nicht verheiratet sein.

 Oder?

 »Jetzt reiß dich aber zusammen!«, schalt sie sich flüsternd.

 Hastig errichtete sie eine Mauer um ihre Gedanken, denn ihr war eingefallen, dass sich ja noch andere Gedankenleser im Haus aufhalten könnten. Was schließlich auch der Grund für ihr Hiersein war, wie sie sich ermahnte. Sie wollte herausfinden, ob es mehr Menschen wie sie und Alexander gab.

 Ihr Magen zog sich vor Aufregung zusammen, wenn sienur an diese Möglichkeit dachte … Sie fasste Mut und schlich durch die Küche und in die Eingangshalle hinaus. Auch dort war es drückend finster, und sie trat nervös von einem Fuß auf den anderen.

 Rechts und links von ihr gingen mehrere Türen ab, aber nur unter der letzten kam ein Lichtschimmer hervor.

 Also los. Es wurde Zeit, die ganze Wahrheit herauszufinden.

 Mit schneller werdenden Schritten huschte Angelica auf die Tür mit dem Lichtschimmer zu. Sie wollte gerade die Hand auf die Klinke legen und eintreten, als ihr eine innere Stimme im letzten Moment davon abriet.

 Unschlüssig stand sie einen Moment lang da.

 Dann bückte sie sich und spähte durchs Schlüsselloch.

 Und keuchte entsetzt auf, ein Laut, den sie unmöglich hätte unterdrücken können.

 17. Kapitel

 Alexander drückte aufmunternd Christophers Schulter. Der Junge war sichtlich nervös. Und sehr hungrig. Es war aber auch nicht leicht, von allen vier Clanführern geprüft zu werden.

 Lautes Stimmengewirr erfüllte den großen Salon; Vampire aus nah und fern waren zusammengekommen, um der Initiationszeremonie beizuwohnen. Es kam nicht oft vor, dass sämtliche Clanführer zusammentrafen. Für eine Zeremonie wie diese war dies normalerweise auch nicht nötig; es genügte, wenn jeder Clan einen Vertreter schickte. Dennoch waren die Oberhäupter gekommen - nicht nur wegen Christopher, sondern vor allem, um seiner verstorbenen Mutter Respekt zu erweisen.

 Alexander hatte erfahren, dass Lady Katherine Langdon zu jenen gehört hatte, die der Nordclan aussandte, um Sergej einzufangen. Man hatte ihre Leiche, ebenso wie die der anderen, in einem Wäldchen gefunden. Ihre Beerdigung hatte bereits stattgefunden, und alle Mitglieder des Nordclans hatten ihr, wie es das Gesetz vorschrieb, beigewohnt.

 Doch nun wollte man ihr und ihrem Sohn, der heute mündig wurde, noch einmal die Ehre erweisen.

 »Es ist bald vorbei«, sagte Alexander ganz leise. Er wusste, dass ihn der Junge, der förmlich an seinen Lippen hing, verstanden hatte.

 »Da bin ich froh«, antwortete Christopher und errötete, weil sein Magen ein lautes Knurren von sich gab. Er schaute sich nach seinem Vater um und entdeckte ihn unter den anderen. Ihre Blicke trafen sich. Er würde ihn stolz machen. Er würde ihn nicht beschämen.

 Christopher schaute zu Alexander hoch. »Wirst du die ganze Zeit bei mir bleiben?«

 Alexander schüttelte den Kopf. »Nicht die ganze Zeit, aber das spielt keine Rolle, Christopher. Noch bist du ein Kind, aber schon bald wirst du ein Mann sein. Und ein Mann fürchtet nichts.«

 Christopher schluckte schwer. Er nickte. Er würde Prinz Kourakin nicht enttäuschen. Er würde keine Angst haben.

 »Alexander, sollen wir anfangen?«, rief James von der Mitte des Saals. Alexander nickte. Die umstehenden Vampire wichen zurück und bildeten einen weiten Kreis um die drei Männer, die Frau und den Knaben, der bald keiner mehr sein würde.

 »Zu Ehren von Christophers Initiierung sind alle vier Clanoberhäupter zusammengekommen«, hob James an, »Prinz Kourakin, Oberhaupt des Ostclans. Großwesir Ismail Bilen, Oberhaupt des Südclans. Gräfin Isabelle Dubois, Oberhaupt des Westclans. Sie alle sind gekommen, um Christopher und seiner verblichenen Mutter die Ehre zu erweisen.«

 Eine ehrfürchtige Stille hatte sich über die Versammlung der Vampire gesenkt.

 James nahm Christopher beim Arm und positionierte ihn so, dass er vor den vier Clanführern stand. Viele der Anwesenden hatten mitfühlende Mienen, denn sie konnten sich noch gut an ihren ersten quälenden Anfall von Blutgier erinnern.

 »Die Clangesetze sind eindeutig. Sie dienen dem Überleben unserer Rasse. Du kennst sie?« James redete mit Christopher wie mit einem Erwachsenen.

 »Ja«, antwortete der Junge mit zitternder Stimme.

 »Wir sind anders als die Menschen. Sie haben ihre Länder, wir haben unsere Clans. Aber im Gegensatz zu den Nationen der Menschen, die untereinander zerstritten sind, sind wir ein Volk. Wir haben uns nur deshalb in Clans aufgeteilt, um die Gesetze besser befolgen und durchsetzen zu können. Aber wir sind ein einiges Volk, eine einige Rasse. Begreifst du das?«

 »Ja.«

 Das hörte sich schon etwas selbstbewusster an.

 James nickte zufrieden. Nun traten Alexander und Lord Langdon vor und flankierten Christopher.

 »Lord Henry Langdon, Vater von Christopher, willst du sein Führer sein und seine Ausbildung und Erziehung in die Hand nehmen, bis die Clanoberhäupter ihn für selbstständig erklären?« Isabelle blickte forschend in seine Augen.

 »Das will ich.«

 »Begreifst du, was für eine Verantwortung du übernimmst und dass du für jeden Fehler von Christopher Langdon haftest?«

 »Ja.«

 »Und du, Prinz Alexander Kourakin, Oberhaupt des Ostclans, hast dich bereit erklärt, als Christophers Pate zu fungieren. Bist du bereit, seine Ausbildung und Erziehung zu übernehmen, falls Henry Langdon nicht mehr dazu in der Lage sein sollte?« Auch ihm blickte Isabelle tief und forschend in die Augen; dass sie sich schon lange kannten und gute Freunde waren, spielte in diesem Moment keine Rolle.

 »Ja«, antwortete Alexander, ohne zu zögern.

 »Alle Anwesenden mögen es bezeugen! Christopher Langdons Führer haftet für alle Fehler und Übertritte seines Schützlings, bis der junge Vampir für eigenverantwortlich erklärt wird.«

 »Wir bezeugen es!«, donnerten die Anwesenden und drängten ein wenig nach vorne.

 Isabelle nickte, und Lord Langdon zog sich in den Kreis der Zuschauer zurück. Alexander gesellte sich wieder zu den anderen Clanoberhäuptern.

 »Nun wirst du die zwei Seiten des Gesetzes kennen lernen, junger Christopher«, sagte Ismail. Er war erst vor einer Stunde mit seinem Gefolge aus dem Osmanischen Reich eingetroffen. In ihren farbenfrohen Gewändern und mit der martialischen Aufmachung stachen sie unter den dezent gekleideten englischen Vampiren hervor. Aber sie standen, dessen ungeachtet, Schulter an Schulter mit ihren Kameraden aus den anderen Clans.

 »Wenn du dich an die Gesetze hältst, dann werden die Gesetze dich beschützen.« Ismail warf Isabelle einen Blick zu, und diese trat vor.

 Isabelle hatte mehr Männer in ihrem Leben getötet, als sie zählen konnte. In ihren über fünfhundert Lebensjahren war sie Küchenmagd, Schäferin, Ehefrau, Königin und Kaiserin gewesen. Sie hatte in Schlachten gekämpft und in feinen Salons gesungen. Im derzeitigen Jahrhundert war sie ein geachtetes Mitglied des französischen Hochadels. Aber in diesem Moment war sie ganz Vampir: Oberhaupt des Westclans und Hüterin der Clangesetze.

 Ihr langes, seidenweiches braunes Haar fiel nach vorne, als sie sich nun vorbeugte und Christopher in die Arme nahm.Der Junge war zunächst nervös und verkrampft, doch dann überließ er sich ihrer Wärme. Sie hob ihn auf ihre Arme wie ein kleines Kind und hüllte ihn in ihren Umhang.

 Nun trat James vor und nahm ihr den Jungen aus den Armen. Auch er drückte ihn einen Moment zärtlich an sich.

 Christopher gab keinen Laut von sich, als er nun an Alexander weitergereicht wurde und danach an Ismail, der ihn kurz festhielt und dann behutsam wieder auf den Boden stellte.

 Christopher wusste, dass diese Umarmungen rein symbolischen Charakter hatten, aber sie beruhigten und trösteten ihn dennoch. Es war gut, die Kraft der Anführer zu spüren und zu wissen, dass sie ihn vor jeder Gefahr beschützen würden.

 »Wenn du aber die Gesetze brichst, wirst du von den Gesetzeshütern verfolgt. Ein jeder, der unsere Gesetze bricht, gefährdet unsere Rasse, unser Überleben. Es gibt keine Gnade, keine Ausnahmen. Die Strafen sind bekannt.« Ismail nickte zwei Vampiren zu, die ein in Tücher gehülltes Bündel brachten.

 »Es gibt zwei Verbrechen, die mit dem Tode bestraft werden: der Mord an einem Vampir und das Trinken von Menschenblut. Für diese Verbrechen wirst du gejagt, und das Leben, das du missbraucht hast, wird dir genommen.« Ismail blickte nun auf Alexander, der verstand und hinter Christopher trat.

 Der Junge starrte wie hypnotisiert auf das Bündel in Isabelles Armen.

 Isabelle trat vor und schlug die Tücher zurück. Zum Vorschein kam ein friedlich schlafender Säugling.

 Isabelle hielt Christopher den Säugling nun dicht vor dieNase. Der Junge stöhnte laut auf. Bei menschlichen Neugeborenen war der Blutgeruch am stärksten, und Christopher, der seit vierzehn Tagen gefastet hatte, schloss gequält die Augen. Sein Magen zog sich schmerzhaft zusammen.

 Christophers innerer Kampf wurde von den Anwesenden schweigend verfolgt.

 Er ballte die Fäuste, konnte jedoch nicht verhindern, dass seine Eckzähne hervorwuchsen. Die scharfen Spitzen stachen in seine Unterlippe, drängten ihn, bettelten ihn, das Dargebotene anzunehmen.

 »Mach die Augen auf«, befahl Ismail schroff.

 Christopher gehorchte nur widerwillig. Seine Pupillen waren geweitet, seine Sinne bis ins Unerträgliche geschärft. Er konnte jede Ader unter der Haut des Säuglings erkennen, fühlte das süße, verlockende Blut pulsieren. Was spielte es schon für eine Rolle, wenn er kurz zubiss? Ein kleiner Biss konnte dem kleinen Wesen nicht wirklich schaden, oder?

 Als ob es Christophers Gedanken gefühlt hätte, öffnete das Kind die Augen und begann zu schreien. Der Junge bekam eine Gänsehaut. Er betrachtete das tränenüberströmte kleine Gesicht und fühlte sich so miserabel wie noch nie in seinem Leben. Wie hatte er auch nur daran denken können, dem unschuldigen kleinen Wesen wehzutun?

 Christopher hatte gar nicht gemerkt, dass er am ganzen Leib zitterte. Dieses Zittern ließ nun allmählich nach. Er schämte sich zutiefst für seine Gedanken, mehr als er sich je zuvor in seinem kurzen Leben wegen etwas geschämt hatte.

 Er blickte zu Isabelle auf und streckte die Arme aus.

 »Darf ich es halten?«

 Isabelle lächelte. Wortlos überreichte sie ihm das Bündel.

 Christopher zuckte zusammen, als nun eine Hand seine Schulter drückte. Er hatte ganz vergessen, dass Alexander die ganze Zeit über hinter ihm gestanden hatte.

 »Du wolltest sichergehen, dass ich ihm nichts antue, stimmts?«

 Alexander antwortete nicht. Er gab den beiden Vampiren, die den Säugling gebracht hatten, einen Wink, und sie nahmen das Kind wieder mit.

 »Das hast du gut gemacht, Christopher«, verkündete James. »Und nun kommen wir zum letzten Teil dieser Zeremonie. Eine Seite des Gesetzes hast du nun kennen gelernt, Christopher. Nun musst du auch die andere erleben.«

 James trat vor, aber Christopher blickte unwillkürlich Alexander an. Der Junge wusste genau, was jetzt kam, war von seinem Vater gründlich darauf vorbereitet worden, aber nun, da es so weit war, bekam er es mit der Angst zu tun.

 »Christopher?«

 Christophers Blick huschte zu James zurück, der nun vor ihm stand. »Euer Hoheit, ich meine, Clanführer, ich …. ich … könnte nicht …« Ängstlich und unsicher wanderte sein Blick zwischen James und Alexander hin und her.

 »Du möchtest, dass Alexander diesen Teil der Zeremonie übernimmt?«

 Christopher schluckte. Er nickte.

 Das hatte Alexander zwar nicht erwartet, doch ließ er sich seine Überraschung nicht anmerken. James nickte ihm zu, und Alexander sammelte sich kurz und umkreiste Christopher, bis er vor ihm stand. Da Vampirkinder eine Seltenheit waren, hatte er noch nicht an sehr vielen Initiationszeremonien teilgenommen. Und die Rolle, die er nun übernehmen sollte, hatte er noch nie innegehabt. Ihm gefiel zwar nicht,was er nun tun musste, aber es war wichtig, dass der Junge begriff, dass es keine Gnade für Gesetzesbrecher gab.

 Alexander verharrte einen Moment lang schweigend, um Christopher Zeit zu geben, sich zu sammeln und noch einmal tief einzuatmen.

 Dann packte er den Jungen an der Kehle.

 Christopher hatte zwar gewusst, was jetzt kam, konnte aber dennoch nicht verhindern, dass sein Herz wie wild zu klopfen begann.

 Alexander begann ihn langsam am Hals hochzuheben.

 Der Junge begann instinktiv zu strampeln, als er spürte, wie ihm die Luft ausging und der Druck auf sein Genick zunahm, doch damit machte er seine Lage nur noch schlimmer.

 Ich krieg keine Luft mehr! Er wird mir das Genick brechen!Diese Gedanken zuckten ihm durch den Kopf, und er begann verzweifelt um sich zu schlagen.

 Aber Alexanders Griff war unnachgiebig.

 Beweg dich nicht, Christopher. Ich tu dir nichts.

 Christopher schlug die Augen auf und blickte in die stillen grauen Augen seines Paten. Es dauerte einen Moment, bis die Botschaft des Prinzen bis zu seinem Verstand durchgedrungen war, doch dann hörte Christopher auf, sich zu wehren.

 Sein Hals tat weh, aber das lag wohl vor allem daran, dass er so gestrampelt hatte.

 Auf jeden Fall war der anerkennende Blick, den ihm sein Gegenüber nun schenkte, die Schmerzen mehr als wert, fand Christopher. Er schloss die Augen. Der Prinz hatte recht. Er war jetzt ein Mann, und ein Mann mochte sich zwar fürchten, aber er zeigte es nicht.

 Er wurde ruhiger. Seine Hände öffneten sich, sein Körper wurde schlaff. Es war gut. Alles war gut. Er war ein Vampir. Er war ein Mann. Er konnte atmen. Es tat gar nicht so weh. Er würde es schaffen; er würde diese Zeremonie durchstehen.

 Als er seine Augen wieder aufschlug, sah er Stolz in den Augen des Prinzen leuchten.

 Alexander war stolz auf ihn.

 Sein Dad würde stolz auf ihn sein.

 Alles war in Ordnung.

 Alexander stellte Christopher vorsichtig wieder ab und trat einen Schritt zurück. Die Clanführer musterten sich schweigend, kommunizierten in Gedanken miteinander.

 »Christopher, der Vampir«, verkündete James stolz.

 »Christopher, Vampir«, wiederholten die Anwesenden laut.

 »Auf unseren Clan. Auf unsere Rasse. Auf die Auserwählten!«

 Dieser Hochruf bedeutete das Ende der Zeremonie. Nachdem jeder der Anwesenden Christopher persönlich gratuliert und sich einen Moment Zeit genommen hatte, um sich sein Gesicht einzuprägen, machte man sich allgemein zum Aufbruch bereit.

 »Danke, dass ihr gekommen seid«, sagte Alexander zu Isabelle und Ismail.

 »Ach, das war doch nicht der Rede wert.« Isabelle lächelte. »Wir sind diejenigen, die dir zu danken haben. Wie läuft die Suche?«

 Alexander warf einen Blick zu James, der eben an seiner Seite auftauchte. Die beiden waren übereingekommen, den anderen Clanführern noch nichts von dem Vampirjäger zu verraten, um sie nicht unnötig zu beunruhigen. Wenn dieSache aus dem Ruder laufen sollte, wären Isabelle und Ismail natürlich die Ersten, die man informieren würde, aber bis dahin hatten die beiden genug eigene Sorgen und brauchten nicht in etwas verwickelt zu werden, das sich nicht auf ihrem Territorium abspielte.

 »Sergej hält sich nach wie vor hier in der Stadt auf und wird auch nicht so schnell wieder verschwinden. Er ist nicht auf der Flucht, wie wir dachten. Er will einen Krieg provozieren.«

 »Gut«, sagte Ismail befriedigt. »Gegen dich hat er keine Chance, mein Freund.«

 Isabelle legte die Hand auf Alexanders Arm und schaute ihm in die Augen.

 Alexander hatte Isabelle seit Helenas Tod nur gelegentlich gesehen, aber um sie hatte er sich nie Sorgen gemacht. Die Vampirfrauen schienen besser mit Kummer fertig zu werden als die Männer, und Isabelle war die stärkste Vampirin, die er je gekannt hatte.

 »Zeit.«

 Zeit. Alexander wusste, was Isabelle meinte, und dennoch hatte er den uralten Heiler schon vor langem als unnütz abgeschrieben. Die Zeit hatte seine Wunden nicht geheilt. Trotzdem war er Isabelle dankbar für ihr Mitgefühl. Als Oberhaupt des Westclans wusste Isabelle, was Pflicht hieß. Und als Frau, die nie den Kontakt zu ihren Gefühlen verloren hatte, verstand sie, was Kummer bedeutete. Sie sah die Dinge vielleicht zu rosig, aber sie verstand …

 »Nun, wir müssen nun auch gehen.« Isabelle warf James einen aufreizenden Blick zu. »Und du,mon chère, bist du sicher, dass du nicht doch deine Margaret verlassen und mein Geliebter werden willst?«

 James küsste ihre Hand und zuckte dann bedauernd die Schultern. »Tut mir leid,ma petite, abermon amourwartet zu Hause auf mich, mit unserem Baby in ihrem Bauch.«

 »Ach nein!«, rief Isabelle entzückt. Im Nu war aus der starken Frau ein strahlendes junges Mädchen geworden. »Das müssen wir feiern, James! Eine große Party.O la la,der Führer des Nordclans bekommt ein Baby! Das wird eine Riesenfeier. Ach, ich muss bald mit Margaret sprechen und alles vorbereiten!«

 »Ja, ja, Isabelle.« Ismail warf Alexander und James einen gequälten Blick zu und versuchte Isabelle wegzuziehen. »Wenn du auf meinem Schiff mitfahren willst, dann solltest du jetzt besser dein hübsches Hinterteil in Bewegung setzen. Und benimm dich, wenn wir auf See sind, oder ich sperre dich zu meinem Harem, so wahr ich hier stehe!«

 Isabelle verdrehte die Augen und folgte Ismail hüftschwingend aus dem Zimmer. »Wenn ich dich wirklich haben wollte,mon ami, dann wärst du gut beraten, deine Haremsmädchen von mir fern zu halten. Ich würde meinen Geliebten niemals mit ein paar arabischen Hupfdohlen teilen!«

 Und so verschwanden sie.

 James schüttelte lachend den Kopf. »War sie schon immer so? Ich weiß es nicht mehr.«

 »O ja«, antwortete Alexander entschieden. »Sie und Helena haben die schlimmsten Skandale verursacht - der Stoff von Legenden. Es war so etwas wie ihr Hobby, glaube ich.«

 James blickte seinen Freund überrascht an. Die übrigen Vampire waren mittlerweile verschwunden. Es war das erste Mal seit gewiss hundert Jahren, dass Alexander Helena erwähnte. Aber bevor er etwas darauf erwidern konnte, kam Lady Joanna ins Zimmer gestürzt.

 »Verzeiht, Clanführer, Prinz, aber ich fürchte, wir haben ein kleines Problem.«

 Alexanders Instinkte waren schlagartig hellwach. Er spitzte die Ohren: er hörte die Vampire, die das Anwesen verließen. Ein, zwei, drei … nein, vier Pferde zogen eine Kutsche davon, weiter entfernt jaulte ein Hund … Er konzentrierte sich auf die Rückseite des Hauses. Einige Töpfe schwangen an ihren Haken in der Küche hin und her, der Holzboden knarrte und … da lief jemand!

 »Wo ist Kiril?«

 Joanna biss sich besorgt auf die Unterlippe. »Er sagte, er hätte etwas gehört und ist nachsehen gegangen. Er ist noch nicht wieder da …«

 James lauschte nun auch in die Richtung, in die Alexanders Kopf geneigt war. Auch er hörte, was die jüngere Vampirin nicht hören konnte.

 »Da kommt er.«

 Alexanders Augen verengten sich zu Schlitzen. Er hatte ein ganz üble Vorahnung.

 Ja, das waren Kirils Schritte, unverkennbar. Aber er war nicht allein …

 »Mein Prinz.«

 Drei Augenpaare nahmen Kirils grimmigen Gesichtsausdruck zur Kenntnis, dann richteten sie sich auf seine Gefangene.

 »Sie hat versucht, durch die Küche zu entfliehen, Herr.« Kiril wurde unter den durchdringenden Blicken seiner Zuhörer - teils Staunen, teils regelrechter Schrecken - sichtlich nervös.

 »Ich habe versucht, ihre Gedanken zu lesen, aber …« Kiril schwieg. Dass er es nicht geschafft hatte, in Angelicas Gedankeneinzudringen, frustrierte ihn zutiefst. »Sie weigert sich, mir Zugang zu gewähren. Und ich fürchte, sie hat sehr viel gesehen.«

 18. Kapitel

 Seit Angelica in den verhassten Raum gezerrt worden war, hing ihr Blick an Alexanders ausdruckslosem Gesicht. Wie konnte er nur so ruhig dastehen? Er war ein Vampir. Ein Vampir!

 Sie hatte versucht, das alles zu begreifen, während sie wegrannte, aber es war ihr nicht gelungen. Unmöglich. Es konnte unmöglich wahr sein.

 Und doch war es wahr, alles. Sie hatte gesehen, wie die Zähne dieses Jungen länger wurden, hatte gesehen, wie sich seine Pupillen weiteten, wie er das arme Baby angestarrt hatte. Gott, sie war zur Salzsäule geworden. In jenen fürchterlichen Sekunden, als sie glaubte, sie würden das Baby töten, hatte sie kein Glied rühren können. Sie hätte diesen Säugling seinem Schicksal überlassen.

 Angelica zitterte wie Espenlaub, sie zitterte so stark, dass ihr schwindlig wurde, so stark, dass sie nicht mehr klar denken konnte. Nein, sie durfte nicht wieder hysterisch werden!

 Beim letzten Mal hatte sie fast fünf Minuten gebraucht, bis sie wieder einigermaßen normal atmen konnte. Aber diesmal hatte sie keine fünf Minuten übrig. Wenn sie herausfanden, dass sie alles wusste … dass sie wusste, was sie waren … Vampire … dann würden sie sie, ohne zu zögern, töten.

 Sie sieht aus, als wollte sie weglaufen. Ich sollte sie besser festhalten.

 »Fass mich nicht an!«, fauchte Angelica und wich vor Kiril zurück - seine Gedanken hatten sich ungebeten in ihren Kopf gestohlen. Verdammt, sie musste aufpassen, oder ihre Blockade würde sich auflösen.

 »Angelica, ich verstehe nicht, wie du hierher kommst, aber bitte tu, was man dir sagt, und alles wird gut.« Joanna trat ein paar Schritte auf Angelica zu.

 Angelica, die Joanna erst jetzt bemerkte, stieß einen Seufzer der Erleichterung aus.

 »Ach, Joanna, ich dachte, ich werde verrückt, ehrlich. Ich dachte …« Etwas in Joannas Miene brachte sie zum Schweigen. Sie horchte kurz in die Gedanken ihrer Freundin hinein und erfuhr dort mehr, als ihr lieb war.

 Sie kann es unmöglich wissen. Selbst wenn sie etwas gesehen hat, sie würde es nicht glauben. Sie würde nicht glauben, dass wir Vampire sind. Gott, bitte, hoffentlich weiß sie es nicht. Hoffentlich weiß sie es nicht.

 »Aber du warst meine Freundin! Wie konntest du … du konntest doch unmöglich …« Angelica schwieg. Ihre Augen wurden feucht.

 Dann wurden sie eisig.

 Also war nichts so, wie es schien. Joanna, Alexander und die anderen beiden, alle waren sie Betrüger.

 Alexander hatte sie betrogen, Joanna hatte sie betrogen, und sie … sie hatte Mikhail und Lady Dewberry betrogen. War denn kein Ende dieser grässlichen Scharade abzusehen?

 Auf einmal wollte sie nur noch nach Hause. Sie wünschte, sie hätte Alexander nie getroffen. Sie wünschte, sie hätte denBrief, in dem sie erfuhr, dass sie bankrott waren, nie erhalten. Sie wünschte, sie würde immer noch glauben, dass Vampire nur in Märchen und Legenden existierten …

 Angelica blickte zu Alexander hinüber. Er stand vor dem Kamin und sah mit undurchdringlicher Miene ins Feuer. Sie wusste nicht, was er dachte, er hatte seine Gedanken vor ihr abgeschottet, ebenso wie sein Freund. Es erschreckte sie, wie wichtig er jetzt schon für sie war.

 Ein Vampir …

 Sie würde sterben.

 »Angelica?«, rief Joanna besorgt aus, als ihre Freundin langsam zu Boden sank. Nur die abweisende Miene Angelicas hielt die Rothaarige davon ab, zu ihr zu eilen.

 »Das ist kein Traum, oder?«, stammelte Angelica.

 »Nein, kein Traum.«

 James hatte das gesagt.

 Angelica hob den Kopf. Auf einmal war sie ganz ruhig. Sie zitterte auch nicht mehr. »Ihr braucht meine Gedanken nicht zu lesen. Ich habe genug gesehen.«

 Seltsam, wie ruhig man wurde, sobald man sein Schicksal akzeptiert hatte.

 Sie würde sterben, so viel war klar. Was gab es da noch zu fürchten?

 James schaute Alexander an. Seine Miene war ebenso ausdruckslos wie die seines Freundes. Um die Wahrheit zu sagen, so ein Fall war ihnen noch nie untergekommen. Es hatte zwar schon Menschen gegeben, die herausgefunden hatten, was sie waren, aber diese waren keine Gedankenleser gewesen. Es war ein Leichtes gewesen, ihr Gedächtnis zu manipulieren. Aber diese Frau hier …

 »Was sollen wir tun?«

 Alexander schaute Angelica an, und er hatte ein Gefühl, als würde es ihn innerlich zerreißen. Er hatte ihren süßen Geruch eingeatmet, und als sie zuvor beinahe hysterisch geworden wäre, musste er an sich halten, um nicht zu ihr zu stürzen, sie in seine Arme zu nehmen und zu beruhigen.

 Was gar keinen Zweck gehabt hätte, dachte er bitter. Er war es, vor dem sie sich fürchtete! Dennoch musste er all seine Willenskraft aufbieten, um sich davon abzuhalten, ihr zu sagen, dass ihr nichts zustoßen, dass er sie beschützen würde.

 Andererseits: Konnte er das überhaupt versprechen? Der Verstand einer Gedankenleserin mit ihren Kräften ließ sich nicht manipulieren.

 Aber die Menschen durften nichts von der Existenz der Vampire erfahren. So besagte es das Gesetz.

 Alexander wusste genau, wie die Antwort auf James Frage lautete. Und dennoch sträubte sich alles in ihm, sie laut auszusprechen. Sein Blick kehrte zu Angelica zurück. Etwas hatte sich verändert. Ihre Furcht war verschwunden, ihre Miene eisig.

 Langsam und stolz erhob sie sich vom Boden und musterte jeden Einzelnen mit ihren kühlen, türkisblauen Augen. Verachtung lag auf ihrer stolzen Miene, als wären sie nichts weiter als Dreck.

 »Wir können sie nicht gehen lassen.«

 Es fiel James nicht leicht, das zu sagen, das merkte man ihm an. Aber er sprach nur aus, was alle dachten.

 Angelica reckte ihr Kinn. Ihre Fäuste öffneten sich, lose ließ sie ihre Hände neben ihrem zarten Musselinkleid hängen.

 »Aber natürlich«, sagte Angelica in die Stille, die dieser Ankündigung folgte. »Wie heißt es so schön: ›Eine Tote beißtnicht.‹« Sie lächelte grimmig über die Ironie dieses Zitats. Lord Patrick Gray hatte diese Worte einst gesprochen, als man Queen Mary, der schottischen Königin, den Prozess machte.

 Alexander zog die Brauen zusammen. Er war wütend. Wütend auf ihre aufsässige Miene, auf sich selbst, auf die Welt … seine Wut schien ihm wie etwas Lebendiges, und er musste all seine Willenskraft aufbieten, um weiterhin äußerlich ruhig zu erscheinen.

 »Lässt sich das denn gar nicht vermeiden, Clanführer?«, flehte Joanna, doch nicht einmal das vermochte Angelicas Eispanzer zu durchdringen. »Es stimmt, ein normaler Mensch wäre des … des Todes«, flüsterte sie, »wenn er etwas über uns herausfände und es uns nicht gelänge, sein Gedächtnis zu manipulieren, aber … aber Angelica ist nicht wie andere. Deshalb glaube ich nicht, dass das Gesetz auch auf sie zutrifft. Sie ist eine Gedankenleserin, eine sehr starke sogar, wenn es stimmt, was Kiril sagt. Sie hätte ebenso viel zu verlieren, wenn die Menschen erführen, was sie ist.«

 Alexander schüttelte bedauernd den Kopf. »Das ist Augenwischerei, Lady Joanna. Sie ist dennoch ein Mensch.«

 Angelica schaute den großen Mann mit brennenden Augen an. Was hatte sie von ihm erwartet? Er kannte sie ja kaum, hatte nur ein paarmal mit ihr gesprochen. Was kümmerte es ihn, ob sie lebte oder starb? Wie hatte sie nur so verrückt sein können, auch nur eine Sekunde lang zu glauben, er würde ihr beistehen, würde sie retten?

 Ihr tat das Herz weh, und zum ersten Mal wurde ihr klar, wie nahe sie daran gewesen war, diesen Mann zu lieben, diesen Fremden, der soeben mit leiser Stimme ihr Todesurteil gefällt hatte.

 Sie mochte vielleicht noch heute Abend sterben, aber Prinz Alexander war bereits tot. Für sie war er gestorben.

 Kiril mischte sich zögernd ein. »Könnten wir nicht irgendwie dafür sorgen, dass sie es nicht weitererzählt?«

 James forderte ihn mit einem Wink auf fortzufahren.

 »Wenn ein Vampir die Verantwortung für sie übernähme, könnten wir sie am Leben lassen.«

 »Die Verantwortung für sie übernehmen?« James war offensichtlich interessiert. Er kannte das Mädchen zwar kaum, aber er wollte nicht, dass ihr etwas zustieß.

 »Ja.« Lady Joanna trat eifrig vor. Sie schaute Angelica an. »Ich würde die Verantwortung für sie übernehmen. Mit deiner Erlaubnis, Clanführer.«

 Kiril runzelte die Stirn. »Und wenn sie uns in Gefahr brächte, würde man dich dafür bestrafen, Joanna. Nein, das kann ich nicht zulassen. Ich werde …«

 »Du kannst es nicht zulassen?« Joanna war empört, doch James hob beschwichtigend die Hand.

 »Eine sehr noble Geste, Lady Joanna, aber ich fürchte, du bist nicht stark genug. Und Kiril ebenso wenig.«

 »Das verstehe ich nicht«, sagte Joanna leise. Sie schaute Angelica an, als suchte sie nach dem, was die anderen so sehr an ihr fürchteten.

 Angelica, die währenddessen kein Wort gesagt hatte, folgte dem unruhig auf und ab gehenden James mit dem Blick.

 »Ihr Geist ist stärker als deiner, Joanna. Wenn sie es darauf anlegt, sich dir zu widersetzen, könntest du deine Pflicht als Führerin nicht erfüllen. Aber sie könnte sehr wohl deinen Verstand manipulieren. Nein, ich fürchte, sie ist überhaupt stärker als die meisten Vampire - wie Kiril selbst feststellen konnte.«

 Joanna klappte den Mund zu und senkte niedergeschlagen den Blick. Und sie hatte so gehofft, ihre neue Freundin irgendwie retten zu können!

 Angelica schwieg noch immer. Sie glaubte keine Sekunde, dass sie das, was der Herzog andeutete, wirklich tun konnte. Aber es hatte keinen Zweck, darauf hinzuweisen. Man hätte ihr ohnehin nicht geglaubt.

 Nein, es war gut, dass sie erst gar keine Hoffnung geschöpft hatte, als Kiril seinen Vorschlag machte. Sie wollte sich nicht wieder fürchten. Fatalismus war die einzige Möglichkeit, gelassen zu bleiben und mit ihrer Todesangst fertig zu werden.

 So entrückt sie im Moment auch war, wusste sie doch zu schätzen, was Kiril und Joanna für sie zu tun versucht hatten. Sie begriff zwar nicht, was das mit dem Führer bedeutete und was von diesem erwartet wurde - und ob ein solcher Vorschlag für sie überhaupt akzeptabel gewesen wäre -, doch sie begriff immerhin so viel, dass die Frau bereit gewesen war, ein großes Risiko für sie einzugehen.

 Mikhail. Plötzlich fiel ihr ihr Bruder ein. Er wäre außer sich; sie musste ihm diesen Schmerz irgendwie ersparen. Gott, wenn er einen Anfall bekäme … Nein, das durfte nicht sein!

 »Lasst mich mit ihr allein.«

 Die dunkle Stimme, die so lange geschwiegen hatte, hallte durch den Raum.

 Angelica schloss die Augen, zwang sich, nicht zu weinen. Warum taten sie ihr das an? Hatten sie denn kein Herz, keine Seele? Warum töteten sie sie nicht einfach und ließen es gut sein?

 Sie konnte Alexander zwar nicht sehen, weil Joanna ihnverdeckte, aber sie wusste auch so, wie sein Gesicht aussehen würde. Ausdruckslos. Wie immer. Nur einmal hatte sein Panzer einen Sprung bekommen, neulich, als er beinahe gelächelt hätte.

 Ohne Protest entfernten sich die drei anderen Vampire. Sie war allein mit Alexander.

 Jeder Instinkt, alles in ihr drängte sie, sich zu wehren, mit aller Kraft, bis zum letzten Atemzug. Aber sie durfte nicht. Sie musste ihn bitten, ihn anflehen, sie am Leben zu lassen. Um ihres Bruders willen.

 Alexander musterte Angelica, die stumm vor ihm stand, den Blick auf den Teppichboden geheftet.

 Warum rührte sie sich nicht? Warum wehrte sie sich nicht? Noch nie war ihm eine Frau begegnet, die dem Tod so ruhig ins Auge blickte.

 Aber Angelica war nicht wie andere Frauen.

 Das Kaminfeuer in seinem Rücken warf seinen Schatten so weit durch den Raum, dass er sie berührte. Er wollte sie berühren, ja, wollte sie beschützen, vor der Welt, vor allem. Auch vor ihm selbst.

 Diese Frau war eine Plage.

 »Kein Mensch darf von unserer Existenz erfahren.« Sie hob den Kopf. Ihr Blick bohrte sich in den seinen. Alexander las darin genau das, was er erwartet hatte: Wut.

 »Macht es dir Spaß, mich zu quälen?« Ihre scharfen Worte ernüchterten ihn.

 »Du siehst aber nicht sonderlich gequält aus.«

 Sie tat einen Schritt auf ihn zu. Alexander konnte seine Überraschung nicht verhehlen.

 »Töte mich schon, verdammt noch mal! Mach ein Ende!«Sie blieb stehen, schwankte, streckte hilfesuchend den Arm aus. Erst jetzt merkte Alexander, wie sehr er sich geirrt hatte.

 »Verflucht!« Er war mit ein, zwei Schritten bei ihr, schlang den Arm um sie, hielt sie aufrecht. Seine Augen bohrten sich in die ihren. Begriff sie denn nicht?

 »Ich werde dich nicht umbringen, verstehst du? Niemand wird dir etwas tun.«

 Angelica antwortete nicht. Ihre Augen waren glasig, und sie zitterte.

 Erst jetzt erkannte er, dass sie unter Schock stand. Und er hatte sie tatsächlich gequält, die Qual ihrer Ungewissheit unnötig verlängert. Warum hatte er ihr nicht gleich gesagt, dass er sie beschützen würde?

 Er hob sie hoch und rief nach James. Als sein Freund erschien, wiegte er sie sanft in seinen Armen.

 »Alexander?«

 »Ein Glas von dem Whisky, den die Schotten mitgebracht haben.«

 James gehorchte wortlos, während Alexander Angelica weiterhin behutsam in seinen Armen schaukelte.

 »Sie steht unter Schock«, bemerkte James überflüssigerweise und reichte Alexander das Glas mit der bernsteinfarbenen Flüssigkeit.

 Er hob Angelicas Kopf, um ihr den starken Schnaps einzuflößen, aber das war nicht mehr nötig: Ihre Augen waren zugefallen, sobald ihr Kopf seine Schulter berührte. Nun, zumindest atmete sie jetzt ruhiger.

 »Was hast du vor?«, fragte James mit einem Blick auf Angelicas leblose Gestalt.

 Alexander stellte das Glas auf einem roten Kirschholztischchenab und setzte sich mit Angelica in den Kaminsessel. Seltsam, dort war er doch vor wenigen Stunden schon einmal gesessen. Allerdings ohne eine Frau auf dem Schoß.

 »Ich weiß nicht genau. Aber ich werde nicht zulassen, dass man ihr etwas antut, James.«

 Das hatte sich dieser bereits gedacht. Er setzte sich in den gegenüberstehenden Sessel.

 »Ich will auch nicht, dass ihr etwas zustößt, Alexander, aber die Gesetze sind eindeutig.«

 »Ja, was gewisse Dinge betrifft. Das Gesetz besagt, dass kein Mensch von unserer Existenz erfahren darf. Und es lässt uns gleichzeitig Möglichkeiten offen, wie wir vermeiden können, dass ein unschuldiger Mensch in solch einem Fall zu Schaden kommt. Aber ihr Gedächtnis können wir nicht manipulieren - und genau darum geht es: Sie ist kein normaler Mensch. Die Definition trifft nicht auf sie zu.«

 »Alexander, sie kann uns trotzdem gefährlich werden. Ich wollte es vorhin nicht noch schlimmer machen, als es ohnehin schon ist, aber hast du daran gedacht, dass sie etwas mit dem Vampirjäger zu tun haben könnte? Wir haben dies bis jetzt noch nicht in Betracht gezogen, aber der Jäger könnte durchaus auch eine Frau sein.«

 Alexander verengte die Augen und betrachtete seinen Freund durchdringend.

 »Ja, der Jäger könnte eine Frau sein. Aber sie ist kein Vampirjäger. Oder glaubst du etwa, dass das alles gespielt war, James? Sie wusste nichts von unserer Existenz. Soweit ich weiß, wusste sie nicht mal, dass es andere Gedankenleser gibt!«

 Der Herzog von Atholl sprang frustriert auf. »Verdammt, du hast recht. Ich kann schon nicht mehr richtig denken.«

 Alexander ging es nicht anders. Auch er konnte wohl nicht mehr richtig denken, oder er hätte nie ausgesprochen, was ihm jetzt über die Lippen kam.

 »Ich werde die Verantwortung für sie übernehmen.«

 »Was sagst du da?« James blieb abrupt stehen und starrte ihn an.

 »Sie wird hier bei mir wohnen, bis wir Sergej eingefangen und den Jäger unschädlich gemacht haben. Danach können wir uns immer noch etwas anderes überlegen.«

 James schwieg.

 Das Feuer knackte, der Holzboden knarrte, und Angelicas Herzschlag füllte sein Ohr. Alexander wusste eins mit Sicherheit: Mit seinem Frieden war es nun vorbei.

 19. Kapitel

 Angelica wurde durch ein hartnäckiges Klopfen an ihrer Schlafzimmertüre geweckt. Stöhnend rollte sie sich herum und zog sich die Bettdecke über die Ohren.

 Als es daraufhin still wurde, kuschelte sie sich tiefer in ihr Kissen. War wohl nur ein Irrtum gewesen.

 Diese Hoffnung stellte sich jedoch als irrig heraus, denn nun hörte sie die Türe aufgehen.

 »Allison, wenn du das bist, dann lass mich bitte weiterschlafen.«

 Schwere Schritte kamen näher. Angelica runzelte die Stirn. Das konnte nicht ihre Zofe sein, die trampelte nicht wie ein Elefant.

 »Mikhail, falls das Haus nicht gerade abbrennt, lass mich bitte in Ruhe!«

 »Es brennt nicht, aber in Ruhe lassen kann ich dich trotzdem nicht.«

 Angelica riss die Augen auf und starrte in die Schwärze ihres Kissens - das gar nicht ihr Kissen war, wie ihr jetzt klar wurde. Diese Stimme!

 Plötzlich fiel ihr wieder alles ein. Sie sprang aus dem Bett und duckte sich auf der entgegengesetzten Seite hinter die Bettkante.

 »Du kannst die Arme runternehmen, Angelica, ich tu dir nichts.«

 Alexander schien es ernst zu meinen … er sah jedenfalls so aus. Ernst und müde. Nun, das war ein gutes Zeichen, oder? Sie hatte die Nacht überlebt. Außer … Erschrocken fuhr sie sich mit den Händen an den Hals, tastete hektisch nach Bissspuren.

 »Mach dich nicht lächerlich. Niemand hat dich angefasst, und das wird auch so bleiben. Ich sagte doch, du hast nichts von mir zu befürchten.«

 »Ich habe keine Angst vor dir!«, rief Angelica empört. Sie erhob sich verlegen und zog ihr Nachthemd hoch, das ihr über eine Schulter gerutscht war.

 Vampire!, schoss es ihr durch den Kopf. Sie musste an sich halten, um nicht in hysterisches Gelächter auszubrechen. Was für ein Witz! ›Angelica unter Vampiren‹. Klang wie ein Buchtitel. Unmöglich. Aber sie waren Vampire. Sie waren es! Und sie stand hier in einem fremden Schlafzimmer, in einem fremden Nachthemd … Moment mal!

 Alexander ließ sich mit einem hörbaren Seufzer auf die Bettkante sinken.

 »Dies ist eins von meinen Gästezimmern. Das Nachthemd hat dir Lady Joanna geborgt; sie hat dir auch geholfen, es anzuziehen. Du stehst unter meinem Schutz. Dir wird nichts geschehen. Noch Fragen?«

 Allerdings! Sie hatte so viele Fragen, sie wusste gar nicht, wo anfangen! Wie konnte er ein Vampir sein? Wie viele Menschen hatte er bereits getötet? Wieso tötete er sie nicht?

 »Was geschieht jetzt mit mir?«

 Er gab ihr einen Wink, sich zu setzen, aber sie schüttelte den Kopf, verschränkte störrisch die Arme.

 »Kein Mensch darf wissen, dass es uns wirklich gibt. Normalerweise ist das kein Problem, da wir diejenigen, die zufälligüber uns stolpern, dazu bringen können, uns zu vergessen.«

 Angelica unterbrach ihn. »Heißt das, ihr löscht ihr Gedächtnis?«

 Alexander wiegte den Kopf. »Nun, nicht direkt löschen, das geht natürlich nicht. Aber wir können ihnen Gedanken in den Kopf setzen, sie glauben machen, dass sie nichts gesehen haben. Oder etwas ganz anderes.«

 Das leuchtete Angelica nur zu leicht ein. Sie kannte den menschlichen Verstand besser als die meisten Menschen. So etwas war nicht schwer, wenn man die Gedanken anderer lesen und Gedanken suggerieren konnte.

 »Aber dich, Angelica, dich können wir nicht dazu bringen, zu vergessen. Dein Geist ist zu stark. Du musst also hier bleiben, bis wir entschieden haben, was wir mit dir anfangen sollen.«

 »Hier?«, wiederholte Angelica dumpf. Was sollte das heißen?

 »Ja, hier in meinem Haus. Aus Gründen, auf die ich im Moment nicht näher eingehen will, kann ich tagsüber nicht hier sein, um auf dich aufzupassen. Du wirst also die Tage mit der Herzogin von Atholl verbringen.«

 Angelica hatte kaum zugehört.

 Sie war eine Gefangene.

 SeineGefangene.

 »Aber das geht nicht; ich kann nicht hier bleiben. Unmöglich! Mein Ruf wäre ruiniert … ich würde mir jede Chance auf eine vorteilhafte Heirat verderben - und Mikhail, Mikhail!«

 Ihr Bruder suchte wahrscheinlich schon panisch nach ihr. Und wenn er sich zu sehr aufregte …

 Sie stürzte um das Bett herum und fiel vor ihm auf die Knie. Ihre Angst vor ihm war vergessen.

 »Bitte«, flehte sie und packte seine Hand, »ich kann nicht hier bleiben, ich muss zu meinem Bruder!«

 »Angelica, so beruhige dich doch -«

 »Nein, du verstehst nicht. Bitte, Alexander, ich flehe dich an! Ich muss zu Mikhail! Er ist nicht gesund. Wenn er sich zu sehr um mich sorgt, könnte er einen Anfall bekommen und sterben.«

 Alexander erhob sich und zog sie auf die Füße. Er nahm ihr Gesicht in seine Hände.

 »Schau mich an. Hör mir zu. Ich weiß, dass dein Bruder ein schwaches Herz hat. Es geht ihm gut. Er ist in seinem Club, bei seinen Freunden. Und er ist überzeugt davon, dass er mit dir gefrühstückt hat.«

 Angelica brauchte einen Moment, um zu begreifen, was er da sagte.

 »Woher wusstest du es?«

 Seine Daumen streichelten über ihre Wangen, in dem unbewussten Versuch, sie zu beruhigen. »Ich hörte die Schwäche bei unserer ersten Begegnung.«

 Nun, da ihre Angst um ihren Bruder nachließ, wurde sich Angelica seiner Berührung nur allzu bewusst. Sie trat einen Schritt zurück und senkte die Augen vor seinem intensiven Blick. Es wäre ihr komisch vorgekommen, sich bei ihm zu bedanken, da er ja an dieser Situation schuld war - aber sie war ihm trotzdem dankbar.

 Alexander ließ seine Hände sinken und ging zu einem Bücherregal, das an der jenseitigen Wand stand.

 »Mikhail wird nie erfahren, dass du deine Nächte nicht zu Hause verbringst. Du wirst ihn überdies oft genug sehen, aufden Veranstaltungen und Bällen, die du mit Margaret besuchen wirst. Und jetzt muss ich gehen.« Er hatte ein dickes Buch in der Hand, das er aufs Bett warf.

 »Du bist doch so ein begeisterter Leser, wenn ich mich recht entsinne. Damit hast du genug Lesestoff bis zum Ball heute Abend, auf dem du Margaret treffen wirst.«

 Angelica, die sich schon viel ruhiger fühlte, warf einen Blick auf den ledernen Wälzer. »Was ist das?«

 »Kiril wird hier bleiben. Ihr seid euch ja schon einmal begegnet, als du versucht hast, durch die Küche zu entkommen.«

 Er hatte ihre Frage übergangen, aber das machte ihr nichts aus. Er hatte sie an die gestrige Nacht erinnert und auf eine Idee gebracht. Sie warf einen Blick zum Fenster. Vielleicht könnte sie ja dort hinausklettern und weglaufen? Aber wie weit würde sie kommen? Menschenskind, das waren Vampire! Wenn sie die verärgerte, würden sie sie töten, ohne mit der Wimper zu zucken.

 Vielleicht, wenn sie sich ihren Bruder und ihre Tante schnappte und auf ein Schiff sprang und ans andere Ende der Welt segelte …

 »Angelica.«

 Er sprach ihren Namen so drohend aus, dass ihr Kopf hoch zuckte.

 »Ja?«

 »Solange du keine Dummheiten machst, wird dir und den deinen nichts geschehen.«

 Angelica versuchte, sich ihre Enttäuschung nicht anmerken zu lassen. Natürlich hatte er nicht ihre Gedanken gelesen, das wusste sie. Aber er hatte gut geraten, und es passte ihr gar nicht, so leicht durchschaubar zu sein. Deshalb sagtesie ruhig: »Selbstverständlich werde ich keine Dummheiten machen; aber vielen Dank für die Warnung.«

 Sie lächelte zuckersüß und beobachtete befriedigt, wie sich Alexanders Augen zu schmalen Schlitzen verengten.

 »Benimm dich!« Mit diesen Worten wandte er sich zum Gehen und ließ sie allein in dem großen Schlafgemach zurück.

 »Laken«, brummelte Angelica und machte sich sogleich ans Werk. Falls Alexander glaubte, sie würde einfach abwarten, bis es ihm einfiel, sie doch lieber umzubringen, dann hatte er sich getäuscht!

 In ihrer Hast, ans Bettlaken heranzukommen, warf sie die ganze Bettwäsche zu Boden. Es gab einen dumpfen Aufprall. Was war das? Ach, ja, das Buch.

 Getrieben von einer unwiderstehlichen Neugier, ging Angelica in die Hocke und warf einen Blick auf den Wälzer. Er war älter und dicker, als sie gedacht hatte. Viel älter.

 Vorsichtig schlug sie den Buchdeckel auf und las die Widmung.

 Der Vampir wandelt ungesehen, getrieben von Blutgier.

 Er wandelt, ohne Spuren zu hinterlassen:

 So muss es sein.

 Eines Tages wird er aus der Dunkelheit hervortreten,

 vom Durste befreit.

 Die Auserwählten werden ihn ins Licht führen.

 Ein Schauder überlief sie. Sie blätterte weiter.

 I. Das Trinken von Menschenblut wird mit dem Tode bestraft.

 II. Keinem Menschen darf ein Leid geschehen. Kein Mensch darfverletzt werden, außer in Notwehr. Nur in äußerster Notwehr darf ein Mensch ungestraft getötet werden.

 III. Kein Mensch darf etwas von der Existenz der Vampirrasse erfahren.

 Fasziniert blätterte Angelica weiter, und es fiel ihr schwer zu glauben, was sie da las.

 VVII. Stirbt ein Vampir, so muss eine Begräbniszeremonie abgehalten werden. Die Anwesenheit aller Clanmitglieder des Territoriums, in dem der Verstorbene geboren wurde, ist Pflicht, ebenso wie die Anwesenheit aller Vampire, die sich innerhalb des Territoriums aufhalten.

 VVIII. Die Zeremonie beginnt mit dem Verlesen der...

 Funkelnde Staubpartikel flogen auf, als Angelica das Buch zuklappte und tief Atem holte. Dieser Mistkerl! Entweder kannte Alexander sie besser, als sie geahnt hatte, oder er hatte einfach unglaubliches Glück. So oder so hatte er mit diesem Buch den wohl einzig sicheren Weg gefunden, wie er sie von ihrer sofortigen Flucht abhalten konnte.

 Hier standen sie alle, die Gesetze, denen sie auch ihre jetzige Situation als Gefangene zu verdanken hatte. Und sie konnte nichts weiter tun als lesen.

 Sie war bei Seite achtundzwanzig angelangt, als plötzlich Musik an ihr Ohr drang.

 War Alexander wieder da? Sie hatte so viele Fragen. Das alles war so verwirrend. Wenn Vampire tatsächlich diesen Gesetzen folgten, dann waren sie nicht die blutrünstigen Monster, für die sie sie immer gehalten hatte.

 Sie musste mit ihm reden, und dass er de facto ihr Gefangenenwärter war, durfte sie im Moment nicht bekümmern.

 Sie zerrte ein weißes Laken vom Bett und wickelte sich darin ein. Dann tappte sie barfuss aus dem Zimmer. Ein langer, lichtdurchfluteter Gang erwartete sie. Komisch. Sie hatte eher etwas Düsteres, Modriges erwartet …

 »Der Fluch einer lebhaften Fantasie«, brummte sie und begann, die breite, geschwungene Treppe hinabzusteigen. Beim Anblick des großen Salons begann sie zwar zu zittern, huschte aber rasch daran vorbei und einen Gang entlang, der mit einer burgunderroten Tapete ausgekleidet war. Vor einer Tür, die aus dunklerem Holz bestand als die anderen Türen, blieb sie stehen. Ja, von dort kam die Musik.

 Du schaffst das, sagte sie sich verzweifelt.Du kannst da reingehen und mit ihm reden. Es ist doch bloß Alexander … der Mann, der dir beigebracht hat, wie man Gedanken blockiert. Der Mann, der dich in der Gemäldegalerie geküsst hat …

 »Das hilft mir auch nicht weiter!«, flüsterte sie.

 Mit der Hand am Türknauf, lauschte sie noch einen Moment länger. Das Holz der Türe vibrierte unter den zögernden Klängen des Klaviers.

 Ein leiser Schauder überlief sie, und sie ließ ihre Hand sinken. Das war nicht Alexander, dessen war sie sich absolut sicher.

 Alexander Kourakin würde nichts auf der Welt so zögerlich machen. Wenn er Klavier spielen müsste und nicht damit zurechtkäme, würde er in die Tasten hämmern, bis sie spurten, so viel war sicher!

 Wer war es dann, der dort spielte? Die gleiche Neugier, die sie dazu getrieben hatte, das Buch aufzuschlagen, drängte sie nun vorwärts.

 Zu Angelicas großer Überraschung war es Joanna, die mit gerunzelter Stirn am Piano saß und mit der relativ einfachen Mozart-Partitur rang.

 Sie wäre im ersten Moment am liebsten auf ihre Freundin zugerannt, um sie zu begrüßen, hielt sich jedoch zurück. Joanna war ein Vampir wie all die anderen.

 Obwohl … obwohl sie so normal schien. Sie hatte sie in den letzten Tagen besser kennen gelernt und wusste daher, dass sie Wünsche, Träume und Sehnsüchte hatte wie jeder andere auch.

 Aber das spielte im Moment keine Rolle.

 Angelica gab sich einen Ruck.

 »Klavierspielen ist nicht gerade deine Stärke, was?«

 Die Musik brach abrupt ab, und Joanna blickte auf. Ein strahlendes Lächeln breitete sich auf ihrem Gesicht aus, und zu Angelicas großer Überraschung rannte die Rothaarige auf sie zu und umarmte sie.

 Dann wich sie ein wenig zurück und blickte Angelica forschend an.

 »Um ehrlich zu sein, Angelica, ich habe mir schreckliche Sorgen um dich gemacht. Ich war fast sicher, dass du einen Weinkrampf kriegen oder dich zumindest weigern würdest, das Bett zu verlassen.«

 Angelica grinste trocken. »Letzteres habe ich sogar ernsthaft in Erwägung gezogen, wenn dus genau wissen willst.«

 Joanna lachte, wurde aber gleich wieder ernst. »Bist du wütend auf mich?«

 Angelica zuckte die Schultern und ging mit ihr zur Fensterbank. »Zuerst schon. Aber wie soll man auf jemanden wütend sein, der sein Leben für einen riskiert?«

 Joanna blickte sie bittend an. »Ich habe die ganze Nachtnachgedacht, und mir kam der Gedanke, du könntest vielleicht glauben, dass ich dich betrogen habe, weil ich dir verschwieg, was ich bin.« Joanna blickte, nach Worten ringend, auf den Hinterhof hinaus. »Du musst das verstehen … wir … wir Vampire dürfen uns den Menschen nicht anvertrauen.«

 »So viel hab ich inzwischen verstanden«, sagte Angelica, nicht ohne Bitterkeit.

 Joanna runzelte die Stirn. »Was gestern geschah, muss schrecklich für dich gewesen sein, aber wir haben gute Gründe für unsere Geheimniskrämerei und für unsere strengen Gesetze. Oder glaubst du vielleicht, eure Rasse würde uns ungehindert weiterleben lassen, wenn sie von unserer Existenz erführe?«

 Angelica wollte schon ja sagen, klappte im letzten Moment aber den Mund zu. Würden die Menschen einer anderen Rasse gegenüber Toleranz zeigen, wo sie doch immer noch Mitglieder der eigenen Rasse versklavten, bloß weil sie eine andere Hautfarbe oder eine andere Glaubenszugehörigkeit hatten?

 »Wir sehen aus wie Menschen, wir verhalten uns wie Menschen, aber gleichzeitig besitzen wir überlegene Körperkräfte, eine schärfere Sehkraft, besseres Gehör, sind agiler, schneller … nein, man würde in uns eine Gefahr für die Menschheit sehen, Blutsauger, die man ausrotten muss …«

 Angelica spürte, wie traurig und zornig ihre Freundin war. Könnten ihre Gesetze tatsächlich sinnvoll sein?

 »Mit ›man‹ meinst du die Angehörigen meiner Rasse. Aber es gibt auch Menschen, die euer Vertrauen verdienen.«

 Joanna lächelte traurig. »Vampire können sich im Charakter eines anderen ebenso irren wie Menschen. Früher oderspäter würde man dem Falschen Vertrauen schenken, und was dann? Ein Einziger würde schon genügen, um uns zu verraten. Und dann kämen sie mit Fackeln und Heugabeln, wie schon einmal.«

 Angelica erkannte, dass Joanna wohl recht hatte. Die Geheimhaltung ihrer Existenz schien tatsächlich eine Überlebensfrage zu sein. Aber das rechtfertigte noch lange nicht, dass man sie gestern hattetötenwollen.

 Aber man hatte sie ja nicht getötet, oder? Sie hatten überlegt, wie sie ihre Gesetze umgehen könnten, damit sie am Leben bleiben konnte.

 Gott, sie bekam noch Kopfschmerzen!

 »Moment mal.« Angelica erhob sich und schaute sich mit großen Augen um. »Es ist helllichter Tag, wie kannst du da überhaupt hier sein und mit mir reden?«

 Joanna ergriff Angelicas Hand und zog sie wieder auf die Fensterbank. »Na, weil mir das Tageslicht nichts ausmacht.«

 Angelica sagte nichts, wartete darauf, dass ihre Freundin das näher erklärte.

 Joanna räusperte sich. »Nun, ich werfe ja nur ungern all deine Vorurteile über den Haufen …«

 »Joanna!«, rief Angelica.

 Joanna lachte. »Also gut. Es ist so: Vor ein paar Jahrhunderten erkannten unsere Anführer, dass der einzige Weg, friedlich unter den Menschen zu leben, darin bestand, sie über unsere Existenz im Dunkeln zu lassen. Sie wussten jedoch, dass es unmöglich war, allen Menschen einzureden, es gäbe keine Vampire. Daher beschloss man, falsche Gerüchte in Umlauf zu bringen.«

 »Eure Anführer haben selbst falsche Gerüchte über Vampire verbreitet?«, fragte Angelica überrascht.

 »Genau«, antwortete Joanna. »Es dauerte nicht lange, und bald glaubte jeder, dass Vampire kein Tageslicht vertragen und vor jedem Kreuz zurückschrecken. Es war allgemein bekannt, dass Vampire in Särgen schlafen und sich in Fledermäuse verwandeln können.«

 Angelicas Augen begannen zu funkeln, als sie langsam begriff. »Ihr habt den Menschen eingeredet, dass Vampire mystische Wesen sind und dass der Nachbar, der seinen Garten jätet, unmöglich ein Vampir sein kann!«

 Joanna nickte.

 Angelica war beeindruckt, denn es war so einfach und doch so genial.

 »Dann magst du also Knoblauch?«

 Joanna verdrehte lachend die Augen. »Ja, ich mag Knoblauch, aber ich hasse es, danach zu riechen.«

 »Ich auch.« Angelica grinste. »Aber mit ein bisschen Knoblauch schmeckt auch noch das schalste Gericht.«

 »Mir schmeckt alles«, verkündete Joanna.

 Angelica schnaubte undamenhaft. »Das kannst du deiner Großmutter erzählen!«

 »Nein, es stimmt.« Joanna zuckte die Schultern. »Ich esse eben nur, wenn ich Hunger habe.«

 Angelica betrachtete ihre Freundin mit schief gelegtem Kopf. »Und das schmeckt dann besser?«

 »›Hunger ist der beste Koch‹«, zitierte Joanna.

 »Moment mal … ja, ich weiß! Das ist ausDon Quijotevon Miguel de Cervantes!«

 Joanna warf Angelica einen frustrierten Blick zu und erhob sich. »Kann eine Frau denn keinen einzigen Satz zitieren, der nicht von einem Mann stammt?«

 »Ach, komm!« Angelica lachte. Dieser Tag war doch nichtso schrecklich geworden, wie sie befürchtet hatte. »Joanna, gehst du heute Abend auch auf den Ball?«

 »Ja.«

 »Gut.« Angelica nickte. »Ich bin froh, dass du mitkommst. Mir graut ein wenig vor dieser Herzogin, der ich heute Abend vorgestellt werden soll.«

 »Ach, dazu hast du überhaupt keinen Grund, Angelica! Margaret ist großartig. Du sollst dir überhaupt keine Sorgen machen, über gar nichts … tu einfach so, als wärst du hier zu Gast. Ich bin sicher, den Clanführern wird bald ein Ausweg aus diesem Schlamassel einfallen.«

 Angelica wünschte, sie wäre ebenso optimistisch.

 20. Kapitel

 James, du hast mir verschwiegen, dass es unsere Prinzessin Belanow hier an Schönheit sogar mit diesem Aphrodite-Bild aufnehmen kann, das du in deinem Studierzimmer vor mir versteckst!«

 Angelica errötete und machte einen tiefen Knicks vor der Herzogin von Atholl. Sie war schrecklich nervös, spätestens seit sie vor dem riesigen Anwesen vorgefahren und die beeindruckende Freitreppe hinaufgestiegen war. Sie hatte Mikhail vor ihrer Kutsche getroffen. Aber feststellen zu müssen, dass er glaubte, sie wären zusammen hergekommen, war, gelinde gesagt, verstörend. Ihr Bruder redete mit ihr, als ob nichts geschehen wäre, und es war Angelica, der es schwerfiel, dieses Spiel überzeugend mitzuspielen.

 Und als sie nun schließlich vor dem Herzog und der Herzogin stand, war ihr Magen ein einziger Knoten, und ihr Gesicht ähnelte einer blassen Tomate!

 »Ach, stehen Sie doch auf, Angelica, ich bitte Sie! Sie haben doch nichts dagegen, dass ich Sie Angelica nenne? Im Gegensatz zu meinem aufgeblasenen Ehemann halte ich nicht viel von Formalitäten, und wir werden schließlich viel Zeit miteinander verbringen.«

 Angelica warf einen verstohlenen Blick zum Herzog, der soeben Mikhail begrüßt hatte und seiner Frau nun einen erzürnten Blick zuwarf.

 Als er wenig später Angelica begrüßte, sagte er vertraulich: »Achten Sie nicht auf meine Frau, Prinzessin Belanow. Sie ist schwanger.« Er schüttelte Angelica die Hand. »Danke, dass Sie gekommen sind.«

 Der Herzog musterte sie freundlich, und Angelica fiel es schwer, zu glauben, dass er gestern Abend in Alexanders Haus dabei gewesen war und zu jenen gehört hatte, die ihren Tod in Erwägung gezogen hatten.

 »Ich habe zu danken, Eure Hoheit«, antwortete Angelica höflich.

 »Ach, nur nicht so steif - nennen Sie ihn ruhig James!«, warf die Herzogin ein.

 Angelica, die sehr überrascht war über die Art, wie die Herzogin mit dem Herzog redete, musste sich ein Lachen verkneifen.

 »Margaret, wir sind in hoher Gesellschaft!«

 »Bah! Das ist doch nur Angelica. Und ihr Bruder wartet schon auf sie, siehst du? Gottchen, jetzt ist mir der Name dieser imposanten Dame entfallen, die bei ihm steht …«

 »Lady Dewberry.« Angelica musste die Lippen zusammenpressen, um nicht loszulachen.

 »Ach, ja! Na jedenfalls, mein lieber Gatte, muss man schon blöd sein, um nicht zu merken, wie sehr dieses reizende Mädchen durch dein Verhalten gestern Abend verletzt wurde!«

 James funkelte seine Frau finster an. Angelica war das Lachen im Hals stecken geblieben.

 »Das ließ sich nicht vermeiden. Du kennst unsere Gesetze«, sagte er so leise, dass es die Umstehenden nicht hören konnten.

 »Piffpaff, James Atholl! Wenn ich da gewesen wäre - wiees auch mein Wunsch war, wenn ich das hinzufügen darf -, dann wären unfeine Worte wie ›sterben‹ gar nicht erst gefallen.«

 James gab es auf, seiner Frau mit Vernunftgründen beikommen zu wollen. Immerhin nahm er sich kurz Zeit, Angelica gegenüber auf die Sache einzugehen.

 »Ich weiß, Sie wissen wenig über uns und unsere Gepflogenheiten, Angelica, aber Sie werden schon noch lernen, wie wichtig unsere strengen Gesetze sind - selbst wenn wir oftmals bedauern, sie durchsetzen zu müssen.«

 Als er sah, dass seine Frau schon wieder etwas sagen wollte, legte er seine Hand auf ihre Schulter, und sie schloss den Mund.

 Die sorglose Aura, die ihn umgeben hatte, war auf einmal verschwunden, und vor ihr stand der Anführer des Nordclans der Vampire, wie Angelica klar wurde.

 »Wie dem auch sei, es tut mir leid, dass wir Ihnen solche Angst gemacht haben. Ich versichere Ihnen, nun da Alexander Ihr Führer ist, wird Ihnen niemand ein Haar krümmen, weder Mensch noch Vampir.«

 Angelica wusste nicht genau, was der Herzog damit meinte, aber sie merkte, dass es ihm aufrichtig leid tat, und das versöhnte sie ein wenig.

 »Ach, papperlapapp«, meinte Margaret obenhin. »Sei doch so gut und halte bitte die Stellung, mein Schatz«, sagte sie zu ihrem Gatten. »Ich möchte Angelica ein wenig herumführen.«

 »Margaret! Wir haben Gäste zu begrüßen!«

 Die Herzogin hob eine aristokratische Braue. »Nun, mein Lieber, dann sagst du eben, dass ich schwanger bin; sie werden das schon verstehen.« Mit diesen Worten hakte sie sichbei Angelica unter und segelte mit ihr davon, bevor James noch ein weiteres Wort äußern konnte.

 »Wird er denn nicht böse auf Sie?«, fragte Angelica verwundert, während die Herzogin mit ihrem Schützling auf Lady Dewberry und Mikhail zusteuerte.

 »Meine Liebe, er hat Angst, in meinem ›Zustand‹ böse auf mich zu werden«, erwiderte die Herzogin fröhlich.

 »Aber was hat das eine mit dem anderen zu tun?«, fragte Angelica verblüfft.

 »Nichts.« Margaret zuckte die Schultern. »Aber mein süßer James hat es sich in den Kopf gesetzt, dass Schwangere so etwas wie Invaliden sind. Er lässt mich nicht mal einen Teller anheben, und jetzt redet er sich auch noch ein, dass er mich in keinster Weise verärgern darf, da es dem Kind schaden könnte.«

 Angelica musste lachen, und die Herzogin zuckte die Schultern. »Da dies die einzige seiner Spinnereien ist, die mir tatsächlich nützt, hüte ich mich, sie ihm auszureden.«

 »Nehmen Sie es mir nicht übel, Euer Hoheit, aber ich habe Sie mir ganz anders vorgestellt.«

 Sie hatten die beiden Wartenden nun beinahe erreicht, und Margaret warf ihnen ein strahlendes Lächeln zu.

 »Soll das heißen, Sie haben sich keine hübsche Brünette mit großen Brüsten und einem noch größeren Bauch vorgestellt?«

 Angelica musste abermals lachen. Plötzlich war ihre Nervosität vollkommen verschwunden, und das hatte sie dieser sehr unkonventionellen Frau zu verdanken, die kein Jahr älter als vierzig aussah und mehr als nur ›hübsch‹ war.

 »Ich muss mich bedanken, Hoheit, dass Sie uns unsere Angelica gebracht haben.«

 Lady Dewberry strahlte wie eine zufriedene Glucke. Es freute sie, dass eine so hochgestellte Persönlichkeit wie die Herzogin von Atholl so offensichtlich an ihrer Nichte Gefallen gefunden hatte. Sie konnte es kaum abwarten, diese Neuigkeit überall herumzuerzählen.

 »Ach, ich fürchte, ich muss Sie noch ein Weilchen vertrösten. Ich habe es mir in den Kopf gesetzt, Angelica das Haus zu zeigen.« Margaret lächelte zuerst die ältere Dame, dann den jungen Prinzen an.

 Mikhail betrachtete seine Schwester voller Stolz, und Lady Dewberry beeilte sich zu versichern, dass das überhaupt nichts ausmache.

 »Niemandem hier würde ich meine Nichte bereitwilliger anvertrauen als Ihnen, Eure Hoheit«, versicherte Lady Dewberry mit großem Ernst.

 »Ihr kränkt mich, Madam!«, rief Mikhail mit geheuchelter Empörung. »Soll das heißen, dass man mir meine eigene Schwester nicht mehr anvertrauen würde?«

 Margaret lachte, Lady Dewberry dagegen begann zu stottern: »Prinz Belanow! Du weißt ganz genau, dass ich nie …«

 Angelica legte beruhigend die Hand auf den Arm der älteren Dame und warf ihrem Bruder einen vorwurfsvollen Blick zu. »Wir wissen alle, dass du nicht gemeint hast, was mein taktloser Bruder anzudeuten versucht.«

 »Taktlos? Ja, weißt du denn gar nicht, dass …«

 »›Schweigen zur rechten Zeit ist beredter als die eloquenteste Ansprache‹«, zitierte Angelica einen Satz von Martin Tupper und schnitt ihrem Bruder damit das Wort ab.

 Mikhail grinste unbeeindruckt. »Und wer hat gesagt, dass Schweigen die Tugend von Narren ist?«

 »Wahrscheinlich ein Mann, der sich selbst gern reden hört«, ging Margaret auf das Geplänkel ein. Sie zwinkerte Angelica zu.

 Einige Zeit später saß Angelica mit der Herzogin in einer Ecke des riesigen Ballsaals und beobachtete die Tanzenden.

 Es war das erste Mal, dass Schweigen zwischen ihnen herrschte, seit sie sich von Mikhail und Lady Dewberry getrennt hatten. Angelica stellte erstaunt fest, wie viel Spaß sie in der vergangenen Stunde gehabt hatte.

 Die Herzogin, die darauf bestand, dass Angelica sie Margaret nannte, war die ungewöhnlichste, exzentrischste Frau, der sie je begegnet war. Sie sagte, was immer sie wollte, wann immer sie wollte - und niemand schien sich an ihrer auffallend unkonventionellen Art zu stören, im Gegenteil: Die Herzogin schien gerade in den erlauchtesten Kreisen sehr beliebt zu sein, wie Angelica in der vergangenen Stunde, in der sie allen möglichen Notabeln vorgestellt worden war, feststellen konnte.

 »Sie sind tief in Gedanken, meine Liebe«, bemerkte Margaret und nahm einen Schluck Punsch.

 Angelica fingerte an ihrem veilchenblauen Kleid herum. Sie fragte sich, ob sie es wagen konnte, über das zu reden, was ihr schon den ganzen Abend im Kopf herumging.

 »Darf ich offen sein?«

 Die Herzogin schnalzte missbilligend mit der Zunge. »Aber natürlich, meine Liebe, sprechen Sie ganz offen - ich tus ja auch!«

 »Ich weiß nicht, was ich jetzt zu erwarten habe, wo … wo ich einen Beschützer habe.«

 Margaret verstand sofort, was sie meinte. Sie drehte sichzur Seite, um ihrem Gegenüber in die Augen blicken zu können. »Was haben Sie denn zuvor getan?«

 Wo anfangen? Es war schwer, die Herzogin einzuschätzen, und Angelica wusste nicht, wie diese auf ihre Geschichte reagieren würde. »Ich bin auf Bitten meines Bruders nach London gekommen. Er hat vor kurzem sein Universitätsstudium beendet und, nun ja, er machte sich Sorgen wegen meines unkonventionellen Lebensstils.«

 Die Herzogin hob eine Braue - die Aufforderung an Angelica fortzufahren.

 »Unsere Eltern starben, als wir noch sehr jung waren. Unsere einzige noch lebende Verwandte, Lady Dewberry, hat eine Abneigung gegen das Landleben und gegen Kinder. Sie besuchte uns, so oft sie konnte, aber im Grunde sind Mikhail und ich in der Obhut der Dienerschaft aufgewachsen.

 Als Mikhail dann zur Schule und später auf die Universität geschickt wurde, war ich mehr oder weniger allein, und so beschloss ich, das zu tun, was mir am meisten Spaß machte: Lesen, Reiten und Klavierspielen.«

 Angelica rutschte verlegen auf ihrem Stuhl hin und her. Soweit sie feststellen konnte, war die Herzogin nicht schockiert. Aber Angelica wusste, dass die meisten Menschen ihre Erziehung - oder besser den Mangel derselben - schlicht für skandalös halten würden.

 Die Herzogin sagte nichts, gab Angelica aber einen Wink fortzufahren.

 »Deshalb hat Mikhail auch darauf bestanden, dass wir nach London ziehen«, fuhr Angelica tapfer fort. »Wahrscheinlich hoffte er, dass ich mich in eine Art Society-Schmetterling verwandeln würde und das täte, was alle Frauen tun sollen, wenn ich nur erst einmal hier wäre.«

 »Und was, bitteschön, sollen alle Frauen tun?«, erkundigte sich die Herzogin belustigt.

 »Na, heiraten natürlich. Und glauben Sie mir, Hoheit, Heiraten war das Letzte, wonach mir der Sinn stand.«

 »Ich sagte doch, Sie sollen mich Margaret nennen! Wenn Sie das noch mal vergessen, müssen wir uns duzen!« Die Herzogin lachte über Angelica, die wieder einmal tomatenrot geworden war. Es fiel ihr schwer, die eingetrichterten Benimmregeln so einfach abzuschütteln.

 »Sie haben mir noch nicht gesagt, was Sie tun wollen.«

 »Nun ja … gewisse … gewisse Notwendigkeiten haben mich dazu veranlasst, meine Meinung übers Heiraten zu ändern.« Sie holte tief Luft. »Ich bin also auf der Suche nach einem Ehemann.« Sie blickte zur anderen Seite des Saals hinüber, wo einige weißgekleidete junge Mädchen sittsam an der Wand saßen und darauf warteten, von einem geeigneten jungen Mann zum Tanzen aufgefordert zu werden. »Es ergeht mir nicht anders als diesen Debütantinnen«, sagte sie bekümmert.

 Margaret stieß ein höchst undamenhaftes Schnauben aus. »Machen Sie sich nicht lächerlich, meine Liebe! Das Einzige, was Sie mit diesen jungen Hühnern gemeinsam haben, ist das Geschlecht. Mit Ihrer Schönheit, Ihrem Titel und Ihrem Vermögen sollte es Ihnen nicht schwerfallen, einen Mann zu finden. Ehrlich gesagt, es erstaunt mich, dass es Ihnen nicht längst schon gelungen ist.«

 Angelica legte die Hände an ihre heißen Wangen. Sie zuckte die Schultern. »Zuerst konnte ich keinen finden, der mir geeignet erschien. Ich hörte ihre Gedanken, und die handelten nur von … von weiblichen Körperteilen, wenn sie mit mir redeten.«

 Die Herzogin brach in herzliches Gelächter aus; ihr dicker Bauch wippte fröhlich auf und ab. »Na, daran sind Sie selbst schuld. Was müssen Sie auch ihre Gedanken lesen! Kein Wunder, dass Sie noch nicht verheiratet sind. Männer sind nun mal Männer, meine Liebe. Die schauen sich zuerst mal die Figur der Frau an, aber die guten brauchen nicht lange, bis sie die anderen Qualitäten ebenfalls zur Kenntnis nehmen.«

 Angelica nickte. »Es geschah ja nicht aus Absicht. Ich hörte ihre Gedanken ganz unfreiwillig - ich wusste nicht, wie ich es verhindern kann. Ich habe das erst vor kurzem von Alexander gelernt.«

 Margaret lachte erneut, doch als sie sah, dass Angelica völlig ernst blieb, verstummte sie.

 »Das ist nicht Ihr Ernst!«

 »Doch.«

 »Ach, du meine Güte …« Die Herzogin brach ab, denn sie erkannte, dass die Frau vor ihr kein Mitgefühl akzeptieren würde. »Man hat mir gesagt, Sie hätten einen sehr starken Geist - aber wie stark, ich glaube, das ist keinem von uns richtig klar. Bitte sprechen Sie weiter, Angelica. Was möchten Sie jetzt tun? Sie wollen sich also einen Ehemann suchen?«

 Angelica zögerte nicht. »Ja.«

 »Kein Problem!« Margaret klatschte begeistert wie ein kleines Mädchen in die Hände. »Das kriegen wir hin - und es wird ein Spaß, glauben Sie mir!«

 Angelica fiel es schwer, zu glauben, dass es so leicht werden könnte. Aber warum eigentlich nicht?, fragte sie sich plötzlich. Warum sollte es nicht möglich sein? Was Mikhail betraf, hatte Alexander bereits recht behalten. Ihr Bruderwar nicht im Geringsten besorgt, ja, er war sich nicht einmal bewusst, dass sich etwas in ihrem Leben geändert hatte. Und Joanna hatte auch gemeint, sie solle einfach so weiterleben wie bisher … die Herzogin sagte jetzt dasselbe. Vielleicht, ja, vielleicht würde das alles ja gar nicht so schlimm werden, wie es ihr auf den ersten Blick erschienen war …

 »Glauben Sie wirklich, dass ich einen Ehemann finden kann, trotz … all dem?«

 »Aber natürlich! Sie werden ja jetzt viel Zeit mit mir verbringen. Ich treffe sehr viele Leute, und an heiratsfähigen Männern herrscht kein Mangel!«

 Margarets Lächeln war ansteckend.

 »Ich danke Ihnen, Margaret.«

 »Ach, keine Ursache.« Sie warf ihrem Schützling einen gewieften Seitenblick zu. »Und wenn wir uns besser kennen, meine Liebe, werden Sie mir vielleicht ja auch verraten, was Sie dazu bewogen hat, Ihre Meinung übers Heiraten zu ändern …«

 »Vielleicht«, antwortete Angelica ausweichend. Sie war nicht bereit, über ihre finanziellen Nöte zu sprechen, zumindest nicht, bevor sie selbst alle Möglichkeiten ausgeschöpft hatte.

 Heiraten, heiraten, dachte sie müde und verlor ihre neugewonnene Heiterkeit.

 »Ah, da bist du ja.« Die Herzogin blickte über Angelicas Schulter, was diese dazu veranlasste, sich umzudrehen.

 »Margaret.«

 Alexander machte eine formvollendete Verbeugung und gab ihr einen Handkuss. »Ich hoffe, es geht dir gut.«

 »Sehr gut, wie du siehst.« Sie tätschelte ihren dicken Bauch.

 Alexander nickte und richtete seinen Blick dann auf Angelica.

 »Prinzessin Belanow.« Noch eine Verbeugung.

 »Prinz Kourakin«, antwortete sie nach kurzem Zögern ebenso formell. Warum nur hatte er eine derartige Wirkung auf sie? Ihr ganzer Körper begann zu zittern in seiner Gegenwart, und ihre Sinne waren wie betäubt, wenn sie seinen Geruch wahrnahm.

 Alexander richtete seine nächsten Worte zwar an Margaret, doch ließ sein Blick Angelica dabei nicht los. »Ich habe nicht viel Zeit. Ich wäre dir dankbar, wenn du James ausrichten könntest, dass ich seine erste Liste noch heute Abend durchgearbeitet haben werde.«

 Angelica verstand zwar nicht, was er damit meinte, doch das kümmerte sie nicht weiter - sie war zu abgelenkt. Gott, der Mann sah umwerfend aus, in seinem schwarzen Smoking und den dichten, dunklen Haaren, die sich im Nacken ein wenig kräuselten. Wie die sich wohl anfühlten? Sie hätte zu gerne ihre Finger darin vergraben …

 Plötzlich tauchte Alexanders Hand unter ihrer Nase auf und ließ die in bewundernde Betrachtungen versunkene Angelica aufschrecken.

 »Darf ich bitten?«

 Ob sie überhaupt ablehnen durfte, jetzt, wo er ihr »Führer« war, was immer das auch sein mochte? Nun, so oder so, es spielte keine Rolle, denn sie hatte nicht vor, nein zu sagen.

 »Ja, gern.«

 Sie legte ihre Hand in die seine, doch diesmal war sie auf das Kribbeln vorbereitet, das sofort ihren Arm hinauflief.

 Kurz darauf drehten sie sich anmutig zu Walzerklängen auf der Tanzfläche.

 »Und wie war der Abend so weit?«, fragte Alexander, nachdem sie eine Weile geschwiegen hatten. Sie musste ihren Kopf zurücklegen, um ihm in die Augen sehen zu können.

 »Ist das die höfliche Art zu fragen, ob ich der Herzogin auf die Nerven falle?«

 Alexander antwortete nicht. Er kam zwar mit wenigen Stunden Schlaf aus, doch in den letzten Tagen hatte er gar keinen gefunden. Er hatte keine Lust, sich zu streiten.

 »Wie ich sehe, hast du deine Angst vor mir verloren.«

 »Ich habe keine Angst vor dir!«

 Und das stimmte. Aber warum dies so war, hätte Angelica nicht sagen können, und das machte sie unsicher. Daher wechselte sie das Thema. »In der Widmung dieses Buches steht etwas über die ›Auserwählten‹. Wer ist damit gemeint?«

 Alexander wirbelte sie über die Tanzfläche. Dabei fielen ihm die vielen neidvollen Gesichter der anderen Männer auf. Gereizt antwortete er: »Die Auserwählten sind ein besonderes Menschengeschlecht, das eines Tages erscheinen und uns Vampire vor dem Aussterben bewahren wird.«

 »Aussterben? Ich begreife nicht …«

 »Ich habe zu tun. Ich bin sicher, Margaret wird dir alle deine Fragen bereitwillig beantworten.«

 Er tanzte sie an den Rand, dann winkelte er seinen Arm ab und hakte sie unter.

 »Kiril wird dich zum Haus zurückbringen. Ich habe ein paar von deinen Sachen in dein neues Zimmer bringen lassen; du musst also nicht erst nach Hause, wenn du dich umziehen willst, so wie heute vor dem Ball.«

 Sie schritten an zwei offenen Terrassentüren vorbei. Ein frischer Frühlingshauch wehte herein, der Angelicas erhitzte Wangen kühlte.

 »Aber wie...« Angelica hielt inne. An seiner Miene erkannte sie, dass dieser arrogante Kerl ihr nicht einmal zuhörte. Sie hätte ihm am liebsten eins mit der Bratpfanne übergezogen!

 »Angelica?« Er sagte ihren Namen leise, mit plötzlich sanfter Stimme. Sie hatten Margaret fast erreicht.

 »Ja?«

 »Du siehst wunderschön aus heute Abend.«

 Es war gut, dass Alexander sich gleich darauf verabschiedete, denn Angelica stand der Mund offen, und ihre Hände waren ganz feucht geworden.

 »Sie sehen ein wenig erhitzt aus, meine Liebe.«

 Angelica musste sich einen Ruck geben, um sich auf die Herzogin konzentrieren zu können.

 »Ach, es ist nichts weiter. Ich habe bloß nachgedacht.«

 Die Herzogin musterte sie forschend, dann winkte sie einem jungen Mann, den Angelica jetzt erst bemerkte.

 »Peter, das ist Prinzessin Belanow.« Dann sagte sie zu Angelica, ein diebisches Funkeln in den Augen: »Lord Kingsley ist der Sohn eines guten Freundes.«

 Lord Kingsley ergriff ihre Hand und beugte sich darüber. »Dürfte ich die Prinzessin um diesen Tanz bitten?«

 Angelicas Blick huschte von der Herzogin zu dem lächelnden Mann. Er sah mehr als gut aus und schien obendrein nett zu sein. Nun, sie würde mit ihm tanzen, und sei es auch nur, um sich von Alexander abzulenken.

 »Aber gern.«

 Mitternacht war längst vorbei, als Kiril schließlich auf sie zutrat, um sie nach Hause zu geleiten.

 »Erstaunlich, nicht? Es ist fast drei Uhr morgens, und keiner will gehen!«

 Kirils Blick schweifte über den noch immer recht vollen Ballsaal, aber er ging nicht auf ihren Kommentar ein. »Sind Sie bereit?«

 »Ja, obwohl ich nicht ganz verstehe, wie das funktionieren soll. Mikhail ist noch da; er wird sicher nach mir suchen.«

 »Die Herzogin wird Ihrem Bruder sagen, dass Sie müde waren und sie sich erlaubt hat, Sie in ihrer Kutsche heimzuschicken.«

 Angelica schaute sich stirnrunzelnd nach Mikhail um, konnte ihn aber nirgends entdecken.

 »Er könnte sich Sorgen machen und nachsehen wollen, ob ich gut nach Hause gekommen bin.«

 »Das wird ihm die Herzogin schon ausreden.«

 So einfach war das. Obwohl Angelica inzwischen ahnte, dass die Vampire zivilisierter waren, als sie geglaubt hatte, gab es Momente, in denen ihr die überlegenen Kräfte dieser Rasse weiter Angst einjagten.

 Sie musste an eine Stelle aus dem Gesetzbuch der Vampire denken, die sie heute Vormittag gelesen hatte:Vergiss nie, wie stark du bist. Ein Hieb kann einem Menschen das Genick brechen. Ein Stoß kann ihm die Knochen brechen. Vergiss nie, wie zerbrechlich Menschen sind.

 »Angelica?«

 Angelica blickte auf und sah in Nicholas Augen. Den hatte sie ja ganz vergessen! Er sollte sie doch zu dieser Ausfahrt abholen, das war ihr in all der Aufregung der letzten Stunden vollkommen entfallen. Was sollte sie bloß sagen? Er war ihr sicher böse; sie musste es wieder gut machen.

 »Nicholas, ich …«

 »Bitte, gestatten Sie mir, mich zu entschuldigen!«

 Sein Blick fiel auf Kiril, der neben ihr stand. Angelica hattekeine Ahnung, wiesoersich entschuldigen wollte, aber es war klar, dass er vor ihrem »Aufpasser« nichts sagen würde.

 »Ich komme gleich nach, Kiril.«

 Kiril verstand und zog sich zurück. Angelica richtete ihre Aufmerksamkeit auf den vor ihr stehenden Lord.

 »Ich werde nicht fragen, wer das war, das riecht zu sehr nach Eifersucht.«

 Angelica lächelte nur, und Nicholas schüttelte zerknirscht den Kopf. »Das roch aber auch schon nach Eifersucht, nicht?«

 »Nicholas, Sie sind unverbesserlich.«

 Er wurde ernst und ergriff ihre Hand.

 »Sie haben mir nicht auf meine Briefe geantwortet. Ich gebe zu, ich war vielleicht ein wenig übereifrig …. aber ich wollte Ihnen nur zeigen, wie ernst es mir ist.«

 Angelica entzog ihm sanft ihre Hand. Sie wünschte, sie wüsste, was er ihr geschrieben hatte; sie war froh, dass es Nicholas ernst war, aber derartige Freiheiten konnte sie dennoch nicht dulden, wenn sie verhindern wollte, dass die Leute redeten.

 »Ich war in den letzten Tagen unpässlich und konnte mich meiner Korrespondenz noch gar nicht widmen, bitte entschuldigen Sie.«

 Er hob die Brauen. »Und ich fürchtete schon, Sie hätten meinen Antrag abgelehnt.«

 »Ihren Antrag …?«, stammelte Angelica. Was sollte das heißen? Hatte er ihr etwa brieflich einen Antrag gemacht, nur wenige Tage, nachdem sie sich kennen gelernt hatten? War ihre Mission damit vielleicht schon erfüllt? Und warum war sie dann nicht erleichtert? Nicholas war nett und charmant und sah unheimlich gut aus. Eine Heirat mit ihm würdeall ihre finanziellen Probleme lösen, und Mikhail würde keinen Anfall bekommen …

 »Angelica, ich kann Sie praktisch denken sehen. Da kommt ja schon Rauch aus Ihren Ohren!«

 Er lachte sie aus, aber Angelica war diesmal nicht nach Lachen zumute. Es war zu früh. Sie hatten sich ja viel zu selten gesehen.

 »O Angelica, bitte verzeihen Sie mir, dass ich Sie so geneckt habe, aber so eine Art von Antrag meinte ich gar nicht. Ich hatte lediglich angefragt, ob ich Sie zu einer Dinnerparty, morgen Abend bei den Summers, begleiten dürfte, das ist alles.«

 Ihr fiel ein Stein vom Herzen.

 »Das ist etwas anderes. Ja, gerne.«

 »Wunderbar! Dann werde ich mich jetzt von Ihnen verabschieden. Bis morgen.« Er nahm ihre Hand und zog sie an seine Lippen.

 »Bis morgen.« Angelica wandte sich der großen Flügeltür zu, die aus dem Ballsaal führte und neben der Kiril bereits auf sie wartete.

 »Angelica?«, rief ihr Nicholas hinterher.

 »Ja?«

 »Der Antrag wird aber bald kommen!«

 21. Kapitel

 Alexander saß stumm in seinem Wohnzimmer, die Füße auf eine Ottomane gebettet, und starrte zur Kaminuhr hinauf.

 Die ersten Zeichen der Morgendämmerung zeigten sich am Himmel, und er war müde. Aber der Schlaf wollte nicht kommen.

 Die erste Liste von James hatte sich als Fehlschlag erwiesen, es war kein Jäger darunter. Allerdings hatte Alexander auch nichts anderes erwartet. Und dennoch, es war ärgerlich. Konnte denn nichts in seinem Leben einfach sein?

 Angelica. Komisch, wie ihr Name für ihn zu einem Synonym fürschwieriggeworden war.

 Sie weckte ein Verlangen in ihm, das er nicht zulassen konnte. Er durfte sich nicht ablenken lassen, nicht gerade jetzt, wo seine Leute in Gefahr waren und er seine Pflicht erfüllen musste.

 Plötzlich sah er sie vor sich, wie sie ihn angeschaut hatte, als sie heute früh vor ihm kniete. Kein Zweifel, sie liebte ihren Bruder. In diesem Moment hätte er alles von ihr verlangen können. Manche mochten ihre übergroße Liebe für närrisch halten, aber Alexander verstand sie.

 Er selbst wäre für Helena gestorben, wenn er nur die Gelegenheit gehabt hätte. Und er war sicher, dass Angelica genauso für ihren Bruder empfand.

 »Verflucht!« Sie war in seinem Haus, und sie war ihm unterdie Haut gekrochen. Langsam, aber sicher trieb sie ihn in den Wahnsinn. Sie schlief da oben, in ihrem Zimmer, das direkt neben dem seinen lag, schlummerte friedlich, ihr seidiges dunkles Haar übers Kissen verteilt …

 »Alexander?«

 Einen Moment lang war er überzeugt, dass ihm sein Verstand einen Streich gespielt hatte, aber dann schoben sich zehn nackte Zehen, die unter einem Bettlaken hervorlugten, in sein Gesichtsfeld.

 »Ich habe Geräusche gehört und dachte … Ich weiß nicht, was ich dachte. Ist ja nicht so, als ob es etwas Beängstigenderes geben könnte als …« Sie schwieg betreten. Ihre Blicke begegneten sich.

 »Vampire?«, beendete Alexander leise ihren Satz.

 Er sah, wie sie sich fester in ihr Laken wickelte. Es war offensichtlich, dass sie sich unbehaglich fühlte, doch er tat nichts, um sie zu beruhigen. Es wurde Zeit, dass sie von Sergej erfuhr. Der Vampir war eine Gefahr für alle. Auch sie musste vor ihm auf der Hut sein.

 »Setz dich, Angelica. Wo du schon einmal hier bist, muss ich dir ein paar Dinge sagen.«

 Sie nickte wie ein folgsames Kind. Wie machte sie das? In dem einen Moment wirkte sie so zerbrechlich und verwundbar und ein andermal so stark und mutig.

 »Ja?« Sie musterte ihn wachsam und ein wenig ängstlich, und er war froh darüber. Denn wenn sie ihn mit diesem trotzig gereckten Kinn ansah, fiel es ihm besonders schwer, ihr zu widerstehen.

 »Du musst wissen, dass ich aus einem ganz bestimmten Grund nach London gekommen bin. Es gibt da einen Vampir, der unsere Gesetze gebrochen hat. Sein Name ist Sergej.Ich bin hier, um ihn zu fangen und ihm den Prozess zu machen.«

 »Welche Gesetze hat Sergej denn gebrochen?«

 »Viele. Die ersten zwei zum Beispiel.«

 Angelica richtete den Blick auf die Fenster in Alexanders Rücken, hinter deren Scheiben sich die schwarze Nacht abzeichnete.

 »Er hat Menschenblut getrunken.«

 Es war keine Frage, daher antwortete er auch nicht. Ihm kam der Gedanke, dass es möglicherweise ein Fehler gewesen war, ihr das Gesetzbuch der Vampire zum Lesen zu geben. Sie hatte einen viel zu scharfen, neugierigen Verstand. Dies konnte zu wer weiß wie vielen unangenehmen Fragen führen.

 »Du wirst ihn töten, nicht?«

 »Ja.«

 Es hatte keinen Zweck zu lügen. Wenn er Sergej gefunden hatte, würde er ihn vor den Rat der Vampire bringen, und dann wäre es an Alexander, als Oberhaupt des Clans, aus dem Sergej stammte, das Urteil zu vollstrecken.

 »Das machst du also den ganzen Tag über - du suchst ihn?«

 »Ihn und einen Jäger.«

 Angelica erschauderte. »Einen Jäger?«

 »Ein Mensch, der von unserer Existenz weiß und der der Meinung ist, dass wir ausgerottet gehören.«

 »Das tut mir leid.«

 Zu Alexanders Überraschung wirkte sie traurig.

 »Wieso? Es ist doch nicht deine Schuld. Es gibt unter den Menschen genauso Mörder wie unter den Vampiren.«

 Sie zuckte die Schultern.

 »Es tut mir leid, dass du eine so schwere Verantwortung zu tragen hast. Es kann nicht leicht sein, jemanden töten zu müssen, selbst wenn es noch so viele gute Gründe dafür gibt.«

 Unschuldige, ja naive Worte waren dies, aber sie lösten ein warmes Gefühl in ihm aus. Er stand auf und hielt ihr seine Hand hin.

 »Komm, du brauchst deinen Schlaf, und ich habe noch zu tun.«

 Angelica ergriff sie ohne Zögern. Schweigend erklommen sie die Treppe in den ersten Stock.

 »Kiril wird dich morgen zu Margaret bringen.«

 Sie nickte, und dabei löste sich eine Haarlocke und fiel ihr ins Gesicht. Ohne nachzudenken, strich er sie ihr hinters Ohr.

 Überrascht blickte sie zu ihm auf. Eine zarte Röte stieg in ihre Wangen, und ein begehrlicher Ausdruck trat in ihre Augen. Er unterdrückte ein Stöhnen: Auch sein Körper hatte sich qualvoll zurückgemeldet.

 »Gute Nacht, Prinzessin.« Er wandte sich ab und trat auf seine Tür zu.

 Bitte geh nicht.

 Er blieb abrupt stehen und drehte sich zu ihr um.

 Mit leicht geöffneten Lippen und sehnsüchtigen Augen stand sie vor ihrer Zimmertür und schaute ihn an. Sie konnte nicht ahnen, was sie mit ihm machte, denn er war zu geschickt darin geworden, seine Gefühle vor anderen zu verbergen. Eigentlich hatte er geglaubt, seine Gefühle überhaupt abgestellt zu haben, aber Angelica hatte ihn eines Besseren belehrt.

 Mit zwei Schritten war er bei ihr. Sie wich erschrockenzurück, spürte die Wand in ihrem Rücken. Er stützte sich mit beiden Händen rechts und links von ihrem Kopf ab. Sein Blick fiel auf ihre weichen, vollen Lippen, wanderte zu ihren Augen, zurück zu ihren Lippen.

 Angelica hielt den Atem an. Er konnte hören, wie ihr Herz schneller schlug. Er sah die Ungewissheit in ihren Augen, ihren inneren Kampf, aber das war ihm nun egal. Keine Fragen mehr, keine.

 Langsam beugte er sich zu ihr herab, strich mit seinen Lippen über die ihren. Der Kontakt war elektrisierend. Seine Lippen waren weich und hart zugleich. Ihre Augen schlossen sich wie von selbst, ihre Schultern sackten herab.

 Alexander spürte, wie unerfahren sie war, aber das kühlte sein Blut nicht. Er nahm ihr Gesicht in beide Hände und widmete sich hingebungsvoll ihrem süßen Mund.

 Öffne deine Lippen.

 Angelica tat es widerspruchslos. Sie zuckte zusammen, als er nun seine Zunge in ihren Mund schob.

 Alexander. Er hörte die Verzweiflung, das Verlangen in ihren Gedanken, spürte sie in den Fingern, die sich in seine Schultern krallten.

 Sein Kuss vertiefte sich mit ihrem Seufzen. Alexander vergaß alles um sich herum, er vergaß ihre Unschuld, ihre Unerfahrenheit; drängend presste er sich an sie. Es kam ihm vor, als wäre dies sein erster Kuss, so intensiv war er, intensiver als alles, was er in den letzten zweihundert Jahren gefühlt hatte.

 Komm, dachte er drängend,komm zu mir. Bleib heute Nacht bei mir.

 Angelica tauchte wie aus einem tiefen Wasser auf, als seine Worte in ihr Bewusstsein drangen. Was machte sie da eigentlich?Mein Gott, sie küsste einen Vampir! Nun, einen Clanführer, aber doch einen Vampir. Sie musste den Verstand verloren haben, das war ihre einzige Erklärung.

 »Stop«, keuchte sie und brach den Kuss ab. Alexander trat sofort einen Schritt zurück. Sie konnte zusehen, wie er vor ihren Augen abermals zu dem gefassten Mann mit der undurchdringlichen Miene wurde. Angelica schaute ihn an und glaubte schon, das alles nur geträumt zu haben, bis sie seine Augen sah. Sein Blick war so heiß, wie sie sich fühlte …

 »Ich kann nicht«, stieß sie verwirrt hervor. Sie war einerseits froh, dass er auf sie gehört hatte und sogleich zurückgewichen war, andererseits aber auch nicht. Andererseits wünschte sie, er würde sie noch immer küssen. »Ich …« Sie wusste nicht, was sie sagen sollte. Ihre Gedanken schwirrten, ordneten sich nur mühsam. Wenn sie ihm nachgab, würde sie das Heiraten in den Wind schreiben können, und Mikhail müsste es büßen …

 »Geh schlafen«, sagte er kalt.

 Das Feuer in seinen Augen war erloschen, er war wieder ganz der arrogante Prinz.

 Angelica schaute ihn an. Was sie am meisten störte, war nicht etwa die Tatsache, dass er ein Vampir war - damit schien sie sich lächerlich schnell abgefunden zu haben -, sondern vielmehr seine enervierende Arroganz!

 »Na dann gute Nacht!«, sagte sie, und ihre Verwirrung verwandelte sich in Wut. Alexander packte sie beim Arm, als sie sich abwandte und in ihr Zimmer stürzen wollte. Seine Miene war plötzlich alles andere als undurchdringlich.

 »Du hast gesagt, ich soll aufhören, und das habe ich getan. Erklär mir deinen Zorn. Oder bist du wütend auf dich selbst, weil du dich von einem Vampir hast küssen lassen?«

 »Ich habe Angst!«, rief sie. Er starrte sie überrascht an. »Angst wovor? Vor mir?«

 »Nein«, antwortete sie etwas ruhiger. »Vor den Gefühlen, die du in mir auslöst.«

 Als er darauf nichts sagte, sah sie sich genötigt, es ihm zu erklären, wenn sie auch nicht wusste, wie.

 »Ich habe noch nie einen Mann begehrt, und dass ich dich … will, macht mir Angst.«

 Alexander schwieg.

 »Geh schlafen«, sagte er schließlich.

 Angelica schaute ihn an. Seine Miene schien weicher geworden zu sein, beinahe zärtlich. So unschuldig sie auch sein mochte, sie verstand, was das bedeutete: Alexander Kourakin machte einen Rückzieher.

 Sie fühlte sich sehr jung und sehr dumm, als sie schließlich in ihrem Zimmer verschwand.

 »Hier sind die Pläne für die morgige Suche«, sagte Joanna und warf ein Pergament auf den Tisch. »Sie kommen dir immer näher. Du tätest gut daran, noch einmal das Haus zu wechseln.«

 Sergej lächelte zufrieden. Es bereitete ihm ein wahres Vergnügen, andere zu manipulieren.

 »Ich danke dir, meine Liebe. Wenn du nicht wärst, hätte ich keine Chance, diesen entsetzlichen Vampirjäger zu finden. Sag, hat man in dieser Hinsicht schon Fortschritte gemacht?«

 Joanna schritt aufgebracht auf den Marmorfliesen des prächtigen Foyers hin und her.

 »Nein. Aber ich bin sicher, dass es der Prinz jeden Moment schaffen wird. Er ist einfach unglaublich!«

 »Ja, das ist er«, gestand Sergej aufrichtig.

 »Und er ist gar nicht so unzugänglich, wie alle denken, Sergej.«

 »Was meinst du damit?«, fragte Sergej gespielt nachlässig und lehnte sich an die Wand. Er beobachtete den Prinzen nun schon seit geraumer Weile und war scharf auf jede Information, die er über ihn bekommen konnte.

 »Na, wie er mit Christopher umgegangen ist, zum Beispiel …«

 »Der Junge, der vor kurzem initiiert wurde?«

 Als Joanna ihn daraufhin überrascht anstarrte, merkte er seinen Fehler. Rasch improvisierte er: »Du hast mir letzte Woche selbst davon erzählt.«

 Sie schien ihm zu glauben, denn sie fuhr fort: »Ja, genau dieser Junge. Der Prinz war so sanft mit ihm. Er ist sonst immer so barsch, so kurz angebunden. Er redet wenig und lächelt nie. Aber mit Christopher war er beinahe liebevoll.«

 Ein Lächeln zuckte in Sergejs Mundwinkeln, das er jedoch rasch unterdrückte. Perfekt! Einfach perfekt!

 »Verstehe. Also, Joanna, ich glaube, du solltest jetzt lieber gehen. Der Tag ist nicht mehr fern, und man wird dich sonst vielleicht vermissen.« Er öffnete die Tür, und kühle, frische Morgenluft strömte herein. Er konnte es jetzt kaum mehr erwarten, sie loszuwerden.

 »Ja, du hast natürlich recht.« Joanna zog ihre Kapuze tiefer in die Stirn und tauchte im Morgennebel unter.

 »Christopher.«

 Sergej ließ sich den Namen auf der Zunge zergehen. Der kleine Christopher hatte offensichtlich die Zuneigung des Prinzen gewonnen. Einfach perfekt!

 Alexander Kourakin war der Schlüssel zum Erfolg. Er warder stärkste aller Vampire, der Krieger, der in einer Nacht Dutzende von Jägern getötet hatte. Mit seiner Hilfe würde er den bevorstehenden Krieg mit den Menschen gewinnen. Sergej hatte gehört, dass in jener Nacht Alexanders Schwester ermordet worden war. Wut hatte den Krieger also angespornt.

 Nun, Sergej würde dem Prinzen einen Grund geben, abermals wütend zu werden.

 Morgen würde er dem Vampirjäger einen Besuch abstatten. Er war es auch gewesen, der ihn zu dieser schwachen Vampirin geführt hatte - eine Unternehmung, die ganz in seinem Sinne ausgegangen war!

 Der Krieg war ein gutes Stück näher gerückt.

 Nun würde er dafür sorgen, dass der Vampirjäger den Jungen umbrachte. Und so den stärksten Verbündeten für seine, Sergejs Sache, gewinnen.

 22. Kapitel

 Kiril half Angelica aus der herzoglichen Kutsche.

 »Die Herzogin und Lady Joanna erwarten Sie bereits.« Er wies auf einen gemütlichen kleinen Laden, der für seine exzellenten Scones und aromatischen Tees bekannt war.

 »Danke, Kiril.«

 »Keine Ursache, Prinzessin. Ich komme später wieder und hole Sie ab.« Er wies abermals auf den Teashop und rührte sich nicht vom Fleck. Angelica lächelte. Sie wusste, dass er so lange warten würde, bis sie sicher darin verschwunden war.

 Als sie den warmen, ein wenig stickigen Raum betrat, schlug ihr Stimmengewirr entgegen. Vornehm gekleidete Frauen saßen an den kleinen runden, mit Spitzendeckchen gedeckten Tischen, die sich unter Tellern, Tassen und Torten bogen.

 Angelica schaute sich um. Es dauerte nicht lange, und sie hatte einen feuerroten Haarschopf erspäht: Joanna.

 Sie schlängelte sich zwischen den Tischen zu ihr durch.

 »Du stichst heraus wie eine Flamme«, sagte sie zu ihrer Freundin und ließ sich auf den Stuhl gegenüber sinken.

 »Ach, da bist du ja!«, rief Joanna aus. Sie hatte mit kaum verhohlener Ungeduld auf ihre Freundin gewartet, während sie sehnsüchtig all die Torten und Kuchen beäugte, die an den anderen Tischen serviert wurden.

 »Angelica, ich fürchte ich werde mindestens hundert Pfund zunehmen, wenn ich meinen Gelüsten nachgebe …«

 »Diese kleinen Törtchen sehen aber auch wirklich köstlich aus«, musste ihr Angelica lachend zustimmen. »Vielleicht sollten wir den Kellner bitten, uns von allem etwas zu bringen?«

 »Sag das nicht!«, stieß Joanna mit gespieltem Entsetzen hervor. »Ich wäre imstande dazu.«

 Beide Frauen blickten dem Kellner entgegen, der nun mit einem Wägelchen voller Torten, Kuchen und Petit Fours auf sie zusteuerte.

 »Darf ich den Damen etwas von unserem Tortentablett anbieten?«, fragte er höflich.

 Angelica musste das Lachen unterdrücken, als Joanna nun einen behandschuhten Finger auf ihren Mund legte und gierig die Köstlichkeiten beäugte.

 Nach mehreren Sekunden vollkommener Stille sagte sie kühl, ohne den Kellner auch nur eines Blickes zu würdigen: »Wir nehmen das hier und das hier und das. Und, ach ja, auch noch das hier und das.«

 »Ach, Joanna, du hättest sein Gesicht sehen sollen!«, lachte Angelica, sobald der verblüffte Kellner, nachdem er angekündigt hatte, ihnen sogleich ihren Tee bringen zu wollen, verschwunden war.

 »Ach, das ist mir piepegal! Die werden ein Vermögen an uns verdienen - was wollen sie mehr?«

 »Stimmt.« Angelicas Blick fiel auf das dritte Gedeck und erst jetzt merkte sie, dass die Herzogin fehlte.

 »Wo ist die Herzogin?«

 »Angelica! Ich habe dir doch gesagt, du sollst mich Margaret nennen. So, zur Strafe musst du mich jetzt duzen.«Die Herzogin war herangetreten und nahm auf dem dritten Stuhl Platz, den ihr ein eifrig herbeigeeilter Kellner geflissentlich zurechtschob.

 »Und - was hab ich verpasst?«

 »Nichts weiter, als dass ich die Karte rauf- und runterbestellt habe, Hoheit«, antwortete Joanna.

 »Ah, wunderbar! Ich habe tatsächlich das Gefühl, ich würde ein hungriges Wolfsrudel in meinem Bauch beherbergen.«

 Glücklicherweise tauchte nun eine Phalanx von vier weißbehandschuhten Kellnern auf, die zahlreiche Teller mit Kuchen und Törtchen vor sie hinstellten.

 »Ah, genau das, was ich brauche!«, rief die Herzogin entzückt. »Wenn das so weitergeht, habe ich wirklich keinen Grund zur Klage!«

 Angelica biss sich auf die Lippe, zwang sich dann aber, mit ihrem Anliegen herauszurücken. »Wenn Sie … äh … du … schon in so guter Stimmung bist, dürfte ich dich dann um einen Gefallen bitten?«

 Die Herzogin ließ das Törtchen sinken, in das sie soeben herzhaft hatte hineinbeißen wollen. »Angelica, das weißt du doch. Frag einfach, und ich werde tun, was ich kann.«

 »Na gut. Sie … du erinnerst dich an unser Gespräch gestern auf dem Ball? Über Ehemänner? Nun ja, ich hätte da einen potenziellen Kandidaten. Er hat mich gebeten, ihn auf eine Dinnerparty bei den Summers zu begleiten, und ich habe mich gefragt, ob es wohl möglich wäre, dass wir zusammen dort hingehen. Ich weiß ja, ich darf nicht allein …«

 »Sag nichts weiter! Natürlich gehen wir hin. Ich habe heute Abend sowieso nichts vor, und eine Dinnerparty ist allemal besser als nichts. Ich werde sofort einen Brief an dieSummers schicken und um Einladungen für uns bitten. Du musst dann nur noch dafür sorgen, dass dich dein Galan auf der Party erwartet.«

 »Oh, vielen Dank!« Angelica fiel ein Stein vom Herzen. Dann lief ja alles wie geplant. Und nach dem, was letzte Nacht passiert war, wusste sie, dass sie sich von Alexander fern halten und sich lieber auf ihre Suche nach einem Ehemann konzentrieren sollte. Er würde sich ihr zwar wahrscheinlich nicht noch einmal auf diese Weise nähern, nicht, nachdem er sich so von ihr zurückgezogen hatte, aber sicher war sicher.

 Wenn sie eines aus dieser Erfahrung gelernt hatte, dann dies: Sie war unfähig vernünftig zu denken, sobald Alexander Kourakin sie küsste.

 Sie griff sich ein Törtchen.

 »Und wer ist der Glückliche?«, erkundigte sich Joanna.

 Angelica spülte den letzten Bissen Erdbeertörtchen mit einem Schluck Tee hinunter. »Er heißt Nicholas …«

 »Mmm, Nicholas«, schwärmte Joanna und schloss die Augen. »Ich kannte mal einen Nicholas. Wir sind uns in Frankreich begegnet, in einem kleinen Dorf unweit einer großen Stadt.«

 Margaret lachte. »Nun, wir scheinen alle einmal einen Nicholas gekannt zu haben, meine Lieben! Meiner hatte braune Haare und sündige schwarze Augen …. Ach, es ist jetzt über dreihundert Jahre her, aber diese Augen habe ich nicht vergessen …«

 »Dreihundert Jahre?« Angelica konnte es kaum fassen. Warum war ihr nicht schon früher eingefallen, dass Vampire kein so kurzes Leben hatten wie Menschen? »Dann seid ihr also unsterblich?«

 »Ach nein«, sagte Joanna sofort. Sie ließ ein Stück Zucker in ihren Tee plumpsen und rührte geschäftig um. Margaret machte sich inzwischen über ihr viertes Törtchen her.

 »Wir können bis zu sechshundert Jahre leben, aber die meisten von uns werden nicht so alt.«

 »Warum nicht?«

 Joanna nahm einen Schluck Tee und zuckte die Schultern. Der Gedanke, eines Tages seine Gefühlsfähigkeit zu verlieren, war belastend, und sie sprach nur ungern darüber, genauso ungern, wie Menschen über den Tod sprachen.

 »Ein solch langes Leben ist schwieriger, als man sich gemeinhin vorstellt«, warf Margaret ein. Traurig dachte sie an all die Freunde, die sich entschlossen hatten, weiterzuziehen in eine andere Welt. »Es kommt eine Zeit, in der sich die Seele verfinstert und man an nichts und niemandem mehr Freude hat. Wie lange, glaubst du, kann ein Schriftsteller schreiben, bis er die Freude daran verliert?«

 Angelica wusste nicht, was sie darauf sagen sollte. Um ehrlich zu sein, konnte sie sich eine so lange Lebensspanne noch nicht einmal vorstellen.

 »Schreiben war meine Leidenschaft. Hundert Jahre lang hat es mir eine Freude bereitet wie sonst nichts auf der Welt. Aber jetzt habe ich schon lange, lange keinen Stift mehr in die Hand genommen. Das Schreiben ist mir schal geworden, es bewegt meine Seele nicht mehr so wie früher.«

 Margaret stellte resolut ihre Tasse ab. Sie schüttelte den Kopf, wie um diese trüben Gedanken loszuwerden. Sie lachte. »Hör sich mal einer an, wie ich rede! Der reinste Trauerkloß. Nein, nein, meine Lieben, es gibt noch viel, sehr viel in meinem Leben, das mir Freude bereitet.«

 Angelica wollte eigentlich nicht weiter über dieses Themareden, das den beiden anderen so offensichtlich unangenehm war, aber da gab es etwas, das sie noch nicht richtig verstanden hatte. Und sie hatte das Gefühl, dass es wichtig war.

 »Ich verstehe nicht. Stirbt ein Vampir, wenn er nichts mehr fühlen kann?«

 Joanna schüttelte den Kopf. »Nein. Der Verlust der Gefühle führt dazu, dass man den Lebenswillen verliert. Viele Vampire entschließen sich noch vor ihrem vierhundertsten Lebensjahr, aus dem Leben zu scheiden.«

 Selbstmord. Das konnte Angelica nicht begreifen. Wie konnte man so etwas tun? Solange man lebte, gab es doch die Hoffnung auf Glück, oder nicht?

 Nun, wenn sie hundert Jahre Verzweiflung hinter sich hätte, würde sie vielleicht auch anders denken.

 Ihr fiel etwas ein, das Alexander zu ihr gesagt hatte.

 »Stirbt deshalb eure Rasse aus?« Beide Vampire betrachteten sie erstaunt, und Angelica fühlte sich zu einer Erklärung genötigt.

 »Alexander hat es erwähnt, aber er wollte nicht näher darauf eingehen.«

 Margaret schob ihren Teller von sich und seufzte. »Ja, das stimmt. Weißt du, wir Frauen werden erst fruchtbar, wenn wir etwa fünfhundert Jahre alt geworden sind.«

 »Aber die meisten verabschieden sich schon vorher?«, vermutete Angelica.

 »Genau.« Joanna sagte es mit großer Endgültigkeit. »Und jetzt wird gegessen!«

 Angelica versuchte, sich auf das Gehörte einen Reim zu machen, war aber einfach zu müde zum Denken.

 Also machte sie sich über die Törtchen her. In den nächstenMinuten herrschte Schweigen. Erst als sie einmal aufblickte und sah, dass Margaret und Joanna sie mit identisch belustigten Mienen musterten, schluckte sie das Schokoladensoufflé herunter, das sie sich gerade in den Mund gestopft hatte.

 »Was ist?«

 Die Herzogin lachte. »Also, für so ein zartes Mädchen hast du aber einen mächtigen Appetit!«

 Angelica biss schulterzuckend in ein Scone. »Ach nein. Ich bin nur richtig hungrig, wenn ich zu wenig geschlafen habe.«

 Joanna wirkte einen Moment lang überrascht, fing sich aber gleich wieder.

 »Ich muss mal Richtung Toilette, meine Lieben. Iss nicht die ganzen Crumpets auf, Angelica, ich habe noch nicht mal richtig angefangen!« Die Herzogin verschwand unter allgemeinem Gelächter.

 Angelica blickte Joanna an.

 »Was hattest du gerade?«

 »Ach nichts. Ich dachte nur, bei uns Vampiren ist es genauso: Wir kriegen auch Hunger, wenn wir uns überanstrengen.«

 »Ach!« Angelica grinste. »Dann weiß ich jetzt, dass die, die sich auf Partys oft mit hoffnungslos überladenen Tellern in irgendwelche Ecken verdrücken, höchstwahrscheinlich Vampire sind.«

 Joanna lächelte und sagte leise: »Nein, Angelica, ich meine nichtdieseArt von Hunger.«

 »Ach!«

 Angelica kam sich dumm vor. Es war so leicht zu vergessen, dass Joanna kein Mensch war. Aber ihre Freundin warein Vampir, und Vampire hatten sich schon seit jeher von ›etwas anderem‹ ernährt.

 Joanna legte ihre Hand auf Angelicas. »Wir trinken kein Menschenblut.«

 »Ich weiß«, nickte sie, aber ihre Stimme klang gepresst.

 »Es ist nicht so schlimm, wie sichs anhört. Meist trinken wir es aus Gläsern … wie Rotwein.«

 »Joanna, hör auf! Ich weiß, du meinst es gut, aber … diese Analogien machen es auch nicht leichter, das alles zu schlucken.« Angelica lächelte, so gut sie konnte.

 »Das sollte wohl kein Wortspiel sein, oder?«, fragte Joanna trocken.

 »Was … ach, Joanna!« Angelica musste lachen. »Du bist unmöglich!«

 »Gut. Hab auch jahrhundertlang geübt.«

 Angelica lachte noch lauter.

 23. Kapitel

 Sie sehen wunderschön aus heute Abend.«

 Angelica blickte an ihrem pastellgrünen Kleid hinab und fragte sich, wieso sie nicht Herzklopfen bekam, so wie am Abend zuvor, als Alexander das gesagt hatte.

 »Danke.«

 Nicholas legte leicht die Hand unter ihr Kinn und zwang sie, ihn anzusehen.

 »Das klang ziemlich zerstreut, Angelica. Wo sind Sie mit Ihren Gedanken?«

 Erstaunlich, dass Nicholas dies überhaupt aufgefallen war. Aber eigentlich sollte es sie nicht überraschen; er war eben einfühlsamer als die meisten Männer und obendrein sehr rücksichtsvoll. Ja, ein sanfter, einfühlsamer Mann, der in seinem gut geschnittenen Smoking obendrein fantastisch aussah.

 Eigentlich unverständlich, dass sie sich nicht in ihn verlieben konnte. Man brauchte sich nur die anderen Frauen anzusehen, die im Empfangssalon der Summers herumsaßen oder -standen: Die meisten von ihnen warfen neidische Blicke in ihre Richtung.

 »Ich gebe zu, ich war ein wenig abgelenkt. Aber es schmeichelt mir, dass Sie es überhaupt bemerkt haben.«

 »Und das überrascht Sie? Angelica, Sie wissen doch, wie viel mir an Ihnen liegt!«

 Angelica wurde glücklicherweise eine Antwort erspart, denn in diesem Moment tauchte ein Page auf.

 »Eine Nachricht, Mylord.«

 »Sie entschuldigen mich - ich bin gleich wieder da.« Nicholas hatte die Nachricht entgegengenommen und zog sich nun zurück, um sie zu lesen.

 Angelica war erleichtert, was ihr jedoch gar nicht gefiel. Sie reckte den Hals, konnte ihren Bruder aber nicht unter den Gästen, die in kleinen Grüppchen beisammenstanden, entdecken. In letzter Zeit hatte sie immer ein schlechtes Gewissen, was ihn betraf, weil sie es zuließ, dass man ihn derart manipulierte.

 »Er ist einfach göttlich.«

 Joanna tauchte unversehens an ihrer Seite auf und machte mit einem kleinen Ellbogenstoß auf sich aufmerksam. Ihr Blick war auf die Tür gerichtet, durch die Nicholas soeben verschwunden war. »Ist mir im Park neulich gar nicht so aufgefallen, aber jetzt sehe ich es ganz deutlich. Wenn du ihn doch nicht willst, Schätzchen, ich nehme ihn gern!«

 »Hast du meinen Bruder irgendwo gesehen?«

 Joanna hob eine Braue. »Heißt das, du willst ihn nicht?«

 »Joanna!«, beschwerte sich Angelica. Ihre Freundin war unmöglich, wenn es sich um das männliche Geschlecht handelte, egal ob Mensch oder Vampir.

 »Schon gut, ich lass dich in Ruhe. Wortwörtlich sogar, denn da ist er schon wieder, dein Mr. Lovely.«

 Angelica schloss kurz die Augen. Sie hoffte, dass ihre Wangen nicht so rot waren, wie sie sich anfühlten.

 »Was war das denn?«, erkundigte sich Nicholas amüsiert, aber sie merkte dennoch am Klang seiner Stimme, dass etwas nicht stimmte.

 »Ach, nur Joanna, wie sie immer ist.«

 »Ach ja? Nun, wenn sie es schafft, Ihre Wangen so charmant zum Erblühen zu bringen, dann muss ich mal mit ihr reden und mir ein paar Tipps geben lassen.«

 Angelica bohrte ihm lachend den Zeigefinger in die Brust. »Das würde ich Ihnen nie verzeihen - Ihnen nicht und Joanna auch nicht! Aber sagen Sie: Was ist passiert? Schlechte Nachrichten?«

 Nicholas wurde ernst. »Ja. Meine Mutter ist krank. Sie ist schon seit einer ganzen Weile leidend, aber nun scheint es sich verschlimmert zu haben.«

 »Ach, das tut mir so leid, Nicholas!« Sie nahm, ohne zu überlegen, seine Hand. »Sie müssen zu ihr gehen, nicht wahr?«

 Er blickte ihr tief in die Augen und nickte. »Es fällt mir nicht leicht, mich von Ihnen zu trennen, Angelica, aber ich freue mich, dass Sie so besorgt um mich und meine Familie sind.«

 »Natürlich bin ich besorgt! Ich wünsche nur das Beste für Sie.« Und das stimmte. Nicholas zog ihr zwar nicht den Boden unter den Füßen weg wie Alexander, aber sie mochte ihn von Mal zu Mal mehr. Vielleicht könnte sie ihn eines Tages ja sogar lieben?

 »Dann werde ich Sie jetzt in der Obhut Ihres Bruders und Lady Joannas lassen. Würden Sie mich bei den beiden entschuldigen?«

 »Dafür gibt es gar keinen Grund«, versicherte ihm Angelica. »Gehen Sie, kümmern Sie sich um Ihre Mutter.«

 Nicholas beugte sich über ihre Hand.

 »Vorsicht, Angelica, oder ich werde Sie nach Gretna Green entführen und heiraten, ehe Sie zur Besinnung kommen.«

 Ohne auf ihre Antwort zu warten - um die sie ohnehin verlegen gewesen wäre -, verschwand er.

 Aber sie wollte ihn doch heiraten, oder nicht? Und in Anbetracht der Tatsache, dass dies auch noch schnell gehen musste, sollte sie eigentlich wahnsinnig glücklich sein über die Fortschritte, die ihr Verhältnis machte. Nun, sie war auch froh, aber ›wahnsinnig glücklich‹ wäre doch übertrieben gewesen.

 Dieser Alexander! Es war alles seine Schuld! Warum musste sie ihm auch begegnen? Konnte er nicht einfach wieder aus ihrem Leben verschwinden?Doch noch während sie dies dachte, schaute sie sich unbewusst nach ihm um. Vielleicht kam er ja auch …

 Nein, das waren natürlich Hirngespinste. Aber immerhin entdeckte sie Mikhail, entschloss sich jedoch, nicht zu ihm zu gehen. Joanna flirtete gerade hingebungsvoll mit einem Mann, dem Angelica noch nicht vorgestellt worden war, und die Herzogin war noch nicht eingetroffen: einer der raren Momente also, in denen sie allein war.

 »Meine liebe Prinzessin Belanow, Ihr Bruder hat so von Ihren Klavierspielkünsten geschwärmt; ich frage mich, ob es vielleicht möglich wäre, dass Sie etwas für uns spielen?«

 So viel zum Alleinsein.

 Angelica schaute zu ihrem Bruder, der sich wenige Meter entfernt mit Lady Summers unterhielt. Lord Summers schaute sie hoffnungsvoll an. Er hatte den Kopf bittend schief gelegt, was sein Doppelkinn noch mehr hervorhob.

 »Gern, Lord Summers, es wäre mir ein Vergnügen.«

 Lord Summers klatschte begeistert in die Hände und wandte sich an die sieben Gäste, die in kleinen Gruppen beieinanderstanden. »Ich freue mich, Ihnen ankündigen zudürfen, dass sich Prinzessin Belanow bereit erklärt hat, uns mit ihrem Klavierspiel zu beglücken, während wir auf die letzten Gäste warten. Meine Liebe, wenn du vorangehen würdest?«, forderte er seine Frau auf.

 Als Angelica das Musikzimmer betrat, verstand sie, warum Lord Summers so darauf drängte, dass sie etwas vorspielte. Der Raum war fantastisch, riesig. Eine ganze Wand wurde von hohen Fenstern eingenommen, die sich vom Boden bis zur Decke zogen und einen herrlichen Blick auf den romantisch illuminierten Garten freigaben. Vor dieser Glaswand stand ein blitzender Konzertflügel, und auch die Möblierung war ungewöhnlich: Normalerweise wurden Stühle in Reihen aufgestellt, doch hier bildeten mehrere geschmackvolle Sofas einen Halbkreis, der einen ebenso guten Blick auf den Klavierspieler wie hinaus in den Garten ermöglichte.

 Die begeisterten Ausrufe der Gäste schienen Lord Summers denn auch aufs höchste zu entzücken.

 Während sich die Gäste ihre Plätze suchten, führte der Lord Angelica zum Piano. »Wir haben eine ganze Reihe Partituren von unterschiedlichen Komponisten da, Prinzessin«, sagte er wichtigtuerisch. »Haben Sie irgendwelche Vorlieben?«

 »Mozart«, antwortete Angelica ohne Zögern.

 »Ah, ein beliebter Komponist, obwohl, ich gebe es zu, für eine Dame eine recht ungewöhnliche Wahl«, bemerkte Lord Summers, während er die Partituren durchblätterte.

 Angelica sagte nichts. Sie wusste aus Erfahrung, dass viele Männer Mozart für zu temperamentvoll für einen weiblichen Klavierspieler hielten. Nun, das bekümmerte sie nicht. Solange sie dem Komponisten gerecht wurde, war sie zufrieden.

 »Ich benötige keine Partitur«, sagte Angelica höflich.

 Lord Summers schaute sie mit großen Augen an. »Sie spielen auswendig?«

 »Ja«, antwortete Angelica schlicht.

 Da es darauf nichts mehr zu sagen gab, nickte Lord Summers nur und setzte sich zu seiner Frau auf das dem Piano am nächsten stehende Sofa.

 Angelica justierte den Sitz, sodass sie mit den glatten Sohlen ihrer Abendschuhe bequem an die Pedale kam. Dann wendete sie sich kurz an ihr Publikum, das erwartungsvoll verstummt war.

 Mikhail saß links von ihr neben einem jungen Mädchen, das aussah, als würde es jeden Moment ohnmächtig werden. Lord Summers Töchterchen hatte das Glück, an diesem Abend Mikhails Tischdame zu sein. Angelica bezweifelte nicht, dass die Summers nichts dagegen hätten, wenn es zu einer Verbindung zwischen den beiden käme.

 »Ich werde MozartsFantasie in d-Mollspielen«, erklärte sie.

 Die Reaktion darauf war ein unruhiges Rascheln, doch Angelica achtete nicht darauf. Sie holte tief Luft, schüttelte kurz ihre Hände aus und platzierte sie über den Tasten.

 Perlend stiegen die Töne auf und durchdrangen den Raum bis in den letzten Winkel. Zeit und Raum hörten auf zu existieren. Angelica war in einer anderen Welt, einer Welt ohne Sorgen, einer Welt voll Harmonie und Schönheit.

 Ihr fehlerloses Spiel bezauberte selbst die ärgsten Kritiker unter den Gästen. Die Standuhr in der Eingangshalle tickte im Takt zu ihrer Musik.

 Applaus brandete auf, als sie fertig war.

 »Fantastisch, meine Liebe, einfach fantastisch«, schniefteLady Summers und betupfte sich mit einem Taschentuch die Augenwinkel. »Würden Sie noch etwas für uns spielen?«

 Angelica schaute Lord Summers an. Auch die anderen Gäste baten um eine Zugabe.

 »Wir würden uns glücklich schätzen, wenn Sie noch ein Stück für uns spielten«, bat auch Lord Summers.

 Angelica nickte und wandte sich wieder den Tasten zu. Dann jedoch zögerte sie. Die Lampions, die man draußen im Garten angezündet hatte, waren so zauberhaft. Sicher ein lächerlicher Einfall von ihr, aber sie entschloss sich, dennoch zu fragen.

 Muss wohl der Einfluss der Herzogin sein, dachte sie reumütig, während sie sich abermals an Lord Summers wandte.

 »Lord Summers, hätten Sie vielleicht etwas dagegen, wenn wir das Licht löschen würden? Ich brauche es nicht, da ich ohne Partitur spiele, und die Lampions draußen im Garten sind einfach zu bezaubernd, finden Sie nicht auch?«

 »Was für eine wundervolle Idee!«, rief Lord Summers zu ihrer großen Erleichterung begeistert aus. »Meine Leute sollen sich sofort darum kümmern!«

 Amüsiert beobachtete Angelica, wie sogleich einige Herren den Damen versicherten, dass sie im Dunkeln keine Angst zu haben bräuchten, weil sie ja da wären. Mikhail dagegen schien keine derartigen Versicherungen nötig zu haben: Seine junge Begleiterin wirkte ausgesprochen begeistert über die Aussicht, bei romantischer Musik im Dunkeln mit ihm sitzen zu dürfen.

 Als Alexander die Musik hörte, wusste er sofort, dasssiees war, die spielte.

 »Einfach bezaubernd, nicht?«, flüsterte Margaret, die Handauf dem Arm ihres Gatten. Sie wurden von einem Dienstmädchen zum Musikzimmer geführt.

 Alexander hörte James Antwort nicht, denn er war wie gebannt. Die Musik füllte seine Brust, brachte all seine Sinne zum Schwingen.

 Atemberaubend, ganz so wie sie.

 Alexander war einen Moment lang versucht, umzukehren und zu gehen. James hatte ihn dazu überredet, sie zu dieser Dinnerparty zu begleiten, weil er »ein wenig ausspannen müsse«, wie er sich ausdrückte. Hätte er aber gewusst, dass sie auch da sein würde, wäre er wohl nicht mitgekommen. Es wurde mit jedem Mal schwerer, ihr zu widerstehen.

 Sie nicht zu berühren. Sie nicht zu küssen. Sie nicht zu besitzen.

 Gestern Abend war es ihm noch einmal gelungen, sich von ihr zurückzuziehen, aber er bezweifelte, dass er es ein weiteres Mal schaffen würde.

 Aber er ging nicht. Er konnte nicht. Und schon hatten sie den Eingang zu dem Zimmer erreicht, aus dem die Musik perlte.

 Überrascht stellte er fest, dass sie im Dunkeln spielte. Er sah vage Gestalten auf Sofas sitzen, die um den großen, vom Mond beschienenen Konzertflügel gruppiert waren.

 Margaret tauchte neben ihm auf, und alle drei standen stumm da und lauschten.

 Angelica sah aus wie eine Verlängerung des Instruments, das sie so hervorragend beherrschte, das ihre Seele eingefangen hatte, so, wie sie die seine eingefangen hatte.

 Wie gebannt lauschte das Publikum ihrem Spiel.

 Als ihre Finger am Ende über den Tasten verharrten, herrschte tiefe Stille.

 Sei mein.

 Der Gedanke war ihm entwischt, bevor er es verhindern konnte. Er begehrte diese Frau, wie er noch nie im Leben eine Frau begehrt hatte. Viele Vampire hatten menschliche Sexualpartner, das war nichts Ungewöhnliches. Wenn sie seine Geliebte wurde, könnte er seinen Verpflichtungen als ihr Führer so viel leichter nachkommen.

 Ja, sie war unschuldig und unentschlossen, aber sie begehrte ihn auch, dessen war er sicher. Und wenn sie einmal zusammen wären, würde er sie besuchen, wann immer es ihm passte. Und dieses unangenehme Feuer, das in ihm loderte, würde sich bald genug abkühlen. Dann könnte er sich wenigstens wieder auf seine Aufgabe konzentrieren, etwas, das ihm nicht mehr gelungen war, seit er sie kennen gelernt hatte.

 Sei mein.Angelicas Hände zuckten von den Tasten zurück. Hatte sich ihre Blockade beim Klavierspiel aufgelöst? Die Stimme klang nach Alexander, aber das konnte nicht sein. Alexander war nicht hier. Und so etwas würde er sowieso nie sagen.

 Ihr Blick schweifte suchend über das begeistert applaudierende Publikum. Nein, sie hatte sich von ihrer Musik hinreißen lassen, das geschah oft genug. Einmal hatte sie sich so vomTürkischen Marschmitreißen lassen, dass sie glaubte, Trompeten und Trommeln zu hören.

 »Unglaublich!«, rief Lord Summers ein ums andere Mal aus, während die Diener das Licht anzündeten. »Einfach fantastisch!«

 »Danke.« Angelica machten diese Lobeshymnen allmählich verlegen. Der Applaus hatte immer noch nicht aufgehört. Ihre Wangen brannten.

 »Ah, da sind ja auch unsere letzten Gäste.« Lord Summers eilte auf die Herzogin zu. »Eure Hoheiten, so geehrt, so geehrt! Und Prinz Kourakin! Willkommen, willkommen, was für eine wundervolle Überraschung.«

 Angelica machte große Augen. Er war also doch da! Aber die telepathische Botschaft konnte doch nicht von ihm gekommen sein, oder? In diesem Moment vertrat ihr Mikhail die Sicht auf den umwerfenden Mann, der die Blicke aller anwesenden Frauen auf sich zog.

 »Das war wundervoll.«

 Ihr Herz, das bei Alexanders Anblick einen Schlag ausgesetzt hatte, führte nun einen verlegenen kleinen Tanz auf. Sie biss sich in die Lippe. Mikhails strahlende Miene machte ihre Schuldgefühle nur noch schlimmer, und die Distanz zwischen ihnen erschien ihr schier unerträglich. Sie wünschte so sehr, ihm alles sagen zu können.

 »Danke.«

 Ihr Bruder hob die Hand und schob eine Haarnadel in ihre Coiffure zurück.

 »Superb gespielt, wenn auch - wie immer - mit undamenhafter Leidenschaft!« Er grinste. »Trotzdem: Ich bin stolz auf dich.«

 Die Gefühle drohten sie zu überwältigen, und sie sehnte sich danach, ihre Arme um ihren kleinen Bruder schlingen zu können, wie sie es früher so oft getan hatte.

 »Mikhail, ich hab dich von Herzen gern, das kann ich gar nicht oft genug sagen.«

 Mikhail ergriff ihre Hände und blickte auf die schlanken Finger, die so wunderbare Musik hervorbrachten.

 »Ich dich auch. Ich verstehs zwar nicht, aber du fehlst mir.«

 Angelica verstand es sehr wohl, durfte aber nichts sagen.

 Mikhail tätschelte lachend ihre Hand. »Und wo ist Nicholas?«

 Angelica zuckte mit den Schultern, froh, dass er das Thema gewechselt hatte. »Er musste weg, seine Mutter ist krank. Ich soll ihn bei dir entschuldigen.«

 »Komisch, ich dachte, seine Mutter …«

 »Guten Abend!« Joanna tauchte lächelnd neben Mikhail auf.

 »Joanna, bist du meinem Bruder überhaupt schon offiziell vorgestellt worden?«, fragte Angelica.

 Mikhail verbeugte sich lächelnd. »Mikhail Belanow, zu Diensten.«

 Joanna lachte. Ihre Augen funkelten. »Nennen Sie mich bitte Joanna. Und es ist mir ein Vergnügen, ehrlich! Ich habe schon so viel von Ihnen gehört. Darf ich Ihnen dazu etwas sagen? Wenn Sie als Ehemann ebenso hingebungsvoll sind wie als Bruder, dann hätte ich da ein paar Freundinnen, die ich Ihnen unbedingt vorstellen möchte!«

 Mikhail brachte dieser reichlich ungewöhnliche Auftakt ihrer Bekanntschaft keineswegs aus der Fassung. Angelica dagegen räusperte sich verlegen.

 »Joanna … also wirklich«, begann sie halb lachend, wurde jedoch von ihrem Bruder unterbrochen.

 »Heißt das, Sie sind schon vergeben, Lady Joanna?«

 Angelica traute ihren Ohren nicht. Und Joanna lachte auch noch! Oh, diese beiden waren einfach unmöglich.

 »Hört sofort auf, alle beide! Man wird euch noch hören, und dann ist mein Ruf ruiniert!«, zischte sie erzürnt.

 Joanna legte nachdenklich den Kopf zur Seite. »Aber du bist doch schon so gut wie verheiratet, mit diesem gutaussehendenTeufelskerl. Wozu brauchst du da noch einen makellosen Ruf?«

 Mikhail lachte, Angelica schüttelte nur den Kopf. Glücklicherweise verkündete Lord Summers in diesem Moment, dass das Dinner serviert sei.

 Mikhail entschuldigte sich und suchte Miss Summers auf, die bereits darauf wartete, zum Esszimmer eskortiert zu werden.

 Joanna hatte gerade angefangen, sich bei Angelica über ihren entsetzlichen Tischpartner auszulassen, als Lady Summers zu ihnen trat.

 »Ach meine Liebe, es tut mir so leid, dass Lord Adler im letzten Moment gehen musste. Aber das wissen Sie ja wahrscheinlich schon, Sie Arme! Ich hoffe, es macht Ihnen nicht allzu viel aus.«

 Weniger jedenfalls als ihrer Gastgeberin, wie es den Anschein hatte. Angelica beeilte sich, die Dame zu beschwichtigen.

 »Bitte, machen Sie sich keine Sorgen, Lady Summers. Ich verstehe das vollkommen.«

 »Sie kann meinen Tischpartner haben«, warf Joanna eifrig ein. »Als Witwe kann ich problemlos allein zu Tisch sitzen.«

 Angelica warf Joanna einen verärgerten Blick zu.

 Was fällt dir ein?, funkte sie ärgerlich.

 Sie hörte Joannas leises Lachen in ihren Gedanken.

 Na, ich will diesen aufgeblasenen Schnösel loswerden, den mir Lady Summers aufgehalst hat. Ich hatte schon mal auf einer anderen Dinnerparty das zweifelhafte Vergnügen. Sein Ego ist schlicht unerträglich.

 Glücklicherweise nahm Lady Summers Angelica dieMühe ab, Protest einzulegen: »Aber Lord Jeffrey ist doch so entzückt von Ihnen, Lady Joanna. Sehen Sie, er wartet schon ungeduldig an der Tür auf Sie!«

 »Es macht mir wirklich nichts aus, Lady Summers«, sagte Angelica, bevor Joanna noch einmal versuchen konnte, ihren unbequemen Tischnachbarn auf sie abzuwälzen.

 Lady Summers war erleichtert. »Nett, dass Sie das sagen. Trotzdem! Wie unangenehm. Ich werde Ihren Bruder bitten, Sie zu Tisch zu bringen, sobald sich unsere Tochter gesetzt hat.«

 Angelica wollte der Dame gerade versichern, dass das tatsächlich die beste Lösung sei, doch sie kam nicht dazu. Alexanders dunkle Stimme strich über ihre Haut hinweg und ließ sie erschaudern.

 »Wenn Sie mir die Ehre erweisen würden?« Langsam, aber sicher bekam sie eine richtige Abneigung gegen seine Fähigkeit, sich völlig geräuschlos anzuschleichen.

 »Prinz Kourakin!« Lady Summers war offensichtlich begeistert.

 »Da ich selbst unangekündigt erschienen bin, fehlt mir leider auch eine Tischdame«, erklärte er.

 »Ach, Sie haben uns so eine Freude mit Ihrem Kommen gemacht! Alle meine Freundinnen haben versucht, Sie einzuladen, und keine hat es geschafft. Wie sie mich beneiden werden! Und die arme Prinzessin Belanow, ohne Tischpartner … Sie sind ein Held, Prinz Kourakin, ein Ritter in schimmernder Rüstung!«

 Wohl eher in schwarzer, dachte Angelica düster.

 »Prinzessin?« Alexander bot ihr seinen Arm. Seine Augen funkelten spöttisch. Hatte er ihre Gedanken gelesen? Nein, das war unmöglich, ihre Sperre war noch da.

 Angelica legte ihre Hand auf seinen Arm und fühlte, wie sich seine Muskeln unter ihrer Berührung strafften. Stumm geleitete er sie an ihren Platz in der Mitte der langen Tafel.

 »Da bist du ja!«, rief die Herzogin, als Alexander Angelica den Stuhl zurechtrückte. Margaret, die ihr gegenübersaß, drohte scherzhaft mit dem Finger. »Du hast nie gesagt, dass du eine so gute Klavierspielerin bist!«

 James, der zur Linken seiner Frau saß, hob die Hand, um dem Kellner zu bedeuten, dass er kein Brot mehr wollte. »Ja, wirklich, es war bezaubernd. Ich hoffe, Sie werden auch einmal für uns etwas spielen.«

 »Danke, das ist nett von Ihnen. Es wäre mir ein Vergnügen.« Unter Angelicas Nase tauchte nun ein Teller Suppe auf.

 »Ein Toast!« Lord Summers erhob sich von seinem Platz am Kopf der Tafel. »Auf unsere Pianistin.«

 Alle hoben ihre Gläser, und Angelica lief schon wieder rosa an.

 »Geht es dir gut?«, fragte Alexander leise, und Angelica schaute ihn erstaunt an.

 »Wieso denn nicht?« Es ärgerte sie, dass er sich auf einmal ganz anders benahm. Wo war seine kalte, arrogante Art, an die sie sich schon so gewöhnt hatte?

 »Vielleicht, weil du ständig an mich denken musst.«

 Angelica ließ beinahe ihren Löffel fallen. Woher wusste er das? Nein, er konnte es nicht wissen. Und überhaupt: Was bildete sich der Kerl eigentlich ein? Wie kam er auf die Idee, dass sie ständig an ihn dachte? Sie holte tief Luft, um ihn zurechtzuweisen, doch er sprach bereits weiter.

 »Ich jedenfalls habe ständig an dich gedacht.«

 Angelica verschluckte sich und ließ hustend ihren Löffelin die Suppe fallen, dass es nur so spritzte. Aus Furcht, sonst zu laut zu werden, entschloss sie sich, in Gedanken mit ihm zu kommunizieren. Sie klopfte, bildlich gesprochen, bei ihm an. Er ließ sie ein.

 Was meinst du damit?

 Ich meine, ich kann mich nicht konzentrieren, weil ich immer an dich denken muss.

 Das war nicht sein Ernst. Das konnte nicht sein Ernst sein! Letzte Nacht hatte er doch gekniffen! Sollte das ein Scherz sein?

 Sie verschloss ihren Geist wieder. Es war besser, sich auf die anderen Gästen zu konzentrieren. Der Herzog und die Herzogin unterhielten sich mit Lady Summers, und Joanna tat alles, um Lord Jeffrey nicht zuhören zu müssen.

 »So erbaulich Musik auch sein mag«, sagte er gerade, »wünschte ich doch, man würde die Frauen dieses großartigen Landes dazu ermuntern, ihre Kenntnisse auch auf andere Gebiete zu erweitern. Die Welt ist groß, wissen Sie. Als ich in Indien war …«

 Angelica, die nicht an Lord Jeffreys Ergüssen über seinen Indienaufenthalt interessiert war, wollte sich schon abwenden, als ihr Bruder plötzlich sagte:

 »Die Kenntnisse meiner Schwester beschränken sich nicht nur aufs Pianospielen.«

 Angelica wünschte, Mikhail würde sich nicht auf einen Streit mit dem aufgeblasenen Lord einlassen. Sie kannte Männer wie ihn: Sie waren nur an ihrer eigenen Meinung interessiert, und es hatte gar keinen Zweck, seinen Atem an sie zu verschwenden.

 Aber die Gäste schienen die plötzliche Anspannung gespürt zu haben und verfielen in Schweigen.

 »Mein lieber Prinz Belanow, ich wollte wirklich nicht Ihre Schwester beleidigen, aber man kann doch kaum erwarten, dass die Dame auch über praktischere Kenntnisse verfügt. Dass die Hauptstadt des Osmanischen Reichs Konstantinopel heißt, zum Beispiel.«

 »Ich versichere Ihnen, Lord Jeffrey, dass meine Schwester …«

 »Bitte, Mikhail.« Angelica sah, dass ihr Bruder zornig genug war, um etwas zu sagen, das er später bereut hätte. »Das ist doch nur ein Missverständnis.«

 »Und was für ein ›Missverständnis‹ sollte das sein, Prinzessin Belanow?«, fragte Lord Jeffrey mit einem arroganten kleinen Lachen.

 Sämtliche Blicke richteten sich auf Angelica, die nun auch allmählich in Hitze geriet. Das war der eingebildetste Kerl, der ihr je untergekommen war!

 »Nun, Lord Jeffrey, ich glaube, Sie unterliegen der irrigen Annahme, dass Musik unwichtig ist«, antwortete sie glatt. Sie wollte nicht persönlich werden, denn sie wusste, dass sie das nur bereut hätte.

 »Nun denn, Prinzessin, dann erklären Sie uns doch mal, wieso Musik wichtig sein soll!«

 Lord Jeffreys herablassende Art weckte in Angelica den unwiderstehlichen Wunsch, das arrogante Grinsen von seinem Gesicht zu wischen.

 »Königin Elisabeth hat 1599 Thomas Dallam beauftragt, eine Orgel für Sultan Mehmed den Dritten zu bauen. Es war eine politische Geste, denn sie hatte von ihren Informanten erfahren, dass der Sultan, der in Konstantinopel residiert, was im Türkischen übrigens Konstantinniye ausgesprochen wird, ein großer Musikliebhaber ist.«

 Lord Jeffrey lachte höhnisch, aber Joanna grinste begeistert.

 »Giuseppe Donizetti, der Bruder des berühmten Opernkomponisten Gaetano Donizetti, wurde 1828 auf Geheiß Sultan Mahmuds des Zweiten zum Direktor der Kaiserlichen Militärmusikakademie ernannt. Noch ein Fall, bei dem die unbedeutende Musik eine bedeutende politische Rolle spielte.«

 Diesmal fiel Lord Jeffreys Lachen schon deutlich kürzer aus.

 »Und schließlich«, erklärte Angelica aufreizend sachlich, »erinnern Sie sich vielleicht noch an den Besuch von Sultan Abdul Aziz, vor vier Jahren. Aziz, der auf dieser Europareise übrigens Richard Wagners Bayreuther Festspiele mit einer großzügigen Spende unterstützte, besuchte eine Vorstellung von AubersMasaniello, hier in Covent Garden. Eine Vorstellung, in der, wie dieTimesnachher berichtete, etliche nicht unwichtige politische Gespräche geführt wurden.«

 Lord Summers hob lachend zum zweiten Mal an diesem Abend sein Glas auf Angelica.

 »Kommen Sie, Lord Jeffrey, ich glaube, die Prinzessin hat uns ihren Standpunkt deutlich gemacht. Sie müssen zugeben, dass ihre Kenntnisse der Musik Ihren Kenntnissen über osmanische Padischahs in nichts nachstehen.«

 »Danke«, sagte Angelica bescheiden.

 Wenn sie es geschafft hatte, dem aufgeblasenen Lord mit ein paar Daten die Luft rauszulassen, dann war sie es zufrieden - obgleich sie dieses Gespräch lieber vermieden hätte.

 Sie griff zum Löffel, um ihre nun inzwischen zweifellos kalte Suppe zu essen, als ihr der eigenartige Blick auffiel, mit dem Alexander sie betrachtete.

 »Was?«, fragte sie gereizt. Hatte sie denn heute Abend keinen Moment Ruhe?

 »Ach, nichts«, antwortete er beiläufig. »Ich fand es nur interessant, zu sehen, wie du deine Krallen zeigst.«

 Angelica runzelte die Stirn. »Das habe ich nicht! Du hast doch selbst gesehen, dass Mikhail drauf und dran war, sich auf einen Streit mit diesem Mann einzulassen. Das wollte ich verhindern.«

 »Indem du dich selbst auf einen Streit mit ihm einlässt?«, fragte Alexander belustigt.

 »Das war kein Streit!«

 »Wie du meinst, Prinzessin.«

 Sie funkelte ihn zornig an.

 »Es würde mich doch interessieren«, sagte Lord Jeffrey nun so laut, dass abermals alle verstummten, »ob die kluge Prinzessin Belanow weiß, wer 1645 in Frankreich regiert hat?«

 »Wenn Sie Streit suchen, Lord Jeffrey, ich stehe Ihnen gern zur Verfügung«, sagte Alexander kalt.

 Angelica schaute ihn überrascht an. Seine Miene war unbewegt, wie immer, aber Angelica wusste, dass Alexander nie etwas nur so zum Spaß sagte.

 »Ach, kommen Sie, Prinzessin, müssen Sie sich unbedingt hinter dem Prinzen verstecken?«, höhnte Lord Jeffrey.

 Angelica fing den besorgten Blick auf, den James Alexander zuwarf. War dieser etwa drauf und dran, die Beherrschung zu verlieren? Schwer zu sagen, da er sich ja nie etwas anmerken ließ.

 Angelica legte still ihre Hand auf sein Knie.

 Danke für deine Hilfe, aber bitte lass dich nicht mit diesem Mann ein. Er ist ein lächerlicher Narr,gab sie ihm in Gedanken zu verstehen.

 Ich werde nicht zulassen, dass er dich beleidigt.

 Angelica hütete sich, zu viel in diesen Satz hineinzuinterpretieren, konnte aber nicht verhindern, dass sich ein warmes Gefühl in ihr breitmachte.

 Er kann mich nicht beleidigen, dafür ist er viel zu unbedeutend.

 Alexander nickte knapp, wenn auch mit offensichtlichem Widerstreben.

 »Ah, ›sie schwankt, sie zögert, mit einem Worte: Sie ist eine Frau!‹«, zitierte Lord Jeffrey.

 Einige Gäste lachten mit ihm, aber eher aus Erleichterung darüber, dass der drohende Streit zwischen den beiden Männern abgewendet zu sein schien.

 Angelica sah aus den Augenwinkeln, wie James beschwichtigend seine Hand auf Margarets Arm legte. Das brachte das Fass zum Überlaufen!

 »Wenn Sie Jean Racine so mögen, dann gefällt Ihnen ja vielleicht auch dieses Zitat«, sagte Angelica sanft. »›Die Freude der Böswilligen ist wie ein reißender Strom.‹«

 »›Das Böse im Menschen hat Methode, es wächst kontinuierlich. ‹ Francis Beaumont«, zitierte Lord Jeffrey ungerührt.

 »Ist es nicht interessant, dass zumindest das Böse im Manne erwachsen werden kann?« Angelica grinste, sie kam nun richtig in Fahrt. »Während ›Männer bloß zu groß geratene Kinder‹ sind? John Dryden.«

 Mehrere Frauen lachten, und auch einige Männer schmunzelten.

 »›Der Mann ist Teil des lebendigen Universums.‹ Ralph Waldo Emerson, verkündete Lord Jeffrey großtuerisch.

 Mehrere Gäste lachten mittlerweile offen und freuten sich an dem intellektuellen Schlagabtausch.

 »Finden Sie es klug, alle Männer unter einen Hut zu stecken, Lord Jeffrey? Die Napoleons dieser Welt und die König Artus dieser Welt? Ich denke, Quintus Horatius hat recht, wenn er sagt, dass sich jeder Mann nach seinem eigenen Format beurteilen sollte.«

 Hier wieherten einige Männer geradezu und die Frauen lachten herzlich. Lord Jeffrey, der durchaus verstanden hatte, worauf sie hinauswollte, lief rosa an.

 »Denken Sie, Prinzessin Belanow? Ist das Denken, neben dem Klavierspielen, etwa Ihr zweites Hobby?« Seine Augen funkelten bösartig; er hatte jeden Versuch, humorvoll sein zu wollen, aufgegeben.

 Es wurde still. Alle spürten, dass die Stimmung umgeschlagen war, aber Angelica ließ sich nicht beirren.

 »Nur die Ruhe, Lord Jeffrey. Hat nicht Ralph Waldo Emerson auch gesagt, dass Männer die Beherrschung verlieren, wenn es darum geht, ihre Vorlieben zu verteidigen? Nun, Sie haben offensichtlich eine Vorliebe für Frauen, die wenig denken, aber Sie sollten es sich nicht allzu sehr zu Herzen nehmen, wenn ich nicht dazu gehöre.«

 Lord Jeffreys Gesichtsfarbe war nun deutlich rot geworden. Er funkelte sie an, als wollte er Löcher in sie bohren.

 »Die zwei Kardinaltugenden einer ehrbaren Frau sind es, zu schweigen und das Haus zu hüten.«

 Diese beleidigenden Worte hallten geradezu im Raum wider. Angelica, die spürte, dass Alexander gleich aufspringen würde, überlegte rasch.

 »Aber mein lieber Lord Jeffrey, haben Sie mir nicht vorhin erst vorgeworfen, ich wolle nicht auf Ihre Herausforderung antworten? Ihrer letzten Aussage nach hätte ich ja nun schweigen sollen.«

 Sie nahm ihre Serviette, tupfte sich die Lippen ab und trank einen Schluck Wein. Sie konnte Alexanders Wut förmlich spüren wie etwas Lebendiges und war heilfroh, dass er noch immer schwieg. Der Blick in seinen Augen konnte es nur mit dem in den Augen ihres Bruders aufnehmen. Eine angespannte Stille hatte sich über den Raum gesenkt, aber das kleine Teufelchen, das auf Angelicas Schulter saß, wollte noch keine Ruhe geben.

 »Die Tatsache, dass Sie sich ständig selbst widersprechen, ist ein Beweis Ihrer Schwäche«, fuhr Angelica im Plauderton fort. »Ich gestehe, ich habe selbst eine Schwäche; ich habe die Worte George Herberts zwar oft gelesen, aber erst jetzt richtig verstanden: ›Wenn dich ein Esel anschreit, schrei nicht zurück!‹«

 Lord Jeffrey, dessen Ohren nun wie Signalmasten leuchteten, sprang erbost auf. »Sie … Sie unverschämte …«

 »Wenn Sie wissen, was gut für Sie ist, Lord Jeffrey, dann sollten Sie auf der Stelle gehen.« Alexanders Stimme hätte Eis schneiden können. Lord und Lady Summers sahen aus, als wollten sie im Boden versinken. Ihr Bruder und der Herzog hatten sich ebenfalls erhoben.

 Lord Jeffrey schaute sich ergrimmt um, konnte aber in keinem Gesicht Sympathien entdecken. Wütend stürmte er davon.

 »Es tut mir so leid!«, entschuldigte sich Lord Summers, während der Herzog und ihr Bruder wieder Platz nahmen. »Es war unsere Schuld, wir hätten ihn nicht einladen sollen. Wir hätten wissen müssen, dass er Ärger macht, wie immer, wenn er irgendwo eingeladen ist. Er ist ein Verwandter meiner Frau, und da fühlten wir uns verpflichtet … nun ja, es tut uns sehr leid, meine Liebe.«

 Angelicas Zorn war verraucht. Im Gegenteil, sie hatte nun selbst ein schlechtes Gewissen. »Bitte, Sie müssen sich nicht bei mir entschuldigen. Ich hätte meiner Zunge nicht so freien Lauf lassen dürfen, egal, welche Beleidigungen er auch äußerte.«

 »Mach dich nicht lächerlich, Kind«, meldete sich da Margaret zu Wort. »Du hast nur ausgesprochen, was alle hier gerne gesagt hätten - und äußerst eloquent obendrein.«

 Das brachte die betretenen Gäste zum Lachen, und die Anspannung löste sich. Nur Alexander schien davon unberührt. Er hatte seit seiner Drohung kein Wort mehr gesagt.

 »Nun, darf ich dann den nächsten Gang servieren lassen?«, fragte Lady Summers munter, jetzt da ihre Gäste sich wieder miteinander unterhielten. Der Auftritt war zwar äußerst unangenehm gewesen, aber sie wusste, dass ihre Dinnerparty damit zum Stadtgespräch werden würde. Die Leute würden Schlange stehen, um bei ihrer nächsten Einladung dabei zu sein.

 Ein leises Kribbeln unter der Kopfhaut verriet Angelica, dass Alexander mit ihr reden wollte.

 Ja?

 Sag deinem Bruder, dass du nach Hause gehen willst.

 »Was?«, flüsterte Angelica erzürnt. Aber Alexander schaute nicht mal zu ihr her, sondern trank seelenruhig einen Schluck Wein.

 Sag es ihm, oder ich schleppe dich eigenhändig nach draußen.

 Aber wieso …

 Sofort, Angelica.

 Ich … na gut!

 Angelica?

 Was?!

 Kiril ist draußen und wird dir folgen. Sobald dein Bruder dich sicher im Bett weiß, wird Kiril dich nach Hause bringen.

 Du meinst in dein Haus!

 Geh.

 Widerspruch war zwecklos. Der verdammte Kerl würde sie wirklich aus dem Zimmer schleppen, wenn sie nicht gehorchte!

 Angelica fing den Blick ihres Bruders auf und bedeutete ihm, dass sie gehen wollte. Er verstand nicht.

 Um die Sache abzukürzen, konzentrierte sie sich und schickte die Botschaft kurzerhand telepathisch.

 Können wir bitte gehen?

 Mikhail schaute sie überrascht an, nickte aber. Sogleich erklärte er seiner jungen Tischnachbarin die Situation.

 Dann erhob er sich.

 »Lady Summers, Lord Summers, ich bedaure, aber wir müssen jetzt gehen«, verkündete er.

 »Sie gehen schon, Prinz Belanow?« Lady Summers war sichtlich enttäuscht.

 »Ich fürchte, ja.«

 »Nun gut, wenn es unumgänglich ist... Aber danke nochmals, dass Sie kommen konnten, Sie und Ihre Schwester! Danke für das wunderschöne Klavierspiel«, sagte Lord Summers.

 Mikhail warf einen letzten Blick in die Runde, verbeugte sich und streckte Angelica dann seine Hand hin. Kurz darauf waren sie fort.

 24. Kapitel

 Angelica tappte barfuss die Treppe hinab. Sie wollte zur Bibliothek.

 Es fiel ihr schwer, dies zuzugeben, sogar vor sich selbst, aber sie fürchtete sich.

 Sie hatte von einem hundeähnlichen Vampirmonster geträumt, das hinter ihr her war. Sie hatte alles versucht, dem Biest zu entkommen, doch am Ende hatte es sie erwischt. Sie war aufgewacht, als es gerade die Zähne in ihren Hals schlagen wollte. Und nun konnte sie nicht mehr einschlafen.

 Sie steuerte auf die Fensterbank zu, jenen Ort, der zu einem ihrer Lieblingsplätze geworden war. Sie zog die Vorhänge auf, um in den Garten hinausschauen zu können.

 Nach ein paar Minuten seufzte sie. So sehr sie sich auch bemühte, sie konnte niemanden entdecken, obwohl sie genau wusste, dass sich Patrouillen im Garten aufhielten - das hatte ihr Kiril selbst gesagt. Ja, das Haus wurde scharf bewacht.

 Wahrscheinlich wollte er verhindern, dass sie auf dumme Gedanken kam. Sie hatte zwar nicht vor zu fliehen, aber Kiril war nun mal übervorsichtig.

 »Angelica?«

 Alexanders leise Stimme drang aus der Dunkelheit zu ihr. Sie wusste nicht warum, aber aus irgendeinem Grund wollte sie nicht, dass er merkte, wie sehr sie sich fürchtete.

 »Ja?«, antwortete sie mit kräftiger Stimme und richtete sich auf. Sie hatte keine Ahnung, warum er sie gezwungen hatte, die Dinnerparty zu verlassen, aber ihr Ärger war verraucht, sobald sie sein Zuhause erreicht hatte. Sie hätte ohnehin nicht unbedingt bleiben wollen. Das Einzige, was sie ärgerte, war seine selbstherrliche Art.

 Als er sich ihr näherte, rutschte sie nervös auf ihrem Sitz hin und her, wobei ihr auch einfiel, dass sie ja nur ein Nachthemd anhatte. Nun, das ließ sich jetzt nicht mehr ändern. Außerdem war es lächerlich, sich deswegen zu genieren: Das Nachthemd reichte ihr schließlich vom Hals bis zu den Zehen.

 »Warum bist du nicht im Bett?« Er blickte auf den Platz neben ihr.

 Angelica forderte ihn mit einem Wink auf, sich zu setzen. »Ich konnte nicht schlafen, das ist alles. Und wieso bist du noch wach?«

 Alexander schaute aus dem Fenster und erblickte sofort den Vampir, der im Schatten eines Baumes stand.

 »Ich brauche nicht viel Schlaf«, antwortete er nach einer Weile. Sein Blick glitt über ihr Nachthemd, richtete sich dann wieder auf den Garten.

 Angelica nickte, wenig überrascht. Sie hatte sich mittlerweile an so einiges gewöhnt, was ihr noch vor kurzer Zeit unfassbar erschienen wäre.

 »Und - willst du mir nicht sagen, wieso du mich gezwungen hast, die Dinnerparty zu verlassen?«

 Seine Stimme war unbewegt, doch schwang darin ein deutlicher Unterton von Zorn mit. »Du hast diesen Mann herausgefordert, und er wäre beinahe gewalttätig geworden.«

 »Er hat mich herausgefordert!«, rief Angelica empört.

 »Du hättest dich nicht provozieren lassen dürfen.«

 Angelica sprang erbost auf. »Er hatte einen Denkzettel verdient, das weißt du ganz genau!«

 »Du hast ihn so wütend gemacht, dass er mit dem Gedanken spielte, dir ernsthaft wehzutun, Angelica.« Alexander sah sie nicht an, sein Blick war auf den Garten gerichtet, und seine Ruhe machte Angelica noch wütender.

 »Das hätte er bloß mal versuchen sollen!«

 Alexander richtete endlich den Blick auf sie, und Angelica erstarrte, als sie in seine Augen sah.

 »In diesem Fall hätte ich ihn töten müssen.«

 Es war ihm ernst; er hätte den Mann getötet. Und das war der wahre Grund für seinen Zorn. Alexander hatte offenbar Lord Jeffreys Gedanken gelesen und gesehen, was in dem Mann vorging. Er war zornig, weil sie einen Mann so provoziert hatte, dass er sich mit Mordgedanken trug.

 Langsam sank sie auf die Fensterbank zurück.

 »Er wollte mir etwas antun?«

 »Er wollte es versuchen.«

 »Du meinst, auch nachdem er weg…«

 »Die Sache ist erledigt«, schnitt ihr Alexander das Wort ab.

 Angelica erschrak. »Was … was hast du getan?«, flüsterte sie.

 Alexander stand auf und streckte ihr seine Hand hin, und Angelica zögerte nur kurz, bevor sie sie ergriff. Nein, er hatte Lord Jeffrey nichts getan, das wusste sie plötzlich mit Gewissheit. Alexander achtete die Vampirgesetze mehr als jeder andere, er würde sie niemals brechen. Sicher war er auf andere Weise mit dem arroganten Lord verfahren.

 »Du musst schlafen.«

 Sie errötete, weil sie an ihren letzten Kuss denken musste.

 Diesmal jedoch brachte er sie nur bis zum Fuß der Treppe und wartete, bis sie oben angekommen war. Sie warf noch einen Blick zurück, bevor sie in ihr Zimmer trat, aber er war verschwunden, so lautlos wie er gekommen war.

 Unwillkürlich fragte sie sich, was er wohl die ganze Nacht lang tat, wenn andere Leute schliefen. Sie kuschelte sich tiefer unter ihre Decke.

 Er würde nicht ins Bett gehen, davon war sie überzeugt. Würde er in die Bibliothek zurückgehen und lesen?

 Sie musste aufhören, an ihn zu denken. Er hatte recht, sie musste schlafen. Angelica machte die Augen zu und stellte sich Schafe auf einer sonnigen Weide vor. Das friedliche Bild wirkte tatsächlich beruhigend, und sie spürte, wie sie tiefer in die Matratze sank.

 Vielleicht würde sie ja doch wieder einschlafen können, dachte sie hoffnungsvoll, während sie die Schäfchen vor sich sah in ihrer weichen, weißen Wolle, wie sie gemütlich in der Sonne lagen oder grasten. Sie war schon am Einschlafen, als plötzlich der Wolf auftauchte.

 Erschrocken fuhr sie hoch und suchte ängstlich die dunklen Zimmerecken ab, als erwartete sie, der Wolf könne jeden Moment vor ihr entstehen.

 »So geht das nicht!«

 Sie schlug die Decke zurück und stapfte zu ihrem Schrank, um die Türen aufzureißen. Sie würde in die Bibliothek hinunter gehen, aber diesmal ordentlich angezogen.

 »Was hast du vor?«, erklang plötzlich Alexanders Stimme von der Tür.

 Angelica ließ mit einem Aufschrei das Kleid fallen, das sie gerade aus dem Schrank genommen hatte.

 »Bist du wahnsinnig? Was schleichst du dich so an, mitten in der Nacht?«

 Alexander blieb vollkommen unbeeindruckt. Er ging auf sie zu und bückte sich, um das Kleid aufzuheben. »Wolltest du irgendwo hin?«, erkundigte er sich.

 Angelica riss ihr Kleid an sich.

 »In die Bibliothek, wenn dus unbedingt wissen willst! Ich habe es dir vorhin nicht gesagt, aber ich hatte Alpträume. Immer wenn ich die Augen zumache und Schäfchen zählen will, taucht da dieser schreckliche Wolf auf und …«

 Gott, das hörte sich so kindisch an. Sie warf einen beschämten Blick auf Alexander, doch dann fiel ihr fast der Unterkiefer herunter.

 »Hast du gerade gelächelt?«

 Angelica war wie vom Donner gerührt. Mit großen runden Augen starrte sie Alexanders Mund an, und, nein, sie irrte sich nicht - er hatte doch tatsächlich ein Grübchen in der rechten Wange!

 »Nein«, wehrte Alexander ab und setzte sofort wieder seine Maske auf. Aber Angelica ließ sich nicht täuschen. Außerdem brauchte sie dringend etwas, um sich von ihrem grässlichen Traum abzulenken, und das hier war nicht zu überbieten.

 »Du hast ja ein Grübchen!«, rief sie begeistert. Und schon war ihr Finger dort, um die Stelle zu berühren.

 Alexander drehte den Kopf weg.

 »Lass das, Angelica!«, befahl er streng.

 Aber Angelica war nicht mehr zu bremsen.

 »Erst, wenn du zugibst, dass du gelächelt hast!«

 Alexander schaute sie mit finster zusammengezogenen Brauen an. »Keine Chance. Und jetzt geh gefälligst ins Bett.«

 »Ach, komm!«, schmeichelte sie, »lächle doch noch mal - nur noch einmal.«

 Alexander packte ihre Hände, die sich schon wieder seinem Gesicht näherten, und versuchte sie mit einem wahren Stahlblick einzuschüchtern, scheiterte jedoch.

 »Also, so lächelt man doch nicht, Alexander.« Sie entzog ihm ihre Hände, die er ohnehin nur halbherzig festhielt, und berührte seine Mundwinkel mit den Zeigefingern. »So - siehst du?« Sie schob sie ein wenig nach oben.

 Plötzlich wurde sie sich bewusst, was sie tat und wie männlich er war, wie überwältigend seine Ausstrahlung.

 Alexander trat einen Schritt zurück und räusperte sich.

 »Du solltest jetzt wirklich schlafen gehen. Falls es dich beruhigt, werde ich mich hier in den Sessel setzen und bei dir bleiben, bis du eingeschlafen bist.«

 Angelica nickte stumm. Seine Zurückweisung verletzte sie zutiefst, doch das wollte sie sich keinesfalls anmerken lassen. Natürlich hatte er recht, aber es tat weh, zu sehen, wie kalt er blieb, während sie ihn so sehr wollte.

 Begreifst du nicht, dass das ein Segen ist, Angelica Shelton Belanow?, schalt sie sich in Gedanken. Sie ging zu ihrem Bett zurück und warf sich hinein. Als sie die Augen schloss, hörte sie, wie er sich leise im Raum bewegte, zum Sessel ging und sich setzte.

 Langsam atmen, ganz langsam, Schäfchen, wollige Schäfchen …Nach zehn Minuten gab sie es auf.

 »Alexander?«, flüsterte sie.

 Er schwieg so lange, dass sie schon glaubte, er würde nicht antworten. Dann hörte sie, wie er seufzte.

 »Ja?«

 Angelica strich sich über die Arme. Schon beim Klang seiner Stimme bekam sie eine Gänsehaut.

 »Ich kann nicht schlafen.«

 Sie hörte, wie er aufstand. Dann spürte sie, wie die Matratze nachgab, als er sich zu ihr aufs Bett setzte. Sie drehte sich um und schaute zu ihm auf. Seine Miene war im Dunkeln nicht zu erkennen.

 »Hast du immer noch Angst?«

 »Nein«, gestand sie ehrlich.

 »Was ist es dann?«

 »Ich …« Angelica machte die Augen zu und fragte sich, wie sie bloß in diese Zwickmühle geraten war. Obwohl - eigentlich hatte es gar keinen Zweck, ihre Gedanken und Gefühle vor diesem Mann verbergen zu wollen. Er hatte ihr gezeigt, wie sie sich vor den Gedankenattacken anderer schützen konnte, er hatte sich vor sie gestellt, als man sie nach den Gesetzen der Vampire verurteilen wollte. Und er hatte wer weiß was unternommen, um sie vor Lord Jeffreys Rache zu schützen.

 »Ich weiß, du willst mich nicht mehr, aber ich … Ich muss … na ja, ich muss immerzu ans Küssen denken.«

 »Ans Küssen?«, wiederholte Alexander langsam. Angelica konnte förmlich vor sich sehen, wie er seine aristokratische Braue hob.

 »Ja.« Nun, da es heraus war, konnte sie ihm gleich auch noch den Rest sagen. »Dass du mich küsst.«

 Alexander rührte sich nicht. Angelica begann sich schon zu fragen, ob er überhaupt etwas sagen würde, als sie plötzlich seine Hand auf ihrem Bein spürte, das unter der Decke hervorschaute.

 Sie war hart und rau, seine Hand, und sie strich über ihr Bein, schob dabei ihr Nachthemd hoch.

 Bevor sie wusste, wie ihr geschah, hatte er sich zu ihr gelegt.

 Sie sagte nichts, wollte den Zauber nicht brechen.

 Er stützte den Kopf auf seinen angewinkelten Arm und schaute sie an. Dabei schob er ihr Nachthemd bis zu ihren Hüften hinauf und betrachtete ihr Höschen.

 Angelica wurde trotz ihrer Erregung verlegen und wollte sich schon bedecken, doch er hielt rasch ihre Hände fest.

 »Nicht«, sagte er leise und küsste ihre Fingerspitzen. »Du bist wunderschön.«

 Seine Finger nahmen ihre Reise wieder auf und näherten sich ihren unerträglich empfindlichen Brüsten.

 »Alexander«, flüsterte sie drängend.

 Er beugte sich vor, zog sie fest an sich und begann sie zu küssen, dass ihr Hören und Sehen verging. Sie konnte nur noch fühlen, eine Explosion von Gefühlen. Er war so hart, so herrlich hart, überall … ihr Beschützer.

 Es störte sie plötzlich, dass er so viel anhatte. Sie wollte seine Haut fühlen, so wie er die ihre fühlen konnte.

 Sie war gerade mit dem sechsten Hemdknopf beschäftigt, als Alexander jäh innehielt. Er brach den Kuss ab und hob den Kopf.

 »Was ist?«

 »Still!«

 Alexander lauschte.

 Angelica konnte nichts hören außer dem Rauschen der Bäume im Garten.

 »Ein Vampir nähert sich dem Haus.« Alexander stieg aus dem Bett.

 Angelica, die sofort an den Vampir denken musste, hinter dem Alexander her war, schaute besorgt zum Fenster.

 »Ein Freund?«

 »Ja.«

 Sie setzte sich auf, die Bettdecke unterm Kinn. Er war bereits an der Tür.

 »Du gehst doch nicht fort, oder?«, fragte sie ängstlich.

 »Nein. Ich bin gleich wieder da, keine Sorge.«

 Angelica nickte und legte sich wieder hin. Sie starrte mit weit aufgerissenen Augen zur Decke. Und begann zu zählen.

 Sie war bei vierundsechzig angelangt, als Alexander zurückkam.

 »Ist alles in Ordnung?«, fragte sie zögernd.

 »Alles in Ordnung.«

 Ihre Angst fiel von ihr ab, und erst jetzt merkte sie, wie müde, ja erschöpft sie war.

 Alexander legte sich wieder zu ihr ins Bett und nahm sie in seine Arme. »Und jetzt schlaf. Ich werde über dich wachen.«

 Angelica akzeptierte seinen Schutz ebenso selbstverständlich wie seine Umarmung. Sie kuschelte sich an ihn und wollte schon die Augen zumachen, als ihr ein seltsamer Gedanke kam: Alexander Kourakin war der einzige Mensch, bei dem sie sich absolut sicher fühlte.

 »Alexander?« Sie starrte auf sein Hemd.

 »Hmm?«

 »Was machst du, wenn du hier fertig bist? Mit deiner Aufgabe, meine ich?«

 »Ich fahre nach Moskau zurück.«

 Angelica musste tief Luft holen, um mit dem scharfenSchmerz fertig zu werden, der sie durchzuckte. Als er sich zu einem dumpfen Pochen abgeschwächt hatte, machte sie die Augen zu.

 Und schlief schließlich ein.

 25. Kapitel

 Ich bin so froh, dass es dir nichts ausmacht. Als Kiril mir heute früh Nicholas Brief brachte, fiel mir nichts anderes ein, als ihn hierher zu bitten.« Angelica war ganz außer Atem, woran sie merkte, wie schnell sie geredet hatte. Um ein wenig mehr Würde bemüht, straffte sie die Schultern und hob ihre Teetasse an die Lippen.

 »Angelica, ich habe überhaupt nichts dagegen, wenn du hier Besuch empfängst. Ich will, dass du dich vollkommen zu Hause fühlst, und dein Nicholas ist mir immer willkommen.« Die Herzogin biss ekstatisch in ein Hörnchen. »Aber was ist denn so dringend, dass er dich unbedingt sofort sehen muss?«

 Angelica setzte nachdenklich ihre Teetasse ab. »Vielleicht ist es wegen seiner Mutter. Soweit ich weiß, ist sie ziemlich krank. Vielleicht muss er ja plötzlich weg und will nicht gehen, ohne mich noch einmal gesehen zu haben.«

 »Ja, das könnte es sein«, vermutete auch Margaret.

 Angelica wünschte nur, es würde ihr mehr ausmachen, dass er weg musste. Eigentlich sollte es sie ärgern, dass ihre Heiratspläne dadurch eine Unterbrechung erfuhren - die Zeit drängte. Und dennoch konnte Angelica nicht die gebührende Traurigkeit aufbringen.

 Das heißt, traurig war sie schon, aber aus den falschen Gründen. Seit sie aufgewacht war, musste sie an Alexanderdenken und dass er nach Moskau zurückgehen würde - eine Vorstellung, die kaum auszuhalten war.

 Dummkopf! Jetzt gibs schon zu: Du hast dich in ihn verliebt!

 »Angelica, hast du mich gehört?« Die Herzogin musterte sie forschend.

 »Ich, äh, nein, ich war ganz in Gedanken …«

 Margaret lachte, zu Angelicas Erleichterung. Warum war sie bloß so nervös?

 »Ja, das hab ich gemerkt! Aber während du in irgendwelchen gedanklichen Höhen - oder Tiefen - weiltest, habe ich mich hier auf Erden über diese köstlichen Hörnchen hergemacht.« Sie tätschelte liebevoll ihren Bauch. »Der kleine Racker macht mich so hungrig!«

 Angelica betrachtete die Herzogin und fragte sich unwillkürlich, ob sie selbst je ein Kind haben würde. »Sehen Vampirbabys eigentlich genauso aus wie Menschenbabys?«

 Die Herzogin lächelte. »O ja! Unsere Babys sehen nicht nur so aus, sie sind auch genauso wie Menschenbabys.«

 »Was meinst du damit?«

 Die Herzogin legte ihre bestrumpften Füße aufs Sofa. Sie hatte diesen Raum schon immer gemocht, und es freute sie, dass auch Angelica die Bibliothek der herzoglichen Residenz allen anderen Räumen vorzog. Mit ihrer hohen Decke und den hohen Fenstern hatte man fast das Gefühl, im Freien zu sitzen.

 »Ich meine, dass unsere Kinder kein Blut brauchen; sie besitzen aber auch nicht die besonderen Fähigkeiten unserer Rasse. Die zeigen sich erst in der Pubertät.«

 »Ach!«, stieß Angelica überrascht hervor. »Aber wieso …«

 »Moment!« Die Herzogin hob die Hand und schloss die Augen. Die Sekunden vergingen, aber sie rührte sich nicht. Angelica begann sich Sorgen zu machen.

 »Hoheit, stimmt etwas nicht?«

 Margaret schlug die Augen auf und schüttelte den Kopf. »Ich hab doch gesagt, du sollst mich Margaret nennen. Und nein, es ist alles in Ordnung. Das war bloß James.«

 »Wie bitte?«

 »Ich habe mit James geredet. Er wird bald hier sein.«

 Angelica starrte die Ältere verständnislos an.

 »Ach, verzeih!«, rief Margaret. »Man vergisst so leicht, dass du nicht zu uns gehörst. Nun, weißt du, wenn zwei Vampire übereinstimmen, spielt die Distanz keine Rolle mehr. Man kann dann immer miteinander kommunizieren.«

 »Dann kannst du also jederzeit mit jedem Vampir sprechen?«

 »Nein, das nicht«, bedauerte Margaret, »mit ›übereinstimmen‹ meine ich ein ganz starkes Band zwischen zwei Vampiren. Das kann ein naher Verwandter sein, oder aber natürlich der Lebensgefährte - wenn man das Glück hat, einen zu haben.«

 »Lebensgefährte?« Angelica hatte das Gefühl, dass Margaret chinesisch sprach. Alles, was sie sagte, war so verwirrend und warf immer neue Fragen auf, anstatt sie zu beantworten.

 »Das, was Vampire unter der wahren Liebe verstehen.«

 Angelica fiel ein, wie Mikhail im Theater ihren Ruf aufgefangen hatte.

 »Kann ich das auch? Könnte ich auch auf diese Weise mit jemandem kommunizieren?«

 Margaret überlegte. »Ich weiß zwar von keinem Menschen,der so etwas kann, aber bei deinem starken Geist, wer kann das schon sagen?«

 Der Butler tauchte im Türrahmen auf. »Euer Hoheit?«

 »Ja?«

 »Lord Adler ist hier. Er erwartet Prinzessin Belanow im Empfangszimmer.«

 »Ach ja, natürlich. Danke, Thomas.«

 Angelica erhob sich mit einem seltsamen Flattern im Bauch.

 »Ich bin sicher bald wieder da.«

 Margaret winkte lächelnd ab. »Geh ruhig, geh ruhig! Aber erzähl mir nachher alles!«

 Angelica nickte und ging.

 »Angelica!«

 Nicholas lief ihr entgegen und zog ihre Hand an seine Lippen. Angelica fiel auf, dass er ein wenig erhitzt aussah, aber das war ja angesichts der Sorgen, die er sich um seine Mutter machte, auch kein Wunder.

 »Wie geht es Ihrer Mutter?«, erkundigte sie sich sogleich und ließ sich von ihm zu einem großen blauen Sofa führen.

 »Danke, schon besser, aber sie ist natürlich alles andere als gesund.«

 Sein attraktives Gesicht wirkte besorgt, doch dann lehnte er sich zurück und betrachtete sie voller Zuneigung.

 »Sie sehen bezaubernd aus, wie immer. Ich hätte nie gedacht, dass einer Frau von Ihrem Intellekt pink stehen würde, aber das tut es.«

 Sie hob eine Braue. »Das ist nicht pink, das ist altrosa.«

 Nicholas lachte, und sie ließ sich davon anstecken. Er warein so lustiger, netter Kerl, vielleicht würde sie ihn ja doch ein bisschen vermissen.

 »Sicher fragen Sie sich, warum ich Sie so dringend sprechen wollte.«

 Er wurde ernst.

 »Ja, das stimmt.«

 Er nahm ihre Hand und schaute ihr in die Augen.

 »Dann sollte ich Sie nicht länger auf die Folter spannen. Als ich heute früh aufwachte, wusste ich einfach, dass Sie die einzige Frau für mich sind.«

 Angelica fuhr zusammen, als er nun vom Sofa glitt und vor ihr auf ein Knie ging. Ein verlegenes Lächeln umspielte seine Lippen.

 »Nicht mal das Gespräch mit ihrem Bruder heute Vormittag war so schwer … wer hätte gedacht, dass ich mal so was machen würde?«

 Angelica, die endlich ihre Sprache wiedergefunden hatte, krächzte: »Was machen?«

 Nicholas lachte, aber es klang ein wenig nervös und gezwungen, nicht so sorglos wie sonst. Angst schwang darin mit, aber auch Hoffnung.

 »Angelica, wollen Sie meine Frau werden?«

 26. Kapitel

 Angelica saß still am Fenster, die Füße auf eine Ottomane gelegt. Auf ihrem Schoß lag ein dickes Buch mit dem TitelMystische Kreaturen. Auf den Seiten, die sie gerade aufgeschlagen hatte, waren Fledermäuse zu sehen und ein furchteinflößender Vampir mit gebleckten Fangzähnen und blutunterlaufenen Augen. Aber Angelica las nicht in dem Buch über transsilvanische Sagen, sie starrte aus dem Fenster.

 Sie sah nicht, dass es draußen regnete, sah nicht, was für ein grauer, düsterer Tag es war; alles, was sie sah, war das Antlitz des Mannes, der sie letzte Nacht geküsst hatte.

 Und der sie nun nie wieder küssen würde.

 Warum machte ihr das überhaupt so viel aus? Was sollte sie mit einem Vampir anfangen? Und überhaupt, was war so Besonderes an Alexander Kourakin?

 Er sah gut aus, zugegeben, aber das traf auch auf viele andere Männer zu, die sie in letzter Zeit kennen gelernt hatte. Er war stark und mutig, aber auch da war er nicht der Einzige. Und er hatte absolut keinen Sinn für Humor, was ausgesprochen störte.

 Ja, das munterte sie tatsächlich ein wenig auf. Was verlor sie schon, wenn sie auf ihn verzichtete? Der Mann hatte ohnehin bloß schlechte Eigenschaften!

 »Ha!«, stieß sie so laut hervor, dass es durch die ganze Bibliothek hallte.

 Na ja, sein Einsatz für seine Leute ließ sich vielleicht als gute Eigenschaft bezeichnen... Auch hatte er ihr das Leben gerettet, wenn auch auf höchst unkonventionelle Art. Und seine Sorge um ihre Sicherheit und wie er sich ihretwegen Lord Jeffrey vorgeknöpft hatte, sollte sie auch nicht vergessen …

 Zur Hölle mit ihm! Warum musste er so nett und rücksichtsvoll und freundlich und stark und schön und faszinierend und einfach unmöglich sein!

 »Er ist ein Vampir!«, sagte sie laut, als könnte es etwas an ihren Gefühlen ändern, wenn sie diese Tatsache nur laut aussprach. Aber es war zwecklos.

 »Ach, was solls«, brummte sie. »Das spielt jetzt so oder so keine Rolle mehr.« Gereizt legte sie das überflüssige Buch beiseite.

 »Angelica?«

 Kiril war mit einem Silbertablett in der Tür erschienen. Spielte er jetzt schon den Butler?

 »Ist Alexander wieder da?«

 Angelica richtete sich hoffnungsvoll auf. Nachdem Nicholas gegangen war, hatte sie sich bei Margaret entschuldigt und darum gebeten, nach Hause gehen zu dürfen - Alexanders Haus natürlich. Seitdem wartete sie auf ihn.

 »Nein, der Prinz ist noch nicht zurückgekehrt«, antwortete Kiril in seiner förmlichen Art. »Aber die Köchin hat mir gerade einen Tee gemacht, und da fragte ich mich, ob Sie vielleicht auch eine Tasse möchten.«

 Angelica warf einen überraschten Blick auf das Tablett. »Danke, Kiril, das ist sehr nett von Ihnen!«, sagte sie erfreut.

 »Keine Ursache.« Kiril zuckte mit den Schultern, aber Angelica konnte sehen, dass er ein wenig rosa angelaufen war.

 Bevor sie aufstehen konnte, hatte er ihr die Tasse schon hingestellt.

 »Danke, Kiril.«

 Er ging zur Tür und wollte sie schon schließen, als ihm offenbar noch etwas einfiel.

 »Das habe ich gern getan, vor allem, weil Sie ja meinetwegen solche Schwierigkeiten hatten.«

 Angelica wusste sofort, was er meinte, und war verblüfft. Als Entschuldigung dafür, dass er sie in jener schicksalhaften Nacht an der Flucht gehindert hatte und sie beinahe getötet worden wäre, war es zwar ein bisschen schwach. Aber er hatte sich wohl nicht direkt dafür entschuldigen wollen, denn sicher hatte er es für seine Pflicht gehalten. Kiril wollte damit wohl ganz allgemein sein Bedauern über den Schlamassel, in den er sie durch seine Pflichteifrigkeit gebracht hatte, ausdrücken.

 »Danke«, wiederholte sie.

 Er wandte sich zum Gehen, doch Angelica, hielt ihn auf. »Moment! Ich wollte Sie noch etwas fragen.«

 »Bitte sehr.« Kiril kam zurück und setzte sich unweit von ihr in einen Sessel.

 »Ich musste gerade an dieses Gedicht denken, das vorne in eurem Gesetzbuch steht.« Angelica überlegte kurz, dann rezitierte sie: »›Der Vampir wandelt ungesehen, getrieben von Blutgier. Er wandelt, ohne Spuren zu hinterlassen: So muss es sein …‹«

 Kiril ergänzte, den Blick ins Leere gerichtet: »›Eines Tages wird er aus der Dunkelheit hervortreten, vom Durste befreit. Die Auserwählten werden ihn ins Licht führen.‹«

 »Was heißt das?« Angelica beugte sich neugierig vor, und Kiril rutschte unbehaglich hin und her.

 »Sie werden ja inzwischen wissen, dass wir Vampire nicht ohne Blut überleben können.« Das war zwar keine Frage, aber Kiril wartete dennoch, bis sie genickt hatte.

 »Nun, in diesem Gedicht geht es um den Durst, der uns bis an unser Lebensende quält. Wie viel Blut wir brauchen, hängt davon ab, was wir tun, wie wir uns verhalten. Wenn man sich nicht übermäßig anstrengt oder verletzt, kann man ein, zwei Tage ohne auskommen. Aber ganz ohne geht nicht. Dann müssten wir sterben, so wie die Menschen sterben, wenn sie keine Nahrung finden.«

 »Ich verstehe. Und mit ›ungesehen‹ ist gemeint, dass die Menschen nichts von der Existenz der Vampire wissen?«

 Kiril zuckte die Achseln. »Ich denke schon.«

 »Und die Auserwählten? Was ist damit gemeint?«

 »Die Auserwählten?« Kiril lachte. »Das stammt aus einer uralten Prophezeiung und ist wahrscheinlich bloß eine Legende, ein Ammenmärchen.«

 »Bitte erklären Sies mir trotzdem.« Angelica hatte sich gefragt, was wohl damit gemeint sein könnte, seit sie es zum ersten Mal gelesen hatte.

 Kiril gab sich seufzend geschlagen. »Nun, Sie werden vielleicht gehört haben, wie schwer es für Vampire ist, sich fortzupflanzen. Mit Menschen können wir keine Kinder zeugen, und die meisten von uns sterben, ehe sie zeugungsfähig werden. Die Prophezeiung jedoch besagt, dass eines Tages ein Menschengeschlecht auftauchen wird, das mit Vampiren Kinder zeugen kann.

 Und die Kinder aus einer solchen Verbindung sind die Auserwählten. Sie sind halb Mensch, halb Vampir. Sie würden den Blutdurst nicht spüren, so wie wir. Sie würden kein Blut brauchen.«

 Angelica überlegte einen Moment, aber sie konnte sich nicht denken, wie das die Vampire ›ins Licht führen‹ sollte. »Aber diese Auserwählten wären doch dann wie Menschen, oder? Was würde euch das nützen?«

 Kiril lächelte. »Sie missverstehen mich, Prinzessin. Die Auserwählten sind Vampire, aber ohne unsere Schwächen. Sie brauchen kein Blut, so wie wir, aber wenn sie sich verletzen, kann sie schon ein einziger Schluck heilen. Weil sie kein Blut brauchen, altern sie jedoch schneller, werden schneller geschlechtsreif. Die Auserwählten leben zwar nicht so lange wie normale Vampire, aber sie könnten schon mit zwanzig Jahren Kinder zeugen oder bekommen. Mit den Auserwählten würde eine neue Rasse entstehen, eine Rasse, die sich nicht mehr vor den Menschen verstecken müsste. Und das wäre, so denken jedenfalls die meisten von uns, ein Ausweg aus unserer Hoffnungslosigkeit.«

 Hoffnungslosigkeit. Es fiel Angelica schwer, die Männer und Frauen, die sie kennen gelernt hatte, als hoffnungslos zu betrachten. Am allerwenigsten jemanden wie Alexander. Dennoch verstand sie, zum Teil wenigstens, wie deprimierend es sein musste, sich andauernd vor aller Welt verstecken zu müssen.

 Sie selbst hatte sich wegen ihrer Fähigkeit, die Gedanken anderer hören zu können, in ihren vier Wänden versteckt. Sie hatte Zuflucht bei ihrem Klavier und ihren Büchern gesucht. Hunderte hatte sie laut gelesen, als könnten die längst verstorbenen Schöpfer dieser Werke zu ihr sprechen. Sie hatte in Büchern den fehlenden Kontakt zu Menschen gesucht. Und erst jetzt wurde ihr klar, dass sie sich versteckt hatte, weil sie keinen anderen Ausweg sah.

 Sie war erst einundzwanzig, und dennoch war sie draufund dran gewesen, die Welt, die menschliche Rasse, aufzugeben. Wie musste es einem da erst gehen, wenn man das Hunderte von Jahren mitmachte?

 Alexander. Sie kam einfach nicht um diesen Mann herum. Wie stark er sein musste! Weder Zeit noch Schicksalsschläge hatten ihn besiegen können. Jetzt verstand sie auch besser, warum ihm die anderen mit solchem Respekt, ja solcher Ehrfurcht begegneten. Er war der stärkste Vampir von allen, das hatte man ihr mehrmals versichert, doch was ihn so stark machte, war weniger seine Physis als vielmehr sein unbezwingbarer Geist.

 Und er hatte ihr beigebracht, ebenfalls stark zu sein. Er hatte ihr die Kontrolle über sich selbst, über ihr eigenes Leben wiedergegeben, hatte sie, wenn auch unbeabsichtigt, aus ihrem Mauseloch geholt.

 »Ich muss jetzt wieder gehen, Prinzessin.« Kirils Stimme riss sie aus ihren Gedanken. Sie lächelte ihm zu.

 »Ja, natürlich. Danke, Kiril.«

 »Aber gern.« Er verbeugte sich und ging so unauffällig, wie er gekommen war.

 Angelica lehnte sich zurück und griff zu ihrer Teetasse. Verblüffend, aber ihr Zorn, ihr Ärger über das Geschehene waren vollkommen verschwunden! Im Gegenteil: Wenn sie ehrlich war, so musste sie zugeben, dass sie Freundschaft, ehrliche Freundschaft, bei ihren Vampirfreunden gefunden hatte - und nicht bei den Menschen.

 Ein trüber, regnerischer Tag nahm seinen Fortgang, die große Standuhr tickte, und Angelica nickte ein.

 »Wer sind Sie?«

 Angelica schlug die Augen auf, konnte aber im ersten Momentnichts sehen, denn die Abenddämmerung war hereingebrochen. Sie blinzelte und erblickte dann einen halbwüchsigen Knaben. Er kam ihr vage bekannt vor.

 Und dann fiel es ihr wieder ein.

 »Du bist der Junge von der Zeremonie!«

 Stirnrunzelnd trat er einen Schritt näher und schaute sie forschend an.

 »Sie sind kein Vampir!«, erklärte er schließlich voller Stolz.

 Verschlafen schaute sie sich um und schüttelte den Kopf, um ein wenig wacher zu werden. »Woher weißt du das?«

 Christopher warf sich in einen Sessel. »Weil Sie geschlafen haben. Wir Vampire schlafen nur sehr wenig. Das heißt, wenn wir älter sind. Ich schlafe immer noch mehr als die meisten, weil ich noch nicht alle meine Kräfte habe.«

 Interessant. Sie nickte. »Dann entwickeln sich deine Kräfte also noch?«

 »Ja.« Christopher grinste. »Ich bin erst vor einer Woche initiiert worden! Ach ja, jetzt weiß ich es wieder! Sie sind die Gedankenleserin, stimmts?«

 »Ja. Aber wenn du willst, kannst du Angelica zu mir sagen.«

 Christopher beugte sich mit neugierig funkelnden Augen vor. »Ich habe gehört, Sie sollen so mächtig sein, dass kein Vampir in Ihre Gedanken eindringen kann, nicht mal der Prinz!«

 »Das hast du gehört?« Angelica fragte sich, wer so etwas erzählte.

 »Mein Vater hat das gesagt«, meinte er, wie auf Kommando. »Aber er hat auch gesagt, ich solls nicht weitersagen.« Ein misstrauischer Ausdruck breitete sich auf seinem Gesichtaus. »Wieso sind Sie überhaupt hier, beim Prinzen? Wohnen Sie hier?«

 »Er kümmert sich um sie.«

 Kiril war genau im richtigen Moment erschienen. Angelica hätte nicht gewusst, wie sie diese heikle Frage hätte beantworten sollen.

 »Hast du dich Prinzessin Belanow schon vorgestellt, Christopher?« Kiril trat neben den Sessel, in dem der Junge saß.

 Dieser errötete und schüttelte den Kopf. Auf ein knappes Nicken von Kiril hin erhob er sich und trat auf Angelica zu.

 »Entschuldigen Sie, dass ich so unhöflich war, Prinzessin. Ich heiße Christopher Langdon.«

 Er war einfach reizend, und noch so jung.

 »Wenn ich dich Christopher nennen darf, dann darfst du Angelica zu mir sagen.«

 »Prima, Angelica!« Seine Verlegenheit war schon wieder vergessen. Er wies mit einer begeisterten Armbewegung um sich. »Ist das Haus des Prinzen nicht riesig? Und er beschützt Sie, das ist toll. Er hat mir auch geholfen, wissen Sie? Bei der Zeremonie und so.«

 Es war offensichtlich, dass Christopher Alexander sehr bewunderte. Das konnte sie gut verstehen.

 »Er ist ein ganz besonderer Mann … ich meine, Vampir.«

 »Er ist der stärkste Vampir der Welt!«, prahlte Christopher. »Mein Vater sagt, wenn ich brav bin, dann …«

 Ein gellender Schrei ließ alle zusammenfahren. Kiril sprang auf.

 »Kiril?« Auch Angelica war hochgefahren.

 »Das kam von der Straße. Die Wachen sind nicht hier, ich muss nachschauen, was los ist. Ihr bleibt hier. Rührt euch nicht vom Fleck!«

 Als er fort war, schauten sich Christopher und Angelica an.

 »Was denken Sie, was das war?«, fragte er ängstlich. Um ihn zu beruhigen, lehnte sich Angelica gemütlich zurück und zuckte die Achseln.

 »Vermutlich irgend eine alberne Gans, die sich vor einer Maus erschreckt hat.« Als sie sah, wie Christopher grinste, wusste sie, dass sie das Richtige gesagt hatte. Auch der Junge setzte sich wieder.

 »Für einen Menschen sind Sie richtig nett.«

 Angelica rieb sich die Arme. Wo kam auf einmal dieser kalte Luftzug her?

 »Danke sehr, der Herr! Du bist auch nicht schlecht, für … wa…?«

 Fassungslos sah Angelica, wie eine schwarze Gestalt hinter dem langen Vorhang hervorsprang.

 »Christopher, weg!«

 Sie packte den Jungen beim Arm und riss ihn aus dem Sessel, in dessen Lehne sich im selben Moment eine Dolchklinge bohrte. Es blieb keine Zeit zum Überlegen. Die momentane Überraschung des Angreifers ausnützend, warf sich Angelica auf den Dolch.

 »Lauf! Hol Hilfe!«, schrie sie dem Jungen zu und klammerte sich verzweifelt am Dolchgriff fest. Christopher rannte aus dem Zimmer. Im selben Moment erhielt Angelica einen brutalen Tritt in die Magengrube. Die Magensäure schoss ihr in den Mund, und sie ließ den Dolch los. Erneut versuchte sie, ihn dem Angreifer abzuringen.

 Eine behandschuhte Hand griff in ihr Haar und riss ihren Kopf zurück. Sie erhielt einen heftigen Kniestoß in die Rippen und keuchte vor Schmerz.

 Angelica fiel schmerzgekrümmt zurück, versuchte aber gleichzeitig, den Angreifer, der einen schwarzen Kapuzenumhang und schwarze Stiefel trug, nicht aus den Augen zu verlieren. Der Jäger hatte den Dolch endlich aus dem Sessel gerissen. Er richtete sich nun bedrohlich über ihr auf, und für einen Moment vertrieb die unmittelbare Gefahr jede andere Wahrnehmung. Die Schmerzen waren vergessen.

 Der Angreifer musterte sie sekundenlang, dann machte er, zu Angelicas Erstaunen, plötzlich kehrt, um zu fliehen.

 Das durfte sie nicht zulassen!

 »Nein!« Sie warf sich auf seine Füße und schlang die Arme um seine Stiefel, was ihre wunden Rippen nur unter Protest zuließen.

 »Metze!«, zischte die dunkle Gestalt. Und dann spürte Angelica, wie etwas in ihrem Schädel explodierte.

 Danach herrschte Dunkelheit.

 »Wie geht es ihr?«

 Alexander schloss die Tür der Bibliothek hinter sich und wandte sich James zu, der im Gang gewartet hatte.

 »Der Arzt ist gerade bei ihr. Sie hat einen Schlag auf den Kopf bekommen und ist bewusstlos. Steht wahrscheinlich unter Schock, sagt der Arzt, aber er ist nicht allzu besorgt. Ihre Rippen sind geprellt, aber nichts ist gebrochen. Er sagt, sie wird bald wieder zu sich kommen.«

 James nickte und warf dann einen Blick zur Eingangshalle.

 »Ich habe Christopher mit seinem Vater und vier Bewachern heimgeschickt. Er wollte bei ihr bleiben. Hat gesagt, sie hat ihm das Leben gerettet.«

 Da Alexander bereits mit Christopher geredet hatte, wussteer, was passiert war. Was war dieser Frau bloß eingefallen, sich so leichtsinnig auf den Jäger zu werfen? Er hätte sie töten können! Verflucht, sie hätte sterben können!

 »Diese Sache gibt mir zu denken, Alexander. Wieso hat der Jäger ausgerechnet Christopher angegriffen? Und woher wusste er, dass der Junge hier sein würde, in deinem Haus - an einem Tag, an dem keine Wachen da sind!«

 Alexander hielt seinen Zorn nur mühsam im Zaum. »Dieser Mistkerl hat Christopher eine Nachricht von mir geschickt, er solle hierher kommen. Er wusste, dass keine Wachen da sein würden. Diese Frau, die geschrien hat, ist wahrscheinlich dafür bezahlt worden. Es war alles inszeniert, perfekt inszeniert. Der Bastard wusste alles.«

 »Außer, dass Angelica hier sein würde. Als ich heute heimkam, hat Margaret mir gesagt, dass Angelica früher gehen wollte, weil ihr nicht wohl war.«

 Alexander fluchte leise. Sie stand unter seinem Schutz, und sie war trotzdem verletzt worden! Wenn Kiril nicht im rechten Moment zurückgekommen wäre, wäre sie möglicherweise gestorben.

 »Alexander«, sagte James beschwörend, »es war nicht deine Schuld. Und es ist ihr ja nichts Ernstes passiert.«

 In diesem Moment kam der Arzt aus der Bibliothek, und beide Männer wandten sich ihm sofort zu.

 »Es geht ihr gut, Prinz Kourakin, sie braucht jetzt bloß Ruhe.«

 »Sie ist also zu Bewusstsein gekommen?«

 »Ja, zwischenzeitlich schon«, antwortete der ältere Mann. »Lange genug, um sich nach einem Jungen zu erkundigen. Ich wusste nicht, was sie meint, habe ihr aber versichert, dass es ihm gut geht. Dann fragte sie, ob Sie da wären, und als ichdies bestätigte, ist sie beruhigt eingeschlafen. Machen Sie sich keine Sorgen, Prinz Kourakin, das wird schon wieder.«

 »Danke, Herr Doktor«, sagte Alexander erleichtert.

 »Nun, meine Arbeit hier ist erledigt«, lächelte der Doktor. »Wenn Sie mir vielleicht eine Droschke rufen könnten?«

 »Aber nicht doch, Herr Doktor, das kann ich nicht zulassen! Ich werde Sie selbst nach Hause bringen«, meldete sich James zu Wort. »Alexander, wir sprechen uns später.«

 Alexander brachte die beiden zur Tür, dann ging er zurück in die Bibliothek. Kiril hatte Angelica auf ein langes Sofa gebettet, und da lag sie noch. Sie schlief friedlich, wie ein kleines Kind.

 Aber er hätte sie beinahe verloren. Beinahe wäre sie gestorben, und das war seine Schuld. Er war ihr Beschützer. Und er hatte sie im Stich gelassen. Das alles bereitete ihm Kopfschmerzen.

 Leise ging er zu ihr und kniete bei ihr nieder. Angelica, wunderschöne Angelica, tapfere Angelica. Sie war so anders, so besonders … sie berührte ihn wie keine andere.

 »Wach auf, Liebes.«

 Der zärtliche Ton, in dem er das sagte, überraschte ihn selbst. Wer war dieser Mann, der nur noch eines wollte: sie in die Arme nehmen, sie küssen, sich mit ihr vereinen?

 »Angelica, wach auf.«

 Sie rührte sich nicht.

 »Angelica, bitte.« Er ertrug es nicht mehr. Sie musste einfach aufwachen, er brauchte sie, musste sich mit eigenen Augen vergewissern, dass es ihr gut ging.

 Er nahm behutsam ihr Gesicht in seine Hände und küsste sie.

 »Wach auf.«

 Wieder küsste er sie, fuhr mit seinen Fingern in ihre dichten, seidigen Haare.

 »Wach auf.«

 Er küsste ihre Wangen, ihre Augen, ihre Nase, dann wieder ihren Mund. Als sie sich langsam regte, hob er kurz den Kopf, um sich zu vergewissern, dass ihre türkisblauen Augen geöffnet waren. Dann küsste er sie wieder, konnte gar nicht mehr aufhören, und schon bald wand sie sich vor Verlangen unter ihm, ein Verlangen, das nur er stillen konnte.

 »Alexander, warte!« Sie wandte ihr Gesicht ab, drückte ihn ein wenig von sich. Keuchend holte sie Luft.

 »Was ist, Liebes, habe ich dir wehgetan? Sag mir, wo es wehtut.«

 Angelica schaute ihn mit einem traurigen Lächeln an. »Nein, nein, es geht schon. Ich … Christopher?«

 »Dem gehts gut.«

 »Und, und der …«

 »Vampirjäger.« Alexander wusste, dass ihr wahrscheinlich noch gar nicht richtig klar war, mit wem sie sich da angelegt hatte.

 »Mein Gott!« Auf einmal war alles zu viel, alles. Sie schloss die Augen.

 »Angelica, nicht. Es ist vorbei. Dir ist nichts geschehen.«

 Da schlang sie die Arme um seinen Hals und brach in herzzerreißendes Schluchzen aus. Alexander hob sie sanft auf seinen Schoß.

 »Es ist vorbei, Liebes. Das hast du sehr gut gemacht.«

 Als sie sich ausgeweint hatte, blickte sie zu ihm auf, und er wischte mit den Daumen ihre Tränen fort.

 »Besser?«

 »Ja«, flüsterte sie, heiser vom Weinen. Ihre Augen richtetensich wie gebannt auf seinen Mund, und er war unfähig, dieser Aufforderung zu widerstehen.

 »Ich werde dich jetzt küssen, Angelica«, warnte er sie fairerweise, denn er wusste, dass er diesmal wahrscheinlich nicht würde aufhören können, wenn sie ihn so halbherzig darum bat.

 Als sie nichts darauf erwiderte, hob er ihr Kinn und zwang sie, ihn anzusehen.

 »Diesmal werde ich wahrscheinlich nicht aufhören können.«

 Angelica schluckte. »Alexander …«

 »Ja?« Diese Frau! Sie hatte ihn vollkommen in der Hand, hatte ihn um den kleinen Finger gewickelt! Er hatte das Gefühl, er würde alles für sie tun, alles, was sie von ihm verlangte.

 »Ich … ich bin verlobt.«

 27. Kapitel

 Ich bin verlobt«, wiederholte Angelica und schloss die Augen. Alexander sagte noch immer nichts, schaute sie nur an, als suchte er nach … etwas.

 »Alexander?«

 Sie ertrug sein Schweigen nicht länger. Aber was hatte sie erwartet? Dass er von ihr verlangte, die Verlobung zu lösen und stattdessen ihn zu heiraten?

 Würde sie ihn heiraten, wenn er sie fragte? War das überhaupt möglich? Offenbar schon, denn Margaret hatte ihr von einigen ihrer früheren Ehemänner erzählt. Es war also möglich. Und Alexander gehörte zu den Ältesten, er war über fünfhundert Jahre alt - sie könnten also zusammen alt werden. Ein Vampir wurde ja nicht älter als sechshundert, oder?

 Ein nervöses Lachen stieg in ihrer Kehle auf. Ihre Gedanken rasten. Sie brauchte sich nichts vorzumachen: Wenn er sie fragte, würde sie ja sagen. Ohne zu überlegen. Aber es sah nicht so aus, als wollte er fragen. Weder das, noch etwas anderes.

 Alexander erhob sich langsam und wandte sich von ihr ab. Angelica wollte etwas sagen, ihm alles erklären. Dass sie Nicholas nicht heiratete, weil sie ihn liebte, sondern weil sie musste. Sie liebte nur einen … aber ihr Stolz ließ nicht zu, dass sie ihm dies alles verriet.

 Beide schwiegen, er mit dem Rücken zu ihr. Kurz darauf hörten sie eine Kutsche vorfahren, und das riss beide aus ihrer Lähmung.

 Alexander ging ohne ein weiteres Wort aus dem Zimmer.

 Aber Angelica hatte keine Angst. Sie wusste, dass Alexander sie nie allein gelassen hätte, wenn er eine Gefahr befürchten würde. Nein, Angst hatte sie nicht, aber sie war müde. Schrecklich müde.

 Als sie gerade wieder aufs Sofa zurücksinken wollte, tauchte Kiril im Türrahmen auf.

 »Prinzessin? Tut mir leid Sie zu stören, aber wir müssen gehen.«

 »Gehen? Aber wieso? Was ist los?«

 »Das darf ich leider nicht sagen«, meinte Kiril mit aufrichtigem Bedauern und hielt ihr die Tür auf. »Bitte, kommen Sie jetzt.«

 Angelica merkte, wie sie wütend wurde. Und sie merkte auch, dass es besser war, wütend als traurig zu sein.

 »Ach, Angelica, du tust mir ja so leid! Es muss schrecklich gewesen sein; du musst solche Angst gehabt haben.« Joanna kam mit ausgebreiteten Armen auf Angelica zu, und diese erhob sich vom Sofa und ließ sich von ihrer Freundin umarmen.

 »Ach, die Angst war weniger schlimm als diese ewige Warterei hier. Joanna, kann mir denn keiner sagen, was hier los ist? Was soll ich hier?« Angelica wies mit einer ausholenden Armbewegung auf das herzogliche Gästezimmer, in das man sie sofort nach ihrer Ankunft verfrachtet hatte.

 »Hat dir denn noch keiner was gesagt?«, fragte Joanna überrascht und folgte Angelica zum Sofa, wo sie sich setzten.

 »Nein, keiner. Kannst du mir nicht sagen, was los ist?« Angelica war schrecklich frustriert. Sie hatte weder den Herzog noch die Herzogin noch Alexander gesehen, seit sie hier angekommen war. Selbst Kiril hatte sich bequemerweise verkrümelt.

 »Nun, das ist ein äußerst ungünstiger Zeitpunkt«, erklärte Joanna. »Das ist es wohl, worum es bei dem Treffen der Ältesten unten geht.«

 Angelica wartete. Ihre Nervosität wuchs. Was konnte schlimmer sein als die Tatsache, dass ein geistesgestörter Vampirjäger frei herumlief?

 »Gestern Nachmittag ist eine Vampirin gestorben«, erklärte Joanna.

 »Ach, das tut mir leid, Joanna. Hast du sie gut gekannt?« Angelica ergriff mitfühlend Joannas Hand.

 »Ach nein, kaum, Angelica. Sie war hundert Jahre älter als ich und hat meist auf dem Kontinent gelebt. Ich kannte sie kaum.«

 »Worum gehts dann?«

 »Nun ja, diese Vampirin gehörte zum Nordclan. Sie hielt sich in Kent auf, als sie starb. Ihre Leiche ist auf dem Weg hierher, und die Beerdigung findet heute Nacht statt. Sie wird bis in die frühen Morgenstunden dauern. Laut Gesetz müssen alle Vampire, die zum Clan gehören oder sich derzeit im Clangebiet zu Besuch aufhalten, an der Zeremonie teilnehmen.«

 Joanna schaute Angelica an, als wäre die Sache damit klar. Als diese sie jedoch weiterhin ratlos anschaute, versuchte sie es erneut.

 »Wir müssen alle zur Beerdigung, Angelica. Und wenn der Vampirjäger heute Nacht käme, um sich an dir zu rächen,weil du sein Vorhaben vereitelt hast, dann wäre niemand da, um dich zu beschützen.«

 Angelica blinzelte. Das musste sie erst mal verdauen. Sie würde vollkommen schutzlos sein?

 »Na, dann muss ich eben irgendwo hin, wo er mich nicht findet«, sagte sie langsam.

 »Ich fürchte, das kommt auch nicht in Frage, Angelica. Der Prinz konnte dich nur deshalb vor unseren Gesetzen schützen, weil er die Verantwortung für dich übernahm: will heißen, dich ständig überwacht.«

 »Aber er bewacht mich doch gar nicht ständig!«

 »Das stimmt, aber wenn er es nicht selbst kann, dann bittet er uns, es für ihn zu tun. Er vertraut dich uns an. Und wenn du versuchen würdest zu fliehen oder sonst wie Schwierigkeiten machst, müsste Alexander dafür geradestehen.«

 Angelica konnte nicht fassen, dass sie das erst jetzt erfuhr. Alexander hätte es also büßen müssen, wenn sie zu fliehen versucht hätte? Wieso hatte er sich überhaupt auf so etwas eingelassen?

 »Dann kann ich also nicht weg?«

 »Nur in Begleitung des Prinzen, und der …«

 »Muss zur Beerdigung«, beendete Angelica hölzern den Satz.

 Joanna stand auf und begann nervös auf und ab zu gehen. »Ach, es ist einfach Pech. Aber das wird schon, keine Sorge, Angelica.«

 Angelica schaute Joanna mit einem trockenen Lächeln an.

 »Machst du deshalb einen Trampelpfad in den Teppich? Weil ich mir keine Sorgen zu machen brauche?«

 Joanna blieb sofort stehen. »Nein, nein,dasmache ichbloß, weil ich doof bin. Nein, ehrlich, Angelica, das wird schon. Der Prinz würde nie zulassen, dass dir etwas zustößt. Keiner von uns würde das zulassen.«

 Angelica fragte sich, was Joanna wohl machen würde, wenn die Ältesten beschlössen, sie in ein Zimmer zu sperren und dort sich selbst zu überlassen.

 »Angelica?«

 Die Herzogin kam lächelnd herein, was Angelica gleich ein bisschen aufmunterte. »Ah, Joanna, du bist auch da, wunderbar.«

 Angelica, die beschlossen hatte, vorerst keine Fragen mehr zu stellen, weil sie sie ohnehin bloß noch mehr verwirrt hätten, schwieg und überließ Joanna das Reden.

 »Was habt ihr beschlossen?«, fragte Joanna eifrig.

 Anstatt zu antworten, drückte Margaret Angelica den schwarzen Kapuzenumhang in die Hand, den sie mitgebracht hatte.

 »So, meine Liebe. Du musst jetzt ganz ruhig bleiben und darfst keine Angst haben. Dir wird nichts geschehen. Niemandem wird etwas geschehen.«

 »Sie wird teilnehmen?«, rief Joanna ungläubig.

 Angelica starrte mit großen Augen auf den Mantel. Sie sollte an einer Vampirzeremonie teilnehmen! Und nach dem, was sie von der letzten mitbekommen hatte, war sie eigentlich nicht sonderlich scharf darauf …

 »Aber nur Vampire dürfen teilnehmen … das ist doch verboten!«, stammelte Joanna verwirrt. »Wie wollt ihr das den anderen erklären?«

 Margaret bedeutete Joanna, leiser zu sein, und machte die Tür fest zu.

 »Es ist nicht direkt verboten. Alexander und James habeneine ganze Stunde lang über unserem Gesetzbuch gebrütet. Es steht nichts darin, dass kein Mensch an der Zeremonie teilnehmen darf. Das versteht sich eigentlich von selbst, da ja bisher kein Mensch etwas von uns wissen durfte.«

 Jetzt verstand Joanna: »Aber weil Angelica einen Führer hat und über uns Bescheid weiß, darf sie teilnehmen.«

 »Genau. Trotzdem sollten die anderen nicht erfahren, dass sie kein Vampir ist. James fürchtet, dass das zu Komplikationen führen könnte, und wir haben nicht genug Zeit, um alles genau zu erklären.«

 Angelica, die bisher stumm zugehört hatte, konnte nun nicht länger an sich halten. »Soll das heißen, ich muss tun, als wäre ich ein … einer von euch?«

 Die Herzogin schenkte ihr einen mitfühlenden Blick. »Du hast nichts zu befürchten, Angelica. Ich werde dir alles genau erklären. Die meiste Zeit musst du ohnehin bloß zuhören.«

 Angelicas Blick wechselte von Margarets lächelndem Gesicht zu Joannas besorgter Miene. Jetzt hätte sie eine ganze Menge dafür gegeben, ihre Gedanken lesen zu können.

 Ein kräftiger Windstoß fuhr in Angelicas Kapuzenumhang und drohte mehr von ihr preiszugeben, als ihr lieb sein konnte. Panisch hielt sie den schwarzen Stoff zusammen.

 Als Margaret von ihr verlangt hatte, sie solle sich ausziehen und nur diesen Umhang umlegen, hatte sie sich zunächst strikt geweigert. Schließlich hatte sie sich noch nie nackt gezeigt, weder Menschen noch Vampiren.

 Ich bin nicht nackt!, versuchte sie sich einzureden, die Finger in den schwarzen Stoff verkrallt.

 Die anderen etwa hundert Vampire - ebenfalls in schwarze Umhänge gehüllt, unter denen sie nichts anhatten - standenscheinbar ungerührt im dunklen Wald und machten sich nichts aus dem Wind, der die Schöße ihrer Umhänge aufblies, oder aus dem kalten Erdboden unter ihren nackten Füßen. Aller Augen waren auf die Leiche gerichtet, die sie, auf Wunsch ihres Clanführers, in einem weiten Halbkreis umstanden.

 »Tritt vor, Leser, und berichte uns von ihrem Leben«, befahl der Herzog mit weit hallender Stimme.

 Nun trat ein kleiner Mann mit schulterlangen blonden Haaren und Hakennase vor die Anwesenden. Angelica machte einen kleinen Schritt, um besser sehen zu können, bereute es aber sofort. Sie biss sich auf die Unterlippe und warf einen nervösen Blick in die Runde, doch glücklicherweise schien niemandem etwas aufgefallen zu sein.

 Die spitzen Tannennadeln machten den Vampiren natürlich nichts aus, aber ihre weichen Fußsohlen waren schon ganz zerkratzt und zerstochen.

 Angelica richtete ihre Aufmerksamkeit wieder auf den kleinen Mann, der nun ein schwarzes Büchlein hochhielt. Die Zuschauer schienen bei dessen Anblick geradezu den Atem anzuhalten.

 Was mochte nur darin stehen, das die Anwesenden so in ihren Bann schlug?, fragte sich Angelica.

 Aber sie musste nicht lange auf die Lösung des Rätsels warten, denn nun begann der Mann zu lesen.

 »Ich wurde 1384 in Polen geboren und auf den Namen Jadwiga getauft, den Namen der Königin. 1422 nahm ich den Namen Eleanor Cobham an und wurde zunächst die Mätresse, später dann die zweite Frau des Herzogs von Gloucester, Ratsregent und Onkel von Heinrich VI.«

 Angelica brauchte einen Moment, um sich darüber klarzu werden, dass sie hier die Lebensgeschichte der Verstorbenen hörte. 1384! Das lag so weit zurück, dass es ihr geradezu märchenhaft vorkam. Wie hatte diese Frau so lange leben können und als wer?

 »1441 bezichtigte man mich der Hexerei und warf mich in den Kerker, woraufhin ich nach Frankreich ging und den Namen Isabelle Periene annahm. Ich heiratete einen Bauern namens Jean Lordeaux und lebte dreiunddreißig Jahre lang glücklich mit ihm.«

 Alexander war über fünfhundert Jahre alt, überlegte Angelica. Was er wohl alles gemacht hatte? Wo war er geboren worden, und wie lautete sein richtiger Name? Hatte er den Namen Alexander erst kürzlich angenommen?

 Die Fragen jagten einander, und Angelica wurde ganz schwindlig. Sie presste die Finger an ihre Schläfen, um ihre Selbstbeherrschung wiederzuerlangen. Immerhin war dies der leichte Teil der Veranstaltung. Hier musste sie nichts weiter tun, als still zu sein und zuzuhören.

 »1735 ging ich wieder nach Frankreich und nahm den Namen Jeanne-Antoinette Poisson an. 1741 heiratete ich Charles-Guilaume Le Normant dÈtiolles, und vier Jahre später wurde ich die Mätresse von König Louis XV. von Frankreich. Ich blieb bis 1764 an seiner Seite, dann siedelte ich nach Deutschland über.«

 Angelicas Augen wurden groß: Sie wusste, wer Jeanne-Antoinette Poisson gewesen war - besser bekannt unter dem Namen »Madame Pompadour«. Man behauptete, sie hätte den Siebenjährigen Krieg angezettelt!

 Angelica zählte langsam bis zehn, um ihren rasenden Puls zu beruhigen, bevor jemand Verdacht schöpfen konnte. Ob man ihr ihren inneren Aufruhr ansah? Ob er die Farbe ihrerAura veränderte, wie manche östlichen Mediziner behaupteten?

 Ihre Augen suchten nach Alexander und fanden ihn im Zentrum des Halbkreises. Er lauschte mit unbewegter Miene dem Bericht von Jadwigas Leben. Ob er wohl an ihrer Aura sehen konnte, wie es um sie stand?

 Nein, das wollte sie gar nicht wissen. Selbst wenn er es konnte, sie wollte es nicht wissen.

 Ihre Aufmerksamkeit wurde durch eine Bewegung wieder auf Jadwigas Leiche gelenkt. Der kleine Mann, der aus dem schwarzen Büchlein vorgelesen hatte, war wieder in den Halbkreis zurückgetreten. Nun traten zwei männliche Vampire vor, jeder mit einer Schüssel in der Hand, die eine Flüssigkeit enthielten.

 Diese gossen sie in einem feinen Rinnsal über die Leiche, der eine am Kopf beginnend, der andere bei den Füßen.

 Danach traten die Männer auf den Kopf der Leiche zu, und Angelica hielt unwillkürlich den Atem an. Sie wusste, was jetzt kommen würde, und musste all ihre Kraft aufbieten, um nicht die Flucht zu ergreifen.

 Die beiden Vampire zückten glänzende Dolche. Sie beugten sich über Jadwigas Kopf.

 Nicht die Augen zumachen, nicht die Augen zumachen,schärfte sich Angelica verzweifelt ein. Sie konzentrierte sich auf das Gesicht des einen. Er sah aus wie Anfang dreißig, konnte aber ebenso gut zweihundert Jahre alt sein. Zweihundert Jahre. Was würde sie mit so viel Zeit anfangen?

 Als sich der Mann wieder aufrichtete, huschten Angelicas Augen ganz unfreiwillig zu seinen Händen. Er hielt den nun blutbefleckten Dolch in der Linken. In der Rechten war Jadwigas Gebiss.

 Angelica wurde übel. Angeekelt verfolgte sie, wie der Mann zur Seite trat und die Zähne in einem Samtbeutel verschwinden ließ.

 Warum machten sie so etwas? Sie wünschte, sie wüsste es. Vor der Zeremonie war nicht genug Zeit zum Fragen gewesen. Aber vielleicht wäre ihr nicht so schlecht, wenn sie nur den Grund für diese barbarische Gepflogenheit wüsste.

 Abermals suchten ihre Augen unwillkürlich nach Alexander. Er schaute sie direkt an, und sie musste an sich halten, um nicht zu ihm zu rennen, sich in seine Arme zu stürzen. Alles, was sie wollte, war in seinen Armen zu sein, beschützt zu sein, vor Sergej, vor allen anderen Vampiren, die ihr Übel wollten, vor den Menschen … vor der Welt. Wieso war sie auf einmal so von ihm abhängig? Wieso brauchte sie ihn so sehr? Aber es ließ sich nicht bestreiten, nur bei ihm fühlte sie sich sicher und geborgen.

 Nun trat eine dunkelhaarige Frau in den offenen Raum vor der Leiche. Zwei andere folgten mit brennenden Fackeln. Die Frau begann, mit überirdisch schöner Stimme zu singen, und Angelica bekam eine Gänsehaut. Es war ein Lied ohne Worte, ein Lied, das von Leid und Sehnsucht und Ewigkeit kündete.

 Langsam, einer nach dem anderen, wandten sich die Vampire ab und verschwanden im Wald. Angelica tat es ihnen gleich, doch bevor sie sich abwandte, sah sie, wie die beiden Vampire Jadwigas Leiche mit den Fackeln in Brand setzten.

 Langsam, mit den Gedanken noch ganz bei der brennenden Leiche, schritt Angelica durch den dunklen Wald. Der Mond war soeben aufgegangen: Rund und blutrot stand er am Horizont und tauchte alles in einen scharlachroten Schimmer.

 Kurz darauf tauchten Joanna und Margaret an ihrer Seite auf.

 »Wie geht es deinen Füßen?«, erkundigte sich Margaret mit leiser, besorgter Stimme, den Blick auf die Vampire gerichtet, die sich in alle Richtungen zerstreuten und auf den Heimweg machten.

 Ihre Füße? Ach, die hatte sie angesichts des durchdringenden Gestanks nach verbranntem Fleisch ganz vergessen.

 »Daran habe ich überhaupt nicht mehr gedacht«, antwortete sie flüsternd. Die Vampirinnen lächelten.

 »Das hast du wirklich gut gemacht, Angelica. Ich bin stolz auf dich!«, sagte Joanna eine Viertelstunde später. Sie waren in einen Pfad eingebogen, der zu ihrer Droschke führte; bald wären sie wieder zurück in der herzoglichen Residenz.

 »Ja, wir sind stolz auf dich«, stimmte auch Margaret zu. »Vergiss nicht: Die Hälfte hast du bereits hinter dir.«

 Angelica nickte, und die drei stiegen stumm in die Droschke.

 Margaret verständigte sich durch einen Blick mit Joanna und brach dann das angespannte Schweigen.

 »Da ist noch etwas, Angelica. Wir haben es bisher noch nicht erwähnt, weil wir dich nicht zu sehr beunruhigen wollten.« Sie rutschte unbehaglich hin und her, legte ihre Hand auf ihren schwangeren Leib und fuhr dann fort: »Die Feier des Todes ist für uns immer auch eine Feier des Lebens, der Leidenschaft. Wir wollen nicht vergessen, was das Leben lebenswert macht.«

 Indem sie einer Toten die Zähne herausschnitten und sie wie eine Heidin verbrannten? Das verstand Angelica nicht, aber sie sagte nichts.

 Als hätte sie ihre Gedanken gelesen, meinte Margaret lächelnd:»Die Zähne wurden ihr entfernt, weil wir sie zusammen mit dem kleinen schwarzen Buch in unserer Archivkammer aufbewahren. Auf diese Weise wird sie nie vergessen werden. Ihr Körper dagegen muss verbrannt und der Mutter Erde zurückgegeben werden, damit die Menschen keine Spur von uns finden.«

 Joanna bedeutete Margaret mit einem panischen Blick, dass die Zeit knapp wurde, was Angelica nicht gerade als ein gutes Zeichen auffasste. Was immer sie ihr bis jetzt verschwiegen hatten, es konnte nichts Gutes sein. Sie war versucht, einen raschen Blick in ihre Gedanken zu werfen, sah aber davon ab. Ein solches Eindringen wäre unverzeihlich gewesen.

 »Die meisten Clanmitglieder treffen sich in ihren verschiedenen Häusern, aber wir, eine auserwählte Gruppe, werden nun den zweiten Teil der Zeremonie im Haus des Clanführers feiern. Geleitet wird diese Feier von den beiden engsten Verwandten von Jadwiga; wir feiern das Leben und seine Freuden: Musik, Tanz, Kunst und …«

 In diesem Moment wurde der Kutschenschlag geöffnet, und ein Vampir, den Angelica noch nie gesehen hatte, half ihnen aus der Droschke. Sie hatte gar nicht gemerkt, dass sie angekommen waren. Angelica wollte Margaret fragen, was sie gemeint hatte, aber dafür war es nun offensichtlich zu spät. Die drei betraten, gedrängt von dem unbekannten Vampir, die herzogliche Residenz.

 »Joanna?«, zischte Angelica, während sie einer Gruppe von Vampiren folgten, die sie ebenfalls noch nie gesehen hatte. Sie betraten den großen Empfangssaal. Sogleich blickte sie sich nach James, Kiril und Alexander um, die sicher auch da sein mussten.

 »Mach dir keine Sorgen«, sagte Joanna leise.

 Angelica hätte darauf die eine oder andere sarkastische Antwort parat gehabt, vergaß sie jedoch, als sie sah, wie man den Raum hergerichtet hatte.

 Zehn Stühle standen in einem weiten Kreis in der Mitte. Hinter jedem Stuhl brannte eine große Kerze. Abgesehen davon war der Saal vollkommen leer: Bilder und Wandbehänge waren abgenommen, sämtliche Möbel entfernt worden. Nur die dicken Samtvorhänge hatte man an den hohen Fenstern gelassen; diese waren nun zugezogen, sodass der Raum außerhalb des Lichtkreises vollkommen im Dunkeln lag.

 Der gleiche Vampir, der aus dem schwarzen Büchlein vorgelesen hatte, wies ihr nun einen Stuhl zwischen zwei Vampiren an, die sie nicht kannte. Nervös nahm Angelica Platz.

 Alexander saß ihr gegenüber, flankiert von Joanna, Kiril, James und Margaret.

 Als alle zehn Plätze besetzt waren, betraten vier weitere Vampire den Raum, und die Tür wurde mit einem unheilvollen Donnern geschlossen, das in Angelicas Ohren wie eine Totenglocke klang.

 Angelica.

 Das war Alexanders Stimme! Sie musste wohl einen Moment nicht aufgepasst und ihre Blockade vernachlässigt haben - wie immer, wenn sie extrem nervös wurde. Aber anstatt wütend zu werden, war sie nur dankbar. Warum war sie nicht schon früher darauf gekommen? Alexanders Stimme hatte ihr so gefehlt.

 Ja?, antwortete sie daher rasch.

 Egal was geschieht, du brauchst keine Angst zu haben. Ich werde nicht zulassen, dass dir etwas zustößt. Vertraust du mir?

 Alexanders gedankliche Stimme klang drängend, als ob ihnennicht mehr viel Zeit bliebe. Was immer ›es‹ war, würde jeden Moment beginnen.

 Ich vertraue dir.

 Sie wusste, dass Alexander seine Blockade nun wieder errichtet hatte, und tat es ihm gleich. Schon begannen zwei Vampirinnen mit melodischen Stimmen zu singen. Auch dies war ein Lied ohne Worte, dafür aber umso ausdrucksvoller.

 Der kleine Mann, der aus dem schwarzen Büchlein vorgelesen hatte, trat in die Mitte des Kreises, in der Hand einen reich verzierten Kelch. Damit trat er zunächst auf James zu und bot ihm das Gefäß zum Trinken. James nahm einen Schluck. Dann ging der Vampir zwei Stühle weiter nach links und hielt dem dort sitzenden Vampir ebenfalls den Kelch an die Lippen.

 Angelica brauchte einen Moment, bis ihr klar wurde, was da getrunken wurde. Nein, nein! Sie konnte kein Blut trinken, auf gar keinen Fall! Sie würde alles wieder ausspucken, und dann wäre ihre Tarnung aufgeflogen. Man würde sie umbringen, und nicht einmal Alexander könnte etwas dagegen tun.

 Den Tränen nahe verfolgte sie, wie der kleine Mann nacheinander von einem zum anderen ging. Als der Vampir zu ihrer Linken trank, hielt Angelica den Atem an. Gleich würde sie drankommen. Was sollte sie tun, wenn man ihr den Kelch an die Lippen hielt? Würde der Geruch schon ausreichen, dass sie sich übergeben musste?

 Sie machte den Mund auf, um zu protestieren, als der kleine Mann auch schon an ihr vorbei war und den Kelch an die Lippen des Mannes zu ihrer Rechten hielt. Erst jetzt wurde Angelica klar, dass er die ganze Zeit immer einen Platzübersprungen hatte: Er hatte den Kelch nur den Männern angeboten.

 Wie sexistisch dieses Ritual auch immer sein mochte, Angelica war zutiefst dankbar, ja, sie war so dankbar wie noch nie in ihrem Leben … abgesehen von dem Moment, als Alexander ihr das schönste Geschenk ihres Lebens gemacht hatte.

 Sie warf einen Blick zu ihm. Wie konnte sie ihn, selbst jetzt, in diesem Moment, nur so begehren? Der Vampir mit dem Kelch verstellte ihr kurz die Sicht, dann sah sie, wie Alexander trank. Er schloss kurz die Augen und schlug sie dann wieder auf.

 Angelica biss sich erschreckt in die Lippe: Seine sonst grauen Augen leuchteten scharlachrot.

 Wahrscheinlich sahen auch die anderen männlichen Vampire so aus, aber Angelica verzichtete darauf, einen Blick in die Runde zu werfen. Sie musste einen kühlen Kopf bewahren, und der Anblick von einem halben Dutzend rotäugiger Vampire wäre dabei vermutlich nicht gerade förderlich.

 Als auch der letzte männliche Vampir aus dem Kelch getrunken hatte, veränderte sich der Gesang, wurde langsamer, träger, weniger traurig, dafür aber sinnlicher. Angelica fragte sich, was jetzt wohl kam. Sie hoffte inständig, dass dies das Ende der Zeremonie war, denn sehr viel mehr konnten ihre angegriffenen Nerven nicht mehr ertragen.

 In diesem Moment fiel Angelica auf, dass Joanna sie durchdringend anschaute, als wollte sie ihr etwas mitteilen. Angelica hob unmerklich die Brauen, um ihr zu verstehen zu geben, dass sie nicht wusste, was sie von ihr wollte. Die Augen starr auf Angelica gerichtet, hob Joanna die Hände an den Hals und begann, an der Schnalle ihres Umhangs zu nesteln.

 Wie in Zeitlupe verfolgte Angelica, wie ihre Freundin die goldene Schnalle öffnete und ihren Umhang zu Boden gleiten ließ.

 Angelica schaute sich mit weit aufgerissenen Augen um: Margaret tat dasselbe! Angelica hatte gerade noch Zeit, ein kleines Mal oberhalb ihres Nabels zu bemerken, als ihr jäh klar wurde, dass man auch von ihr erwartete, sich zu entblößen.

 O Gott, o Gott, o Gott!

 Hilfesuchend huschte ihr Blick zu Alexander. Dessen Augen hatten wieder ihre normale Farbe angenommen, doch mied er geflissentlich ihren Blick.

 Sie durfte sich jetzt nicht zieren, oder es würde alles auffliegen!

 Nicht denken, jetzt bloß nicht denken, befahl sie sich. Tapfer hob sie die Hände und öffnete die Schnalle ihres Mantels.

 Immer noch besser, als Blut zu trinken, versuchte sie sich zu trösten, während der Umhang raschelnd hinter ihr über die Stuhllehne fiel, immer noch besser, als Blut zu trinken.

 Angelica bekam prompt eine Gänsehaut. Kein Mann hatte sie je nackt gesehen, und nun ruhten gleich fünf Augenpaare auf ihr.

 Scham drohte sie zu überwältigen, doch sie drängte das Gefühl resolut zurück. Die anderen Frauen schienen nichts dabei zu finden, und wahrscheinlich war es ganz normal für Vampire - die immerhin wer weiß wie alt waren! -, sich voreinander auszuziehen.

 Den Blick starr auf eine Stelle etwas oberhalb von Alexanders Schulter gerichtet, saß Angelica kerzengerade da. Sie zwang sich, an nichts zu denken, nichts zu hören außer den verführerischen Gesang.

 Abermals trat der Vampir, der mit dem Kelch die Runde gemacht hatte, in den Kreis, diesmal jedoch mit einer Schale und einem dicken Pinsel. Er ging zuerst zu Margaret, tauchte den Pinsel in die Schale und malte einen dicken Strich auf ihre Stirn.

 Als sie selbst an der Reihe war, versuchte Angelica an nichts zu denken, nichts zu fühlen außer dem warmen Blut, das man ihr auf die Stirn strich.

 Kurz darauf waren alle Frauen mit dem Zeichen versehen. Abermals veränderte sich der Gesang, wurde noch sinnlicher, noch schwüler. Der Mann verließ den Kreis.

 Einen Moment lang herrschte vollkommene Stille.

 Dann erhob sich Margaret, wunderschön mit ihrem prallen schwangeren Leib und den schweren Brüsten. Stolz durchquerte sie den Kreis und blieb vor dem Herzog stehen. Dann kniete sie vor ihm nieder und wartete. Dieser beugte sich vor und drückte seine Stirn an die ihre. Da das Blut noch nicht getrocknet war, sah Angelica auf seiner Stirn, als er sich nun wieder aufrichtete, einen identischen rotbraunen Strich. James erhob sich und half seiner Frau auf die Füße. Dann legte er den Arm um sie und führte sie aus dem Saal.

 Nun erhob sich die Frau, die links von Margaret saß, eine Blondine mit schulterlangem gelbem Haar und einer makellosen Figur, die aussah wie eine goldene Göttin. Unschlüssig verharrend, näherte sie sich schließlich Alexander.

 Nein, dachte Angelica panisch, sie durfte nicht Alexander wählen. Wenn er mit dieser Frau ging, wäre sie ganz allein. Das durfte nicht sein... Alexander durfte sie nicht verlassen!

 Erst als die Frau an Alexander vorbeiging und vor dem Vampir niederkniete, der zwei Stühle weiter saß, konnte Angelica wieder atmen.

 Als Nächstes war Joanna an der Reihe. Unbekümmert erhob sie sich und schritt mit wallender roter Mähne auf Kiril zu, kniete vor ihm nieder. Die Freundin nickte ihr auf dem Weg nach draußen zu, und da wusste Angelica, dass sie nun an der Reihe war.

 Zitternd erhob sie sich. Sie musste sich zwingen, ihre Beine in Bewegung zu setzen. Aller Augen ruhten auf ihr, männliche und weibliche, nur Alexander hatte den Blick abgewandt und saß starr auf seinem Stuhl.

 Sie zwang sich, langsam zu atmen, und machte die ersten Schritte. Sie hätte zu gerne gewusst, was in ihm vorging. Ob sie ihm gefiel? Sie hätte am liebsten ihre langen schwarzen Haare nach vorn fallen lassen, um ihre Brüste zu verstecken, wagte es aber nicht. Sie wäre jetzt zu gern mit ihm allein gewesen!

 Angelica wusste nicht wie, aber sie erreichte ihn schließlich ohne Zwischenfälle. Als er sich vorbeugte und ihr Gesicht in beide Hände nahm, um seine Stirn an die ihre zu drücken, schloss sie die Augen.

 Ohne es verhindern zu können, musste sie an rotglänzende Augen und scharfe Zähne denken.Bleib ruhig!, befahl sie sich.Alexander hat dir das Leben gerettet, und wahrscheinlich rettet er dich gerade erneut.

 Er zog sie hoch und hielt sie bei der Hand. Den Blick auf ihr Gesicht gerichtet, vermied er es, ihren nackten Körper anzuschauen. Angelica hörte, wie sich eine weitere Frau erhob. Sie hatte es geschafft! Jetzt war sie so gut wie sicher.

 Erleichtert ließ sie sich von Alexander aus dem Saal führen. Beide schwiegen, bis sie das Gästezimmer erreicht hatten, das man ihr zuvor zugewiesen hatte.

 Trotz der Dunkelheit stürzte Angelica sofort zum Schrank,riss ihr Nachthemd heraus und zog es hektisch an. Alexander trat derweil ans Fenster und blickte hinaus.

 Nun wurde ihr die ganze Aufregung zu viel: der Vampirjäger, diese roten Augen, das Blut … aufschluchzend sank sie mit dem Rücken an der Wand herab und umschlang ihre Beine.

 Dicke Tränen kullerten lautlos unter ihren geschlossenen Lidern hervor.

 Alexander kam sogleich zu ihr und hob sie hoch. Sie schlang die Arme um seinen Hals und ließ sich von ihm zum Bett tragen, wo er sich hinsetzte und sie zärtlich auf seinen Schoß nahm.

 »Es ist vorbei«, flüsterte er und streichelte ihren Rücken, ihr Haar, ihre Arme. Sie klammerte sich noch fester an ihn. Sie brauchte seine Wärme, seinen Trost, sie brauchte ihn.

 Nachdem sie ein paar Mal tief Luft geholt hatte, wurde sie ein wenig ruhiger. Jetzt war alles gut. Alexander war bei ihr, sie war in Sicherheit.

 Mit tränennassem Gesicht blickte Angelica zu ihm auf.

 »Ich …« Abermals versagte ihr die Stimme, und die Gefühle drohten sie zu überwältigen. Sie wusste nicht, wie anfangen, was zuerst sagen.

 Alexander streichelte ihr übers Haar.

 »Du bist müde, du solltest jetzt schlafen.«

 Aber Angelica wusste, dass es nicht Schlaf war, was sie brauchte. Mehr als alles andere brauchte sie ihn, jetzt, in diesem Moment, in dieser Nacht.

 »Es ist vielleicht dumm, aber ich fürchte mich nicht mehr«, gestand sie leise.

 »Du brauchst dich auch nicht zu fürchten, wenn ich bei dir bin, Angelica, das habe ich dir doch schon gesagt.«

 Nachdenklich zupfte sie an seinem Umhang.

 »Und wenn dich nun eine andere vor mir genommen hätte?«

 Ein schrecklicher Gedanke. Dann hätte sie zu einem fremden Vampir gehen und vor diesem niederknien müssen. Sie hätte mit einem Fremden weggehen und, ja, was tun müssen?

 Als Alexander nichts sagte, fragte sie: »Was machen die alle, nachdem sie den Raum verlassen haben?«

 Alexanders Augen bohrten sich einen Moment lang in die ihren, dann schaute er wieder aus dem Fenster. »Sie feiern das Leben.«

 Angelica wusste, was er damit meinte, hatte es auch geahnt, sich aber bis jetzt nicht eingestehen wollen. »Und du hättest mich ganz allein gelassen, wenn dich eine andere Frau ausgewählt hätte?«

 Er schaute sie nicht an, aber sie spürte, wie er sich versteifte.

 »Das wäre nicht passiert.«

 »Und wieso nicht? Ich glaube, diese Blondine wollte zu dir.« Angelica war so erschöpft, dass sie noch nicht einmal Eifersucht verspürte.

 »Niemand hätte es gewagt, dich anzufassen. Sie wussten, dass du mir gehörst.«

 Ihm gehörte. Er hatte gelogen, damit man sie in Ruhe ließ. Aber dass dies im Grunde gar keine Lüge war, wusste er natürlich nicht.

 »Deine Verlobung wird selbstverständlich gelöst.«

 Sie schaute jäh zu ihm auf, aber er hielt den Blick immer noch abgewandt. Das war das erste Mal, dass er ihre Verlobung erwähnte. Aber was meinte er damit? Es war keineFrage … es konnte keine Frage sein. Genau das hatte sie sich doch gewünscht, oder? Vielleicht hatte er doch nicht gelogen, als er behauptete, dass sie ihm gehörte.

 »Dann glauben die anderen also, dass wir ›das Leben feiern‹?«

 Alexander nickte.

 »Gehört das zur Zeremonie?«

 Er nickte abermals, diesmal jedoch zögerlicher.

 Angelica biss sich auf die Lippe und überlegte sich ihre nächsten Worte sorgfältig. Sie wollte ihn, daran gab es keinen Zweifel. Sie wollte in seinen Armen sein, wollte, dass er sie küsste, bis sie an nichts mehr denken musste, weder an den Jäger noch an die Zeremonie, an nichts außer an ihn und was er sie fühlen machte. Ja, sie wünschte sich, ihm zu gehören.

 Kein Zurück mehr.

 »Dann missachtest du gerade eure Gesetze.«

 Alexander schaute sie an, und im Mondschein, der zum Fenster hereinfiel, konnte sie deutlich das Erstaunen auf seinen Zügen ausmachen.

 »Was willst du damit sagen?«

 Sie wusste nicht, was über sie gekommen war. Vielleicht war es eine Nachwirkung der Ängste, die sie im Wald und später bei der Zeremonie unten ausgestanden hatte, aber auf einmal war sie von einem ganz neuen Mut erfüllt.

 »Laut Gesetz musst du die Zeremonie zu Ende führen, aber das hast du noch nicht.«

 Alexander schaute sie unverwandt an.

 »Ich werde nicht aufhören.«

 Ein köstlicher Schauder überrieselte sie bei diesen barsch hervorgestoßenen Worten. Sie wollte auch gar nicht, dass er aufhörte. Er sollte nie wieder aufhören.

 Sie beugte sich ein wenig zurück und schaute ihm tief in die Augen.

 Ich will dich.

 Langsam, einen nach dem anderen, öffnete sie die Knöpfe ihres Nachthemds, während sie ihm ihre Gedanken schickte. Zentimeter für Zentimeter teilte sich der Stoff und enthüllte ihre zarte, weiße Haut.

 Küss mich.

 Ihre Hand strich ihren Körper hinab, zog den Stoff noch weiter auseinander und gestattete ihm einen verführerischen Blick auf den schwellenden Ansatz ihrer Brüste.

 Streichle mich.

 Mit beiden Händen schob sie ihr Nachthemd von den Schultern, das ihr in weichen Falten in den Schoß fiel.

 Stumm hing Alexanders Blick an ihrem wohlgeformten Oberkörper.

 Leg dich hin.

 Sie gehorchte widerstandslos, rutschte von seinem Schoß und streckte sich auf dem Bett aus. Die Seidenlaken fühlten sich kühl unter ihrem erhitzten Körper an. Sie schloss die Augen, wartete darauf, was er als Nächstes tun würde.

 Du bist so wunderschön.

 Seine Gedanken waren laut und klar. Sie zitterte, als er nun ihre Beine auseinanderschob und sich dazwischenkniete. Seine langen, schlanken Finger strichen ihre Schenkel hinauf, umklammerten ihre schmale Taille und zogen sie mit einem Ruck an sich.

 Sein Kuss war lang und hart und raubte ihr den Atem.

 »Alexander«, keuchte sie, aber er ließ sie nicht zu Wort kommen, drückte sie zurück und drehte sie auf den Bauch.

 Angelica wartete zitternd ab.

 Seine Hände strichen über ihren Rücken, strichen ihre lange Mähne beiseite, und seine Lippen drückten sich zärtlich auf ihren Nacken. Sie erschauderte.

 Alexander, bitte!

 Er strich mit den Fingerspitzen an ihrer Wirbelsäule entlang nach unten, über ihren runden Po, streifte ihr Nachthemd ab. Dann drehte er sie wieder zu sich herum.

 Auch er war nackt, wie sie jetzt sah. Sein Brustkorb senkte sich auf ihre empfindsamen Brüste. Er war so stark, so muskulös und so hart. Aber bevor sie ihn richtig bewundern konnte, begann er sie erneut zu küssen.

 Sie hörte auf zu denken.

 Ich kann nicht länger warten,drang es wie von fern in ihre wattigen Gedanken,öffne deine Schenkel, lass mich ein.

 Sie gehorchte blindlings, aber als sie spürte, wie sich sein Gewicht auf ihr Becken senkte, zog sich ihr Magen nervös zusammen: Die Angst war wieder da.

 »Schau mich an.«

 Sie brauchte einen Moment, ehe sie merkte, dass er laut gesprochen hatte, doch dann schaute sie ihn an. Unmöglich zu sagen, was er dachte, und diese Ungewissheit machte sie noch nervöser.

 »Öffne deine Gedanken, Angelica.«

 »Was?«, fragte sie verwirrt.

 »Komm in meine Gedanken, komm zu mir.« Als er sah, wie sie begriff, nahm seine Miene einen zärtlichen Ausdruck an.

 Angelica trat hinter ihrer Mauer hervor, verließ ihren Ort der Ruhe, ließ sich treiben. Sie betrat Alexanders Gedanken im selben Moment wie er die ihren.

 Nun, wo sie seine Lust spürte, verschwand ihre Nervosität,und sie strich mit ihren Händen über seinen Rücken. Es war, als würde sie ihrer beider Gefühle fühlen, total verwirrend, aber einfach unwiderstehlich.

 Lass los.

 Hab keine Angst.

 Siehst du nicht, dass du dich nicht fürchten musst?

 Ich will dich.

 Komm.

 Langsam drang er in sie ein. Angelica rang nach Luft und biss sich auf die Lippe. Er dehnte sie, und es tat weh, aber das Gefühl, ihn in sich zu spüren, seine Wärme in der ihren, war einfach wunderbar.

 Alexander!

 Alexander konnte nicht anders, er drang weiter vor, durchstieß ihre Barriere. Er fühlte zwar ihren Schmerz, wusste jedoch gleichzeitig, dass er schon beinahe wieder vorbei war.

 Ihre Hände glitten tiefer, umklammerten seine Hüften, zogen ihn fester an sich.

 Nun konnte er nicht länger an sich halten und begann sich rhythmisch in ihr zu bewegen. Angelicas Lust brandete auf, sie wollte schreien, immer höher, immer höher, sie konnte nichts dagegen tun.

 Und dann explodierte sie. Alexander stieß ein tiefes Knurren aus, als er es spürte, und auch bei ihm brach nun der Damm. Als Angelica von seiner Lust überschwemmt wurde, schrie sie noch einmal auf.

 Als sich ihrer beider Herzschlag ein wenig beruhigt hatte, rollte sich Alexander auf den Rücken, und er zog sie fest an seine Seite.

 »Alexander?«, sagte sie benommen - sie war auf einmal schrecklich müde.

 »Hmm?«

 »Danke.«

 Er zog sie noch fester an sich.

 »Angelica?«

 »Hmm?«

 »Komm mit mir nach Moskau.«

 »Da brauche ich aber einen wärmeren Mantel.«

 Das Letzte, was sie hörte, war sein leises Lachen.

 28. Kapitel

 Guten Morgen, Herrings, ist mein Bruder zu Hause?«

 Die Tatsache, dass Herrings bei ihrem Anblick fast der Kinnladen herunterfiel, gab Angelica einen Hinweis darauf, dass sie einen Schnitzer gemacht haben musste.

 »Stimmt was nicht?«

 »Vergebung, Prinzessin, aber ich wusste gar nicht, dass Sie ausgegangen waren!«

 Zu spät erkannte sie, dass Herrings ja ebenso wie ihr Bruder der Meinung sein musste, sie würde immer noch zu Hause wohnen. Wie Alexanders Leute das Tag für Tag von Neuem fertigbrachten, überstieg ihr Vorstellungsvermögen.

 Von schlechtem Gewissen geplagt, suchte sie hastig nach einer Ausrede. »Ach, keine Sorge, Herrings. Ich bin gerade erst gegangen, und da fiel mir ein, dass ich ja noch mit meinem Bruder reden wollte. Er ist doch da, oder?«

 »Leider nein, Prinzessin Belanow. Er ist geschäftlich unterwegs, sollte aber bald zurück sein.«

 »Ach, das macht nichts!« Angelica war so glücklich, dass es ihr nichts ausgemacht hätte, den ganzen Tag auf ihren Bruder zu warten. Alexander hatte ihr erlaubt, nach Hause zu gehen, vorausgesetzt, dass Kiril sie begleitete. Der treue Kiril wartete in diesem Moment geduldig vor dem Haus auf sie.

 Wenn sie an Alexander dachte, wurde ihr ganz warm imBauch. Er hatte sie im Morgengrauen noch einmal geliebt und war dann gegangen.

 Komm mit mir. Sie musste immerzu daran denken, was er letzte Nacht gesagt hatte, und hätte am liebsten vor Freude getanzt. Zugegeben, es war nicht direkt ein Heiratsantrag, aber der würde schon noch kommen, jetzt, wo sie wusste, dass er mit ihr zusammen sein wollte.

 »Herrings, sagen Sie Mikhail bitte, dass ich ihn im Musiksalon erwarte.«

 »Sehr wohl, Prinzessin.« Herrings machte eine steife Verbeugung.

 Angelica hatte soeben ein wunderschönes Tschaikowski-Stück beendet, als hinter ihr die Tür aufging.

 »Mikhail! Da bist du ja. Ich warte schon ewig auf dich.«

 »Ich bin es, meine Liebe«, sagte Lady Dewberry leise.

 »Tante Dewberry, wie schön! Ich bin so froh, dich zu sehen. Ich dachte schon, du wärst zu deinem Landhaus gefahren, ohne uns Bescheid zu sagen, weil ich dich die ganze letzte Woche nicht gesehen habe.«

 Sie ging freudestrahlend auf ihre Tante zu, hakte sich bei ihr unter und führte sie zu einem Sofa.

 »Nein, meine Liebe, ich fühlte mich nur ein wenig indisponiert, das ist alles.«

 Sie schniefte demonstrativ, während sie sich auf den angebotenen Platz setzte.

 »Ach, das tut mir leid! Soll ich nach Tee läuten?«

 »Nein, nein, nur keine Umstände.« Lady Dewberry räusperte sich und holte tief Luft, wie um sich zu sammeln. »Ich muss dir etwas sagen, meine Liebe. Etwas, das ich dir schon längst hätte sagen sollen.«

 Der kalte Ton, in dem sie sprach, überraschte Angelica, und ein ungutes Gefühl keimte in ihr auf. So ernst hatte sie ihre Tante noch nie erlebt.

 »Was ist denn, Tante?«

 Den Blick in unbestimmte Fernen gerichtet, begann Lady Dewberry zu sprechen.

 »Ich sagte dir ja schon, dass deine Mutter zwei Jahre in diesen fürchterlichen Highlands verbracht hat. Ich erwähnte jedoch nicht, dass sie sich dort verheiratet hatte.

 Graham war ein attraktiver Mann, ein charmanter Teufel. Und deine Mutter war noch so jung! Sie hatte keine Chance, er hat sie im Sturm erobert! Bevor das Jahr vergangen war, waren sie verheiratet. Dein Großvater war zu jener Zeit in Amerika und hatte keine Ahnung von dem schrecklichen Fehler, den seine älteste Tochter gemacht hatte. Aber ich wusste es! Ich war bei der Hochzeit zugegen.

 Deine Mutter wollte einfach nicht mit sich reden lassen. Sie bestand darauf, dass sie überglücklich sei. Graham war Eigentümer eines prächtigen Schlosses. Ich sehe deine Mutter noch vor mir, wie sie strahlte, als sie mir das großartige Zimmer zeigte, in dem ich künftig wohnen sollte …«

 Angelica war wie vor den Kopf geschlagen. Was ihre Tante da sagte, war unglaublich; und sie war sich tatsächlich nicht sicher, ob sie es glaubte. Dennoch, etwas in ihr drängte danach, weiter zuzuhören, mehr zu erfahren.

 »Ich hatte recht. All meine Befürchtungen bewahrheiteten sich: Er war wahnsinnig.

 Zunächst merkten wir natürlich nichts. Deine Mutter vor allem wollte es nicht wahrhaben. Aber ich wusste es! Ich habe ihn beobachtet, wie er sich nachts heimlich aus dem Haus schlich und in den Wäldern herumgeisterte. Ich habihn gesehen … Ich habe deine Mutter wieder und wieder gewarnt, dass er ihr eines Tages gefährlich werden würde, aber sie wollte nicht auf mich hören.«

 Lady Dewberry sah sie mit brennendem Blick an. »Sie wollte nicht auf mich hören.«

 Nach ein paar tiefen Atemzügen fuhr ihre Tante etwas gefasster fort: »Aber wir sind alle noch einmal mit heiler Haut davon gekommen. Graham ist eines Tages einfach verschwunden. Als deine Mutter schließlich jede Hoffnung aufgegeben hatte, gab sie nach und kehrte mit mir nach London zurück. Damals erkannte ich noch nicht, warum sie es so eilig damit hatte. Aber sechs Monate, nachdem sie Dimitri Belanow geheiratet hatte, wusste ich Bescheid.«

 »Was meinst du?« Angelica konnte nicht länger an sich halten. Nein, sie wollte das alles nicht glauben.

 »Sie ist deinetwegen zurückgegangen, Angelica. Sie wusste, dass nur eine rasche Heirat dich davor bewahren konnte, vaterlos aufzuwachsen.«

 »Was?« Die Frage war ein Flüstern, nicht mehr.

 »Ach, meine Liebe!« Lady Dewberry beugte sich vor und nahm Angelicas Gesicht in beide Hände. »Meine Liebe! Sei dankbar, dass du so normal geworden bist. Was für ein Glück, was für ein Glück! Wenn du wüsstest … dein Vater, er war ein Monster!«

 Angelica riss ihr Gesicht zurück und sprang auf. Ihre Gedanken rasten. Das alles ergab keinen Sinn!

 Alexander, dachte sie verzweifelt. Er würde wissen, was zu tun war … er würde wissen, was das zu bedeuten hatte.

 »Ich muss gehen.« Schon war sie bei der Tür, ohne sich darum zu kümmern, wie unhöflich sie sich verhielt.

 »Wo willst du hin? Angelica, warte!« Ihre Tante streckte den Arm aus, wollte ihr nacheilen, aber Angelica war bereits fort. Ohne nach rechts oder links zu sehen, rannte sie durch die Diele, vorbei an dem verblüfften Herrings, aus der Tür, zum Eingangstor, wo Kiril auf sie wartete.

 »Ich muss sofort zu Alexander.« Ohne auf seine Antwort zu warten, kletterte sie in die Droschke. Kiril folgte.

 »Das geht nicht, Prinzessin. Alexander würde …«

 »Bitte!«

 Sie schrie es fast, und Kiril fuhr erschrocken zurück.

 »Bitte, Kiril, bring mich zu ihm.«

 Kiril schwieg einen Moment, dann beugte er sich aus dem Fenster und nannte dem Kutscher eine Adresse, die sie nicht verstand. Als sich die Kutsche in Bewegung setzte, sank Angelica ins Polster zurück und schloss die Augen.

 Es konnte nicht sein. Ihr Vater war nicht ihr Vater. Graham - ein schottischer Lord war ihr Vater. Und er war ein Monster?

 »Was hat sie hier zu suchen?«, fragte Alexander zornig, den Blick ausschließlich auf Kiril gerichtet, Angelica ignorierend.

 Als die beiden hereingekommen waren, als er Angelica so unerwartet gesehen hatte, war seine erste Reaktion überwältigende Freude gewesen. Am liebsten hätte er alle rausgeworfen und sie so lange geküsst, bis sie nichts dagegen gehabt hätte, wenn er sie gleich hier, auf dem Boden, nähme.

 Und genau deshalb musste sie schleunigst wieder verschwinden.

 »Ich muss mit dir reden.«

 Kiril hob die Hände und wich zurück, sodass Alexander nichts anderes übrig blieb, als sie anzusehen. Gott, sie war so schön. Bei näherem Hinsehen merkte er allerdings, wie besorgt sie aussah.

 »Was ist passiert?«

 Angelica schaute sich um. Überall standen Vampire an langen Tischen, über diverse Stadtpläne gebeugt. »Können wir irgendwo allein miteinander reden?«

 Alexander packte sie beim Arm und führte sie in ein Hinterzimmer.

 »Also, was ist?«

 »Ich bin heute früh nach Hause gefahren, um meinen Bruder zu sehen, wie ich dir sagte, aber Mikhail war nicht da.«

 Mit kaum verhohlener Ungeduld wartete Alexander, dass sie fortfuhr.

 »Ich habe auf ihn gewartet, als plötzlich Lady Dewberry auftauchte. Und sie … sie hat mir gesagt … sie hat mir gesagt, dass mein Vater gar nicht mein Vater ist!«

 Alexander presste, um Beherrschung bemüht, seinen Nasenrücken mit Daumen und Zeigefinger zusammen.

 »Angelica, was redest du da?«

 »Meine Mutter war bereits schwanger, als sie Dimitri Belanow geheiratet hat, schwanger von einem anderen!«

 »Verstehe.«

 Er versuchte es zumindest.

 Warum machte sie bloß so ein Wesens? Nun ja, es musste wohl ein Schock sein, so etwas zu erfahren, aber was spielte das jetzt noch für eine Rolle? Dimitri Belanow war tot, also änderte sich dadurch nichts. Außer natürlich, sie wusste, wer ihr richtiger Vater war, und wollte ihn kennen lernen.

 »Weißt du, wer dein Vater ist?«

 »Ich weiß nur seinen Vornamen, aber wie soll ich ihn da finden? Außer, Lady Dewberry verrät es mir …«

 »Angelica.«

 Seine Geduld war erschöpft. Er wäre gerne mitfühlender und geduldiger gewesen, aber er musste Sergej und diesen Vampirjäger fangen, bevor noch mehr Unschuldige starben! Und das hatte, seiner Ansicht nach zumindest, Vorrang vor allem.

 »Können wir uns nicht später darüber unterhalten?«

 Sie blickte ihn schockiert an.

 »Es ist dir egal?«

 »Natürlich bist du mir nicht egal …«

 »Ich meine, es macht dir nichts aus?«

 Redeten sie aneinander vorbei? Er verstand nicht, was sie meinte.

 »Macht was nichts aus, Angelica?«

 Angelica fiel ein Stein vom Herzen, und sie lachte achselzuckend. »Ach, ich weiß nicht. Ich dachte nur, dass es einem Mann vielleicht etwas ausmachen könnte, wenn er nicht weiß, wer der Vater des Mädchens war, das er heiraten will. Er könnte ja verrückt oder krank oder sonst was gewesen sein …«

 »Heiraten?«

 Das war ihm herausgerutscht, ehe er es verhindern konnte. Er hätte sich auf die Zunge beißen können! Die nun eintretende Stille war kein gutes Zeichen.

 »Angelica, ich weiß nicht, wie du auf den Gedanken kommst, dass ich heiraten will«, sagte er zögernd. Sein verfluchter vorlauter Mund! Hätte er doch nur geschwiegen. Darüber musste man später reden, wenn der Zeitpunktgünstiger war, wenn er ihr seine Gründe erklären konnte, seine Pflicht seinem Clan gegenüber.

 »Du hast mit mir geschlafen!«

 Sie sagte das so fassungslos, dass Alexander unwillkürlich zusammenzuckte.

 »Ja, ich wollte dich, Angelica. Und ich will dich noch immer.«

 »Aber nur als deine ganz persönliche Hure, was?«

 Ihr sarkastischer Ton war bewusst verletzend. Wie war es nur so weit gekommen?, fragte sich Alexander. Der Ausdruck in ihren Augen war ihm unerträglich. Wie gerne hätte er sie jetzt in die Arme genommen und getröstet, doch er wusste, dass sie das nicht zugelassen hätte. Sie war im Moment viel zu wütend.

 »Angelica, du weißt, dass das nicht wahr ist.«

 »Was war ich bloß für eine Närrin! Ich war so dumm!« Aufgebracht schritt sie auf und ab und fuhr dann zu ihm herum. »Warum hast du mich überhaupt gefragt, ob ich dich nach Moskau begleite? Gibt es in Russland nicht genug Frauen, die sich um deine Bedürfnisse kümmern, Prinz Kourakin?«

 Nun wurde auch er allmählich wütend. Um nichts zu sagen, was er später bereut hätte, schloss er die Augen und wartete einen Moment ab.

 Die Tür knallte zu, und er riss die Augen auf.

 Angelica war fort.

 Er machte einen Schritt, um ihr nachzugehen, blieb jedoch wieder stehen. Sie war im Moment viel zu aufgebracht, um mit sich reden zu lassen. Kiril würde sie in sein, Alexanders, Haus bringen, und später, wenn er hier fertig war, würde er ihr alles erklären.

 Jetzt jedoch musste er wieder nach nebenan und herausfinden, wer aus ihren eigenen Reihen Sergej all die Informationen hatte zukommen lassen. Denn dass es so war, darüber bestand nun kein Zweifel mehr. Nur so hatte es ihm gelingen können, ihnen so lange zu entwischen.

 29. Kapitel

 Sergei schritt wütend in seinem Empfangszimmer auf und ab. Lady Joanna war seit vierundzwanzig Stunden nicht mehr hier gewesen, und er fürchtete allmählich, dass sie gar nicht mehr kommen würde.

 Und ihm lief die Zeit davon.

 »Wie konntest du das nur vermasseln? Ich habe dir eine Aufgabe gegeben, eine simple, lächerliche kleine Aufgabe! Du hättest den Jungen töten sollen, und das hätte genügt, um Alexander aufzurütteln.«

 Die Gestalt in der dunklen Ecke rührte sich nicht.

 »Und nun wird der Junge zu gut bewacht. Nein, wir müssen unsere Ziele jetzt höher stecken! Diese Frau hat unsere Pläne ruiniert. Laut Lady Joanna steht sie unter dem Schutz des Prinzen und lebt unter seinem Dach. Sie muss also seine Mätresse sein. Und deshalb muss sie sterben!«

 Sergej warf einen finsteren Blick auf den Vampirjäger. Er musste all seine Willenskraft aufbieten, um seinen Hass nicht zu deutlich zu zeigen. »Das schaffst du nicht alleine. Ich werde dir die Hure also bringen, und du hast nichts weiter zu tun, als sie zu töten. Kannst du das?«

 Der Jäger erhob sich. Mit einem kratzenden Geräusch nahm er den Dolch an sich, der auf dem Tisch zwischen ihnen lag..

 Dies bedeutete dann wohl ›ja‹.

 30. Kapitel

 Was zum Teufel hatte dieser Nicholas Adler heute bei Margaret zu suchen?«

 Angelica hob das Badetuch auf, das ihr neben die große Wanne gefallen war, und wickelte sich empört darin ein.

 »Wie kannst du es wagen, hier einzudringen? Und noch dazu, ohne anzuklopfen?«

 Sein Blick besagte deutlich, dass er nichts gesehen hatte, was er nicht schon kannte. Ungerührt wiederholte er: »Ich habe dich etwas gefragt, Angelica.«

 »Und ich habe dich was gefragt!«

 Angelica war nicht in der Stimmung nachzugeben. Sie hatte gerade eine Stunde lang mit Nicholas Tee getrunken und kam sich vor wie eine Betrügerin. Die Tatsache, dass sie ihn nun, mehr denn je, heiraten musste, beruhigte ihr Gewissen keineswegs. Und dieser Mann, der nun mit blitzenden grauen Augen vor ihr stand, war der einzige Mann, den sie wollte.

 Aber nicht haben konnte.

 Nun, irgendwie musste es ihr gelingen, ihn zu vergessen. Vielleicht lernte sie ja sogar, Nicholas zu lieben … vielleicht.

 Alexander presste seufzend die Finger auf seinen Nasenrücken. »Dies ist mein Haus. Hier kann ich tun, was ich will. Und jetzt antworte mir.«

 »Ich habe Nicholas zum Tee eingeladen, das ist alles.«

 Alexander rührte sich nicht. Dennoch hatte Angelica den Eindruck, dass er mit seiner Selbstbeherrschung rang.

 »Versuchst du jetzt, mich endgültig in den Wahnsinn zu treiben?«, fragte er gefährlich ruhig.

 Sein Tonfall signalisierte deutlich, dass er kurz vorm Explodieren war, doch das war Angelica reichlich egal.

 »Ich begreife nicht, was das mit dir zu tun haben sollte.«

 Er machte einen Schritt auf sie zu, und Angelica wich unwillkürlich zurück. Sie hatte keine Angst vor ihm, nein, sie hatte Angst vor sich selbst. Wenn er sie jetzt anfasste, würde sie vielleicht schwach werden und ihn anflehen, sich das mit der Heirat noch einmal zu überlegen.

 »Angelica, du gehörst mir. Es geht mich durchaus etwas an, wenn du mit anderen Männern Tee trinkst!«

 »Ich gehöre dir nicht!«

 Angelica schrie es fast, was beide ein wenig verblüffte. Etwas ruhiger fuhr Angelica fort: »Und dieser andere Mann hat mich gebeten, seine Frau zu werden.«

 »Das ist es also, was, Angelica? Du rennst zu ihm, weil ich dich nicht heiraten kann!«

 »Du willst nicht! Das ist was anderes!«

 Alexander fuhr sich frustriert mit den Händen durchs Haar, während er ziellos im Zimmer auf und ab lief.

 »Ich kann nicht, Angelica. Ich kann dich nicht heiraten. Bitte hör mir einen Moment zu.« Er deutete auf einen Fußschemel. »Bitte setz dich und hör mir zu.«

 Zornig ließ sich Angelica auf das Polster plumpsen, wobei sie krampfhaft ihr Badetuch vor der Brust umklammert hielt. Musste er ausgerechnet jetzt mit ihr reden, wo sie fast nichts anhatte? Das machte sie so verwundbar.

 »Du musst inzwischen gemerkt haben, dass unsere Rasse am Aussterben ist«, hob Alexander an.

 Angelica nickte.

 »Und dass wir erst fruchtbar werden, wenn wir unser fünfhundertstes Lebensjahr erreichen.«

 »Alexander, sag einfach, was du meinst«, unterbrach ihn Angelica ungeduldig.

 »Vampire und Menschen können keine Kinder zeugen, Angelica. Aber ich habe die Pflicht, meinem Volk gegenüber, Kinder zu zeugen. Ich muss eine Vampirin heiraten.«

 Darauf war sie einen Moment lang still. Er hatte recht, Vampire und Menschen konnten keine Babys miteinander kriegen … sie konnte nie ein Kind von Alexander bekommen. Sie würde nie Mutter werden, nie ein eigenes Kind in den Armen wiegen …

 Sie hatte sich immer Kinder gewünscht. Doch erst jetzt, als sie vor der Aussicht stand, niemals welche bekommen zu können, verstand sie, wie sehr. Dennoch, mehr noch als Kinder brauchte sie Alexander. Ein Leben ohne Kinder wäre schlimm, aber ein Leben ohne Alexander wäre unerträglich.

 Traurig betrachtete sie den erregten, frustrierten Mann. Sie sah an seiner Miene, wie viel ihm an ihr lag … und das schmerzte vielleicht am allermeisten. Er mochte sie, er wollte sie, aber nicht genug. Nicht genug.

 »Ich liebe dich, Alexander«, gestand sie leise. »Aber ich weiß nicht, ob du mich liebst. Das hast du nie gesagt. Doch selbst wenn du mich liebst … dann liebst du mich nicht genug.« Nichts in seiner Miene änderte sich bei ihren Worten. Sie wusste noch nicht einmal, ob er sie gehört hatte; und plötzlich ertrug sie es nicht länger.

 »Bitte geh. Ich muss mich für einen Ball fertig machen und bin ohnehin schon spät dran.«

 Er schaute sie einen Augenblick länger an, dann machte er auf dem Absatz kehrt und verschwand.

 Angelica hatte das Gefühl, als ob es plötzlich eiskalt im Zimmer geworden wäre. Wie erstarrt saß sie auf dem Fußschemel. Die Frau, die sie an der gegenüberliegenden Wand im Spiegel sah, schien eine Fremde zu sein, ein Mensch ohne Hoffnung, eine leere Hülle.

 Die Faust im Badetuch verkrallt, schritt sie auf den Spiegel zu.

 »Was machst du nur?«, brüllte sie so laut, dass ihr vor Schreck das Badetuch herunterrutschte. Wie betäubt starrte sie auf das weiße Frotteetuch, das in einem Haufen auf dem Teppich lag.

 Tränen traten ihr in die Augen, obwohl sie alles tat, um nicht weinen zu müssen.

 »Jetzt fang bloß nicht an zu heulen, Dummkopf!«, schalt sie sich. »Reiß dich zusammen!« Wenn Tränen doch bloß hören könnten …

 Barsch wischte sie sich die Wangen ab.

 In diesem Moment fiel ihr ein schwarzer Fleck auf dem Spiegel auf. Zornig versuchte sie ihn wegzuwischen.

 Aber der Fleck bewegte sich! Er war gar nicht auf dem Spiegel, er war auf ihrem Körper.

 »Was?« Erstaunt blickte sie an sich hinab. Ja, dort, dicht über ihrem Nabel war ein schwarzes Mal.

 »Das kann nicht sein.«

 Wie betäubt ging Angelica zu ihrem Nachttischchen, nahm das Gesetzbuch der Vampire zur Hand und schlug es auf dem Bett auf. Fieberhaft blätterte sie darin herum,ohne sich darum zu kümmern, dass sie splitternackt war.

 Es dauerte nicht lange, und sie hatte gefunden, was sie suchte:

 Und wenn eine Vampirin ein Kind erwartet, erscheint auf ihrem Bauch das Mal unserer Vorfahren.

 Angelica schaute wie hypnotisiert auf die darunterstehende Zeichnung: ein Halbmond mit einem Kreis darin.

 Sie schloss die Augen.

 Genau so ein Mal trug sie auf dem Bauch.

 Sie begann zu reiben, vorsichtig zuerst, dann immer wütender. »Jetzt komm schon...«, murmelte sie, aber der Fleck wollte nicht weichen, nur ihre Haut wurde immer röter.

 Schwanger.

 Ich bin schwanger.

 Sie wiederholte das Wort in Gedanken, bis sie dicht davor stand, in hysterisches Gelächter auszubrechen. Die Ironie war unbezahlbar. Alexander wollte sie nicht heiraten, weil er glaubte, keine Kinder mit ihr zeugen zu können. Und sie war … schwanger!

 Was sollte sie jetzt machen? Natürlich konnte sie Nicholas nun nicht mehr heiraten. Sie musste es Mikhail sagen, musste ihm sagen, dass sie pleite waren …

 Aber wenn er nun einen Anfall bekam? Verdammt! Nein, Alexander kam nicht in Frage. Den würde sie nun nicht mehr heiraten, selbst wenn er sie auf Knien anflehte! Er hatte sie abgewiesen, und der Gedanke, dass er sie nur heiraten würde, weil sie ein Kind von ihm erwartete, war ihr unerträglich. Damit könnte sie nicht leben.

 Aber wenn Mikhail nun krank würde? Vielleicht könnte sie ja doch Nicholas heiraten?

 Ihre Mutter war bereits schwanger gewesen, als sie ihren Vater geheiratet hatte … nein, nein, das konnte sie Nicholas nicht antun. Ihre Mutter hatte wenigstens ein normales Kind erwartet.

 Mein Gott! Sie erwartete ein Vampirkind!

 Sie wankte und fiel zu Boden, wo sie zu würgen begann.

 31. Kapitel

 Angelica ging, sämtliche Bekannte vermeidend, im Ballsaal herum. Wieder einmal konnte sie Mikhail nirgendwo entdecken. Joanna stand in einer Ecke und unterhielt sich angeregt mit ein paar Freunden. Nein, sie hatte keine Lust zu lächeln und Smalltalk zu machen. Ah, dort hinten stand eine Pflanze!

 Natürlich musste sie an jene Palme denken, hinter der sie sich vor nicht allzu langer Zeit versteckt hatte; obwohl es ihr nun so vorkam, als wäre eine Ewigkeit vergangen. So viel war seitdem passiert. Hinter dieser Palme hatte sie ihren ersten guten Blick auf Alexander erhascht. Hinter dieser Palme hatte sie Nicholas kennen gelernt.

 Seltsam, sich vorzustellen, was alles in ihrem Leben geschehen war, bloß weil sie hinter ein paar großen Palmwedeln Zuflucht gesucht hatte.

 Angelica streckte den Finger aus und berührte die dünne, fragile Rinde. Einige Blätter hatten winzige Flecken, wahrscheinlich eine Art Pilzbefall. Andere waren braun und hatten sich aufgedreht, als hätten sie zu viel Sonne abgekriegt. Und dennoch stand die Pflanze stolz und aufrecht da.

 Das war es, worum es ging im Leben, oder? Stolz und aufrecht stehen zu bleiben, egal was passierte.

 »Dürfte ich um diesen Tanz bitten?«

 Sie fuhr herum. Nicholas stand da und grinste sie an, genauwie damals - es schien ewig her zu sein. Angelica war noch nicht bereit, ihm gegenüberzutreten, ihm zu sagen, dass sie ihn nun doch nicht heiraten konnte. Aber er wartete ihre Antwort gar nicht ab, sondern nahm sie bei der Hand und führte sie auf die Tanzfläche.

 Angelica war nervös und gereizt und hätte ihm am liebsten eine sarkastische Antwort gegeben, wie sie es in solchen Situationen gewöhnlich tat. Aber sie brauchte sich nicht mehr hinter Sarkasmus zu verstecken oder hinter großen Palmwedeln. Oder auf Mondscheinritten Reißaus zu nehmen.

 Angelica Shelton Belanow riss nicht mehr aus. Sie würde bald Mutter werden.

 »Wie geht es dir?«, erkundigte sich Nicholas fürsorglich, während sie zu tanzen begannen.

 »Danke, gut«, antwortete sie glatt. »Und dir?«

 Nicholas schwieg einen Moment und betrachtete sie forschend. »Nicht schlecht. Obwohl es mir besser gehen würde, wenn ich wüsste, was dich bedrückt.«

 »Du hast recht, Nicholas, mir gehts nicht besonders gut. Ich muss dir etwas sagen.«

 »Was ist es, Liebes? Was bedrückt dich so?«

 Musste er so nett sein? Angelica wäre am liebsten davongerannt.

 Stattdessen holte sie tief Luft und schaute tapfer zu ihm auf.

 »Ich kann dich nicht heiraten, Nicholas.«

 Er geriet kurz ins Stolpern, fing sich aber gleich wieder.

 »Wieso nicht?«

 Angelica überlegte. Sie könnte ihm alles Mögliche erzählen, alle möglichen Ausreden gebrauchen, aber das wäre unfairgewesen. Nicholas war immer ehrlich und nett zu ihr gewesen. Er verdiente es, die Wahrheit zu erfahren.

 »Weil ich schwanger bin.«

 Angespannt wartete sie darauf, dass er sie nun einfach stehen ließ. Oder ihr in aller Öffentlichkeit eine Szene machte. Und sie hätte es ihm nicht einmal übel genommen. Wie hatten die Dinge nur so aus dem Ruder laufen können?

 »Wirst du ihn heiraten?«

 Diese Frage überraschte sie. Wie konnte er so ruhig bleiben? War er denn nicht wütend?

 »Nein.«

 Sie spürte, wie sich seine Schulter unter ihrer Hand hob, und wusste, dass er Atem holte, um gefasst zu bleiben.

 »Und du wirst es dir nicht morgen anders überlegen?«

 Angelica wusste nicht, worauf er hinaus wollte, aber sie schuldete ihm jede Antwort, ja, mehr als das.

 »Es ist vielleicht unfair, dir seinen Namen zu verschweigen, aber du sollst wissen, dass wir nicht heiraten werden. Er will nicht, Nicholas.«

 »Aber du liebst ihn? Nein … ich wills gar nicht wissen. Angelica, du kannst mich doch trotzdem heiraten, oder? Wir schaffen das. Heirate mich noch heute, und das Kind wird meines sein.«

 Angelica schüttelte den Kopf.

 »Ich kann nicht, Nicholas. Das kann ich …«

 »Sag jetzt nicht, dass du mir das nicht antun kannst!«, fiel er ihr aufgebracht ins Wort. »Sag das bitte nicht. Wenn es nur um mich geht, Angelica, dann lass dir sagen: Ich liebe dich. Das Schlimmste, was du mir antun kannst, ist mich zu verlassen. Wenn es also nicht um mich geht, worum dann? Willst du mich denn nicht mehr heiraten?«

 Wenn er doch bloß wütend werden würde, dachte Angelica verzweifelt. Mit Wut würde sie besser fertig werden als mit dieser schrecklichen Traurigkeit.

 »Es tut mir so leid, Nicholas.«

 Er blieb abrupt stehen und führte sie von der Tanzfläche. Dort küsste er ihre Hände. Als er sich wieder aufrichtete und in ihre Augen sah, brach es Angelica fast das Herz.

 »Dann liebst du ihn also.« Er wandte den Blick ab, richtete ihn auf die großen, offen stehenden Türflügel des Ballsaals. Ohne sie anzusehen, sagte er: »Ich will dich nicht verlassen, aber ich muss. Mir tut das Herz weh, Angelica, deinetund meinetwegen. Ich habe gesagt, ich will dein Kind wie mein eigenes annehmen, aber ich möchte nicht, dass du dich zwingen musst, mich zu heiraten.«

 »Nicholas«, sagte sie sanft und strich ihm zärtlich das Haar aus der Stirn. »Ich weiß nicht, was ich sagen soll.«

 »Tut mir leid, Liebling. Ich habe dich in eine Situation gebracht, in der du tatsächlich nur schwerlich antworten kannst. Falls du deine Meinung noch ändern solltest, weißt du ja, wo ich zu finden bin.«

 Er verbeugte sich und ging.

 Angelica hatte das Gefühl, einen eiskalten Guss erhalten zu haben. Sie hatte plötzlich eine Gänsehaut, und ihre Hände zitterten.

 »Angelica?«

 Hatte sie denn keinen Moment Ruhe?

 Sie pflasterte ein falsches Lächeln auf ihr Gesicht und drehte sich zu ihrem Bruder um.

 »Ich hab schon überall nach dir gesucht«, sagte sie leichthin, während sie die aufsteigende Übelkeit bekämpfte. Sie hatte gerade das Herz eines guten Mannes gebrochen, eineswundervollen Mannes. Gott, sie wollte schlafen. Wenn sie doch nur in ihr Bett kriechen dürfte, die Decke über den Kopf ziehen und schlafen … Eine reiche Partie kam jetzt nicht mehr in Frage. Sie war schwanger. Ihr blieb nichts anderes übrig, als ihm so schonend wie möglich beizubringen, dass sie bankrott waren!

 Mikhail grinste sie auf seine sorglose Art an. Angelica hätte sich am liebsten in seine Arme gestürzt und ihn schluchzend gebeten, seine Rüstung anzulegen und all die Drachen ihres Lebens zu erschlagen, so wie früher.

 »Entschuldige, dass ich dich warten ließ. Ich bin froh, dass du mit der Herzogin herkommen konntest. Ich wurde aufgehalten.«

 »Ist was passiert?« Angelica warf einen sehnsüchtigen Blick auf die menschenleere Terrasse. Wie gern würde sie jetzt einen Moment dort draußen allein sein!

 »Etwas Komisches. Mr. Hoisington tauchte plötzlich auf, der alte Anwalt unseres Vaters, du weißt schon. Er hat was von irgendwelchen Schiffen geschwafelt und dass wir Gott dem Allmächtigen danken sollen, dass sie wieder aufgetaucht seien. Ich hatte keine Ahnung, was der alte Zausel damit meinte, aber ich habe ihn reingebeten und ihn erst mal beruhigt. Danach erklärte er mir, dass unsere Schiffe vorübergehend verschollen gewesen wären, nun aber wieder aufgetaucht seien und zwar mit einem solchen Überschuss an Waren, dass wir einen prächtigen Profit gemacht haben!«

 Mikhail hob vielsagend die Brauen und grinste seine Schwester spitzbübisch an. »Du wirst es nach dieser Nachricht wohl kaum mehr abwarten können, die Juwelierläden zu stürmen, was?«

 »Mikhail, ich brauche frische Luft.«

 Angelica war so erleichtert, dass ihre Knie butterweich geworden waren.

 »Gehts dir nicht gut?«, fragte Mikhail besorgt und ergriff sofort ihren Arm.

 »Doch, doch. Es ist nur so stickig hier drinnen. Ein bisschen frische Luft wird mir guttun.«

 Sie traten auf die Terrasse hinaus, die noch immer verlassen war, wie Angelica mit großer Erleichterung feststellte.

 »Mikhail, ich will nicht unhöflich sein, aber könntest du mich einen Moment lang allein lassen?«

 Mikhail blickte mit gerunzelter Stirn in den dunklen Garten hinaus. »Das halte ich für keine gute Idee, Angelica.«

 »Ach, bitte! Ich bleibe auch nicht lang. Bloß zwei Minuten, bevor ich mich wieder zu den Klatschtanten hineinwage.«

 Mikhail nickte widerwillig und zog sich zurück. »Aber nicht lange!«, sagte er noch, dann war er verschwunden.

 »Bestimmt nicht.« Aufatmend wandte Angelica der wimmelnden Menge im Ballsaal den Rücken zu und trat an die Balustrade der erhöht liegen den Terrasse. Sie war so durcheinander, dass sie kaum einen klaren Gedanken fassen konnte.

 Da sie nicht gesehen werden wollte, ging sie nach rechts, in eine dunkle Ecke der Terrasse, wo sie sich müde auf die Steinbalustrade stützte. Sie hatte alles so satt: Bälle, Partys. Intrigen und Vampire. Menschen.

 »Frei«, hauchte sie ehrfürchtig.

 Sie brauchte jetzt nicht mehr zu heiraten. Sie brauchte sich nicht länger in Ballkleider zu zwängen, sie brauchte nicht länger mit allen möglichen unangenehmen Männern zu tanzen. Jetzt konnte sie zurück aufs Land. Dort würde sie ihr Kind großziehen und alles andere vergessen: wie sehr sie Nicholas verletzt hatte, all die Intrigen … und Alexander.

 Sie stützte sich mit den Ellbogen auf die breite Balustrade, deren Streben Weinranken nachempfunden waren, und ließ ihren Blick über den dunklen Garten schweifen. Sie wusste selbst, wie unklug es war, allein hier draußen zu stehen; aber es schien ihr, als wäre diese Aufsässigkeit ihre ganz eigene Art, um sich von dem Schmerz in ihrem Inneren abzulenken. Ergab das einen Sinn?

 »Guten Abend, Prinzessin. Darf ich mich vorstellen? Mein Name ist Sergej.«

 Und bevor sie auch nur nach Luft schnappen konnte, hatte er sie schon über die Brüstung gezogen.

 »Wo ist sie?«

 Margaret drehte sich um. »Alexander? Was machst du denn hier, du Schuft? Ich hätte gedacht …«

 »Margaret, ich habe keine Zeit für Geplänkel«, schnitt Alexander ihr rüde das Wort ab. »Ich suche Angelica. Wo ist sie?«

 Die Herzogin musterte ihn interessiert. »Ich habe sie gerade noch gesehen, wie sie mit Nicholas tanzte. Sie wird sicher gleich wieder hier sein.«

 Alexander schaute sich finster um. Er hatte nicht lange gebraucht, um zu merken, dass er ohne sie nicht mehr leben konnte, aber seine Angelica war ihm wie immer einen Schritt voraus. »Was will sie noch von ihm?«

 »Er ist ihr Verlobter! Was sollte natürlicher für sie sein, als mit ihm zu tanzen?« Margaret suchte die Tanzfläche nach der jungen Frau ab, die für sie wie eine Tochter geworden war.

 »Nicht mehr lange.«

 »Wie bitte?« Verwirrt blickte die Herzogin den großenMann an. Alexander, der zuvor noch so zornig gewirkt hatte, war wieder sein unbewegtes, emotionsloses Selbst.

 »Ich sagte, er wird nicht mehr lange ihr Verlobter bleiben.«

 Margaret runzelte die Stirn. »Und wieso nicht?«

 »Weil sie mich heiraten wird.«

 »Was?!«

 Die Herzogin hätte nicht überraschter sein können. »Was willst du damit sagen?«

 Alexander sah sich noch einmal suchend im Ballsaal um, dann richtete er den Blick auf Margaret.

 Die unwillkürlich einen Schritt zurückwich.

 Alexander Kourakin, der Mann ohne Gefühle, der Mann, der nie eine Miene verzog, dieser Mann … lächelte!

 »Ich werde sie bitten, meine Frau zu werden.«

 »Was sagst du da?«, erkundigte sich James, der nun neben seiner Frau auftauchte.

 »Alexander will unsere Angelica heiraten«, sagte Margaret fassungslos.

 James schaute zuerst seine Frau, dann Alexander an. Er runzelte die Stirn. »Und auf Nachkommen verzichten?«

 »Ich kann nicht richtig denken, wenn sie in der Nähe ist. Aber wenn sie nicht da ist, kann ich gar nicht mehr denken. Meine oberste Pflicht ist es, ein guter Clanführer zu sein; das ist noch wichtiger, als Nachkommen zu zeugen. Und ohne Angelica kann ich das nicht mehr sein.«

 James schlug Alexander lachend auf die Schulter. »Na, da hol mich doch …! Du liebst sie, was?«

 Alexander machte ein verblüfftes Gesicht.

 Margaret lachte nun ebenfalls und drückte ihrem Manneinen Kuss auf die Wange. »Sieh ihn dir an, er hats gerade erst selbst gemerkt.«

 »Ja, und wo ist das Mädchen?«, fragte James und schaute sich suchend um.

 »Beim Tanzen, glaube …«

 Alexander!

 Alexander zuckte zusammen.

 »Sie ist hier! Ich habe gerade ihre Stimme gehört!«, rief er erregt.

 James schaute sich abermals um. »Ich kann sie nirgends entdecken, Alexander … Aber mach dir keine Sorgen, Kiril wird bei ihr sein. Oder Mikhail. Sie ist sicher jeden Moment wieder da.«

 »Euer Hoheit?« Mikhail näherte sich zögernd der Gruppe um die Herzogin.

 »Mikhail, was ist?« Margaret konnte sehen, wie besorgt der junge Prinz wirkte.

 »Nun, ich weiß nicht recht.« Er warf einen entschuldigenden Blick zu den anderen und fuhr fort: »Ich kann Angelica nicht finden. Vor einem Moment war sie noch auf der Terrasse, aber jetzt ist sie verschwunden.«

 Eine dunkle Vorahnung stieg in Alexander auf. Irgend etwas stimmte da nicht …

 Alexander!

 Alexander rannte los.

 32. Kapitel

 Alexander!, schrie Angelica wieder und wieder in Gedanken. Die Schmerzen raubten ihr beinahe die Besinnung.

 Sergej zog die Zähne aus Angelicas Hals und ließ sie achtlos zu Boden fallen. Das Biest hatte sich heftiger gewehrt, als er erwartet hatte. Sie hatte sein bestes Hemd ruiniert!

 »Dreckige kleine Hure!«

 Angelica stöhnte auf, als er sie packte und hochriss. Brutal riss er ihr das Kleid auf; darunter kam ein dünnes weißes Unterhemd zum Vorschein. Angelica fühlte fast nichts mehr, alles, woran sie denken konnte, waren die Schmerzen in ihrem Hals. Sie spürte weder das kalte, feuchte Gras, als er sie nun wieder fallen ließ, noch hörte sie die Musik aus dem Ballsaal, die wie aus weiter Ferne zu ihr drang. Vereinzelte Lampions waren im Garten aufgehängt worden und warfen ihr schwaches Licht auf die Umgebung, auf die Blumen, die Springbrunnen. Angelica sah nichts von alledem. Sie kannte nur noch Schmerzen.

 Grausame Hände packten ihr Unterhemd und begannen es zu zerreißen. Scharfe, krallenähnliche Fingernägel rissen ihr dabei die Haut auf.

 »Was machen Sie da?«

 Angelica blinzelte benommen beim Klang dieser wohlvertrauten Stimme. Sie versuchte, an Sergej vorbeizusehen, dersich über sie gebeugt hatte und ihr mit seiner hochgewachsenen Gestalt die Sicht versperrte.

 »Na, ich bereite sie für dich vor, damit dus diesmal nicht wieder vermasselst«, sagte Sergej über die Schulter gewandt.

 »Lassen Sie sie in Ruhe, sie kann mir nicht mehr entkommen.«

 Zu Angelicas größtem Erstaunen ließ Sergej von ihr ab und erhob sich, um der Gestalt Platz zu machen, die noch in dem Schatten stand.

 »Na, dann töte sie, und zwar schnell. Und dann geh wieder zurück zur Party. Der Blutgeruch wird die anderen bald angelockt haben.«

 Etwas Helles, Metallisches blitzte auf, und Angelica riss erschrocken die Augen auf.

 Mit erhobenem Dolch trat der Vampirjäger vor.

 »W...w...wieso?«

 Noch immer sickerte Blut aus der Bisswunde an Angelicas Hals. Benommen starrte sie die Frau im grünen Ballkleid an.

 »Ich habe gebetet. Oh, hab ich gebetet, dass ich dich nicht auch eines Tages töten muss, Angelica! Aber du hast mich enttäuscht - du bist genau so ein Ungeheuer wie dein Vater.«

 Angelica nahm nur undeutlich wahr, wie Sergej sich entfernte, da schwarze Punkte vor ihren Augen tanzten.

 »Ich versteh dich nicht, Tante. Bitte, du musst einen Arzt rufen …«

 Groteskes Gelächter drang in Angelicas verwirrten Geist, als Lady Dewberry sich niederkniete und ihre Lippen Angelicas Ohr näherte.

 »Dein Vater ist nicht verschwunden, Angelica. Ich hab ihn getötet! Ich habe ihn getötet, weil er ein Vampir war. Und jetzt werde ich dich umbringen - weil auch du ein Monster bist.«

 Angelicas Blick folgte dem Arm ihrer Tante, als diese nun die Klinge hoch über ihren Kopf erhob. Noch bevor sie herabsauste, überließ sich Angelica der willkommenen Schwärze der Bewusstlosigkeit.

 Alexander flankte über die Balustrade und rannte in den dunklen Garten hinaus. Ein durchdringender Blutgeruch lag in der Luft, aber Sergejs Spur schwand bereits. Auch roch er den Duft von Angelicas weicher Haut, ein Gedanke, der so unerträglich war, dass er ihn sofort beiseiteschob.

 Er erstarrte. Da lag sie. Sie lag im Gras, und Blut sickerte aus ihrem Hals.

 »Angelica«, stieß er hervor, heiser vor Schmerz, und fiel vor ihr auf die Knie. Ihre Lider flatterten, und sie schlug die Augen auf. Sie war kaum bei Bewusstsein, ihre Augen waren glasig vor Schmerzen. Und er konnte nichts tun, nichts!

 »Ich hole dir sofort einen Doktor, Kleines. Es wird alles wieder gut, du wirst sehen.«

 »Aaahh«, stöhnte Angelica hilflos.

 »Nicht, Liebes, nicht reden, du …«

 Ein schriller, manischer Schrei schnitt ihm das Wort ab, gefolgt von einem scharfen Schmerz, der in seiner Brust explodierte. Alexander schaute in Angelicas entsetzte Augen und senkte dann den Blick auf die Dolchklinge, die aus seiner Brust ragte.

 »Stirb, du Missgeburt!«, kreischte Lady Dewberry.

 »Aa … llex …«, Tränen strömten über Angelicas Gesicht,und sie hob kraftlos die Hände, legte sie an seine Wangen. Alexander griff nach hinten und zog mit einem Ruck den Dolch aus seinem Rücken.

 »Neiin!!«

 Lady Dewberry schrie wütend auf und warf sich auf ihn, um ihm das Messer zu entreißen und die begonnene Tat zu vollenden.

 Alexander rührte keinen Muskel, nur sein rechter Arm mit dem Dolch zuckte vor.

 Und traf Lady Dewberry mitten ins Herz.

 »Alexander!«

 James warf sich neben ihm auf die Knie, den Blick entsetzt auf die leblose Gestalt gerichtet, die vor ihnen im Grase lag.

 »Ein Arzt!«, stieß Alexander erstickt hervor. Die Messerwunde über seinem Herzen brannte - ein Zeichen, dass sie bereits heilte.

 James fühlte Angelicas schwächer werdenden Puls. Nun tauchten auch die anderen auf. Das Blut an ihrem Hals war zwar inzwischen getrocknet, aber die Messerwunde dicht neben ihrem Herzen sah schlimm aus.

 »Angelica?«, schrie Joanna und stürzte zu ihrer Freundin. Als sie ihre Halswunde sah, zuckte sie entsetzt zurück und erhob sich zitternd.

 »Ich weiß, wo er ist.«

 Alexander, James und Margaret konnten sie nur anstarren; Kiril war der Einzige, der sich regte.

 »Komm.«

 Beide verschwanden im Dunkel der Nacht.

 »James, der Arzt!« Alexanders Gesicht war zu einer Grimasse verzerrt, aber James konnte bloß den Kopf schütteln.

 »Es ist zu spät …«

 »Nein!« Alexander riss sich das Hemd vom Leib, hob ihren Kopf auf seinen Schoß und drückte den blutigen Stoff auf ihre Wunde.

 Jetzt kam auch Mikhail keuchend angerannt. »Alexander? Was geht hier vor? Du bist wie ein Verrückter weggerannt und dann … Angelica?«

 Mikhail versuchte, Alexander von seiner Schwester wegzudrängen, aber James hielt ihn fest.

 »Lass los, Mann, oder ich bring dich um!«

 Alexander schaute zu dem Rasenden auf. »Ich versuche die Blutung zu stillen, du Idiot! Und jetzt reiß dich zusammen. Wenn du einen Anfall kriegst und ihr noch mehr Kummer machst, dreh ich dir höchstpersönlich den Hals um!«

 Mit aschfahlem Gesicht hörte Mikhail auf sich zu wehren, und James konnte ihn loslassen.

 »Habt ihr schon einen Arzt gerufen?«, fragte Mikhail keuchend, als er neben ihr in die Hocke ging.

 »Die Blutung hat aufgehört, aber sie hat zu viel Blut verloren; ein Arzt käme zu spät«, sagte Alexander heiser. Zum ersten Mal gestand er sich selbst die Möglichkeit ein, dass seine Geliebte sterben könnte. Mikhails hektischer, holpernder Herzschlag dröhnte in seinen Ohren. Wütend packte er den Mann am Kragen. »Du sollst dich beruhigen!«

 »Alexander, bitte!« Margaret trat vor, während Mikhail keuchend Alexanders Hand wegschlug.

 »Sie wird nicht sterben!« Vor Kummer beinahe wahnsinnig, schob er die Arme unter die leblose, fast nackte Gestalt seiner Schwester und versuchte sie hochzuheben. Alexander packte seine Schulter und drückte ihn zurück.

 »Was zum Teufel hast du vor?«

 »Sie wegbringen! Weg von hier. Und jetzt lass los!«

 »Nein.« Alexander versuchte aufzustehen, schwankte jedoch. Seine Wunde brauchte länger, um zu verheilen, als er gedacht hätte. Er brauchte dringend Blut.

 »Du bist verletzt!«, stammelte Mikhail, als er die blutüberströmte Brust seines Freundes sah.

 Alexander vergewisserte sich, dass das Loch in seiner Brust von seiner Hand verdeckt wurde. »Es ist bloß ein Kratzer.«

 »Ein Kratzer, von wegen! Du, Prinz Kourakin, wirst sterben. Und zwar jetzt.«

 Alexander schloss die Augen beim Klang dieser Stimme. Es war beinahe ein Jahrhundert her, seit er sie zuletzt gehört hatte. Kiril und Joanna traten mit ausdrucksloser Miene vor, zwischen sich den gesuchten Verbrecher: Sergej.

 »Ich fordere dich zum Kampf heraus, Führer des Ostclans.«

 »Niemand wird gegen dich kämpfen, Sergej. Du wirst vor Gericht gestellt und verurteilt!«, brüllte Margaret, außer sich vor Wut.

 Sergej lachte höhnisch. »Aber so lautet das Gesetz! Eine Herausforderung darf nicht ignoriert werden.«

 »Nimm deine Schwester und verschwinde von hier«, sagte Alexander leise. Mikhail stand da wie vom Donner gerührt und starrte Sergej an.

 »Du musst nicht kämpfen!«, rief Margaret Alexander zu.

 Aber es war bereits zu spät: Sergej sprang los. Alexander, der mit dem plötzlichen Angriff gerechnet hatte, wich mit einer eleganten Bewegung aus und packte gleichzeitig Sergejs Arm. Dann schleuderte er ihn mehrere Meter beiseite.

 »Beweg dich, Mann!« Alexander gab Mikhail einen Schubs.Sergej hatte sich bereits wieder erhoben. Mit lauernden Schritten umkreiste er Alexander.

 »Komm schon, Clanführer, zeig uns, was du kannst«, lockte er hämisch.

 »Ich muss nur …«, setzte Mikhail an, wurde jedoch von einem zornigen Knurren unterbrochen.

 »Ich sagte sofort!«, brüllte Alexander. Seine Schneidezähne funkelten gefährlich im Mondschein, als er sich mit einem mächtigen Satz auf seinen grinsenden Gegner warf.

 Entsetzt sah Mikhail zu, wie die beiden in der Luft aufeinanderprallten, sich mit geradezu unglaublicher Kraft umklammerten. Die Zähne, das Blut … schon wieder flogen sie durch die Luft! Mikhail stand wie angewurzelt da, seine Schwester auf den Armen. Er konnte keinen Muskel rühren, konnte nur zusehen, wie sich die beiden Gegner vor seinen Augen auf den Tod bekämpften.

 »Aus dem Weg, Mikhail.«

 Es war Joanna. Er hatte sie nicht kommen hören, doch nun sah er, dass noch andere im dunklen Garten herumstanden und einen weiten Kreis um die Kämpfenden bildeten: die Herzogin, der Herzog und auch dieser Kiril, der ständig um Alexander herum war. Auch noch andere, die er nicht kannte. Ihm war, als würde er aus einer Trance erwachen. Er blickte seine leblose Schwester an, und seine Augen füllten sich mit Tränen.

 »Ich …«

 Joanna legte die Hand auf seinen Arm. »Erklärungen müssen warten. Tritt zurück.«

 Mikhail nickte, aber als er sich seine Schwester auf den Armen zurechtlegen wollte, tauchte Kiril neben ihm auf und nahm sie ihm ab. Er hatte keine Ahnung, was hier vor sichging oder wer diese Leute waren, aber sich zu widersetzen schien nicht in Frage zu kommen. Gehorsam wich er in den Hintergrund zurück.

 Heftiger Schmerz durchfuhr Alexander, als er mit dem Kopf gegen einen Baumstamm prallte. Aus einer Wunde in seiner Seite sickerte Blut.

 Fluchend schüttelte er den Kopf, um wieder klar zu werden. In diesem Moment kam ein schwerer Stein angeflogen. Alexander warf sich zur Seite, und der Stein flog knapp an seinem Ohr vorbei. Er rollte sich ab und stand sofort wieder auf den Beinen.

 »Alexander?«, rief James.

 Alexander wusste, dass seine Freunde nur auf ein Zeichen von ihm warteten, um einzugreifen.

 Aber dieses Zeichen würde er nicht geben. Das hier war etwas Persönliches. Es war zu seiner ganz persönlichen Angelegenheit geworden in dem Moment, als dieser Mistkerl Angelica angefasst hatte.

 »Gib auf!«, brüllte er Sergej an.

 Er war geschwächt, blutete aus mehreren Wunden, aber das alles spielte keine Rolle. Er sah nur Angelica vor sich, leblos, mit blutendem Hals. Ein unbändiger Zorn erfüllte ihn. Er spürte nichts, keinen Schmerz, keine Wunden, nur Zorn.

 Und Kraft.

 »Aufgeben? Und wieso sollte ich so was Dummes tun, Alexander?«, höhnte Sergej. Seine Augen funkelten blutrot; ein irrer Glanz stand darin. Er war stärker, als Alexander vermutet hätte. Wahrscheinlich von dem Menschenblut, das er getrunken hatte.

 Mit drei raschen Schritten flog Alexander auf seinen Gegnerzu und umschlang ihn. Beide hielten sich jetzt im Todesgriff umklammert, beide fletschten die Fangzähne. Alexanders Muskeln traten wie Stränge an seinem Hals hervor, während er versuchte, Sergej mit aller Kraft zu Boden zu ringen.

 Ein mächtiger Kick warf ihn beinahe um, doch es gelang ihm, die Balance zu halten, und er rang seinen Gegner auf die Knie. Sergej versuchte seine Beine zu packen, ihn umzuwerfen, brach sich dabei aber bloß mehrere Knochen.

 Alexander versetzte seinem Gegner mit dem Ellbogen einen Stoß ans Ohr, was diesem vorübergehend die Orientierung raubte. Diesen Moment nutzte Alexander und packte Sergej am Hals.

 »Alexander!«, heulte sein Gegner voller Angst. Aber Alexander kannte keine Gnade. Er packte fester zu.

 »Bitte«, ächzte Sergej.

 Alexander warf einen Blick auf die Vampire, die ihn in einem weiten Kreis umstanden. Und als er Angelica sah, wie sie leblos in Kirils Armen hing, fasste er seinen Entschluss.

 »Dafür ist es zu spät«, knurrte er und schlug die Zähne in Sergejs Hals. Sergei kratzte an Alexanders Händen. Vergeblich.

 Blut strömte in Alexanders Mund, und er spuckte es aus. Vampirblut machte krank, wie er sehr wohl wusste. Sofort biss er erneut zu. Als die Arme seines Gegners kraftlos herabsanken, ließ er ihn ins Gras fallen, wo er reglos liegen blieb.

 James trat an Alexanders Seite. Margaret signalisierte einem Clanmitglied, Sergej fortzuschaffen. Alexander hatte ihn natürlich nicht getötet, und Margaret hatte auch nichts anderes erwartet: Der Mann achtete ihre Gesetze viel zu sehr, als dass er sie, selbst in blinder Wut, brechen würde.

 Sergej würde vor Gericht gestellt und nach dem Vampirgesetz zum Tod durch den Strang verurteilt werden.

 »Alexander.« James hielt inne. Er wusste nicht mehr weiter.

 Alexanders Blick fiel auf Kiril, und er ging rasch zu ihm. Behutsam nahm er ihm seine Geliebte ab. Seine Wunden begannen bereits zu heilen, aber innerlich war er ganz zerrissen.

 »Ist sie …« Er brachte es nicht über sich, es auszusprechen. Ganz schwach spürte er ihren Puls, doch das machte ihm keine Hoffnung. Zärtlich drückte er sie an sich, wiegte sie in seinen Armen.

 Die Umstehenden starrten ihn wortlos an.

 »Alexander«, sagte Margaret behutsam hinter ihm. Aber Alexander wollte nichts hören, wollte nicht denken, wollte nur Angelica in seinen Armen halten.

 »Alexander …« Margarets Ton erinnerte ihn an etwas … Hatte Angelica ihn nicht auch gerufen? Ja, sie hatte mehrmals mit herzzerreißender Stimme nach ihm gerufen.

 Aber wie war das möglich? Eine derartig starke Verbindung existierte nur zwischen Lebensgefährten … zwischen Vampiren.

 »Alexander, was ist das?« Margaret deutete auf Angelicas Bauch. Sie trat näher und schob die traurigen Fetzen ihres Unterhemds beiseite.

 »Schau mal!«

 Auch James trat nun näher.

 Da war ein Mal.

 Ein Mal über Angelicas Nabel.

 »Das kann nicht sein.« Margaret schüttelte den Kopf, die Hand auf ihren runden Leib gelegt.

 »Sie war Jungfrau, als sie mit mir geschlafen hat«, flüsterte Alexander fassungslos.

 James schaute sich verstohlen um, um sicherzugehen, dass niemand sie hörte. Auch er glaubte seinen Augen nicht zu trauen. »Was soll das heißen? Du willst doch nicht sagen … was willst du eigentlich sagen?«

 Alexander schaute Margaret gequält an. »Sie weiß nicht, wer ihr richtiger Vater war … es ist möglich. Oder nicht?«

 Margaret erstarrte. Alles, was sie über Vampire und Menschen wusste, sprach gegen eine solche Möglichkeit. Das Kind konnte nicht von Alexander sein … aber ihre weibliche Intuition beharrte auf dem Gegenteil: »Ich weiß zwar nicht wie, aber ich glaube, du hast recht.«

 In Alexanders Herz keimte jähe Hoffnung auf. Ohne zu zögern, rief er nach Mikhail.

 »Du musst mir helfen!«

 Mikhail trat vor. Er wusste zwar nicht, wer oder was dieser Mann war, und er war in der Hauptsache damit beschäftigt, seinen Herzschlag unter Kontrolle zu halten, aber dennoch folgte er Alexanders Ruf. Der Mann hielt seine Schwester in den Armen.

 »Was soll ich tun?«

 »Sie braucht Blut.« Alexander sagte es vollkommen unbewegt. Joanna und Kiril sahen sich an, auch einige andere traten jetzt näher.

 In Mikhails Gesicht spiegelte sich Entsetzen. Das konnte Alexander zwar verstehen, aber jetzt galt es keine Zeit zu verlieren.

 »Ich würde ihr ja selbst Blut geben, aber das würde sie nicht retten. Du bist der einzige Mensch hier, Mikhail. Ohne dein Blut muss sie sterben. Angelica würde sterben.«Er blickte die Frau in seinen Armen an und holte tief Luft. »Wenn du nicht einwilligst, werde ich dich eben zwingen.«

 »Alexander, was zum Teufel machst du da?«

 James war fassungslos. Er fürchtete fast, dass sein Freund vor Kummer den Verstand verloren hatte.

 Alexander achtete nicht auf ihn, er hielt den Blick unverwandt auf Mikhail gerichtet.

 Nach einem langen Moment nickte dieser schließlich. »Wie?«

 Alexander bückte sich und legte Angelica behutsam ins Gras. Dann winkte er Mikhail zu sich und riss ihm die Hemdmanschette herunter.

 »Es wird ein bisschen weh tun«, warnte er ihn.

 Mikhail starrte ihn an wie einen Fremden. Er wusste nicht, warum er diesem Mann vertraute. Vielleicht wegen der tiefen Sorge um seine Schwester, die er in seinen Augen las. Vielleicht wegen der Liebe zu seiner Schwester, die er in seinen Augen las.

 »Rette sie.«

 Alexander wandte kurz den Kopf ab, damit der andere nicht sah, wie seine Fangzähne hervorwuchsen. Bevor Mikhail Zeit hatte zu erschrecken, schlug Alexander die Zähne in sein Handgelenk.

 Mikhail wurde leichenblass. Schon hielt Alexander sein blutendes Handgelenk über die leicht geöffneten Lippen Angelicas.

 »Alexander, was tust du da?« James wollte vortreten, aber Margaret hielt ihn davon ab. »Was tut er da?«, fragte er hilflos seine Frau.

 »Er muss es versuchen«, sagte Margaret langsam. Sie bezweifelte, dass es funktionieren würde, verstand aber, dasser alles versuchen musste, bevor er den Tod seiner Liebsten akzeptieren konnte.

 Die Luft erwärmte sich, als nun die anderen Vampire näher rückten und einen engen Kreis um die drei auf dem Boden bildeten. Die Sekunden verstrichen. Im Osten färbte sich der Horizont allmählich rosa, und als die Dunkelheit dem ersten Morgenlicht wich, durchbrach Mikhails Stimme die Stille.

 »Die Wunden!«

 Joanna fiel neben ihm auf die Knie und beugte sich über Angelica. Tatsächlich, die Wunde an ihrem Hals war beinahe verheilt, und auch der Messerstich in der Brust begann sich zu schließen! Doch das bedeutete …

 »Alexander«, flüsterte Margaret ehrfürchtig.

 James schaute in Angelicas Gesicht. War es zuvor noch leichenblass gewesen, zeigte es nun eine gesunde Röte.

 Ihr Bruder dagegen sah aus, als würde er gleich ohnmächtig werden.

 »Ist sie eine von uns?«, fragte Joanna in die Stille.

 Alexander berührte zärtlich das uralte Symbol über dem Nabel seiner Geliebten. Eine Träne rann seine Wange hinunter.

 »Nein, sie ist die Auserwählte.«

 Angelica schlug die Augen auf.

 33. Kapitel

 Angelica stand ganz reglos. Eine Hand hatte sie auf ihren runden Bauch gelegt, die andere hielt Alexander fest und warm umschlossen. Die letzten Wochen waren sowohl schwierig als auch wunderbar gewesen. Nachdem sie dem Tod nur knapp entronnen war, wollte sie nach Polchester Hall zurückkehren, und Alexander hatte sie nicht enttäuscht und war mit ihr gekommen.

 Ihr Bruder auch.

 Mit der Tatsache fertig zu werden, dass ihre Tante ihren Vater getötet und auch versucht hatte, sie selbst umzubringen, war nicht leicht gewesen. Noch schwerer war es, zu akzeptieren, dass sie ›die Auserwählte‹ sein sollte. Tatsächlich hatte sie sich anfangs geweigert, so etwas auch nur in Betracht zu ziehen; doch Margaret hatte sie davon überzeugt, dass dies die einzig plausible Erklärung dafür war, wie Alexanders Baby in ihrem Bauch heranwachsen konnte.

 Geht es dir gut?

 Alexanders Stimme riss sie in die Gegenwart zurück. Sie hatte sich noch immer nicht ganz daran gewöhnt, telepathisch mit ihm kommunizieren zu können. Egal wo sie war, sie konnte ihn erreichen: Er war ihr wahrer Lebensgefährte, ihr Seelenpartner.

 Ihre Liebe zu Alexander machte alles wett; dennoch war sie nervös. Ihr Blick schweifte über das Meer von unbekanntenGesichtern. Sie waren ihretwegen gekommen, waren gekommen, um zu sehen, wie sich die Prophezeiung erfüllte. Schon komisch, eine lebende Prophezeiung zu sein. Komisch, hier auf dieser Plattform zu stehen, umringt von Hunderten von Vampiren. Beängstigend.

 Du brauchst keine Angst zu haben.

 Angelica nickte. Der Wind fuhr ihr ins Haar und ließ es wie eine schwarzseidene Fahne über ihren Schulterblättern flattern. Ihr schwarzer Umhang legte sich wie eine zweite Haut über ihren deutlich vorgewölbten Bauch.

 »Angelica?«

 James hatte seine - wie immer recht weitschweifige - Rede beendet und wandte sich zu ihr um. Nun sollte sie also vortreten, damit alle sie sehen konnten. Angelica schaute die beiden anderen Clanführer an, die ihn flankierten. Isabelle lächelte ihr aufmunternd zu, und Ismail betrachtete sie mit einem beinahe ehrfürchtigen Ausdruck.

 Sollen wir, Liebling?

 Alexander wollte also mit ihr zusammen vortreten, er würde sie nicht allein lassen.

 Wenn Alexander bei ihr war, konnte sie alles.

 Sie trat an den Rand des flachen Felsens, der an dieser Stelle eine natürliche Plattform bildete.

 Jegliches Getuschel unter den Vampiren verstummte, und tiefes Schweigen breitete sich aus.

 Da waren auch Kiril und Joanna. Ihre Freundin war wegen ihrer Liaison mit Sergej vor Gericht gestellt worden, doch da sie am Ende bei seiner Festnahme entscheidend mitgeholfen hatte, war die Strafe relativ milde ausgefallen, ›offene Haft‹, wie Alexander es ausdrückte. Sie musste in ein Anwesen in Rumänien übersiedeln und fünfzig Jahre lang dort bleiben.Joanna hatte das Urteil entgegengenommen, ohne mit der Wimper zu zucken. Sie lächelte nun zu ihr auf, aber Angelica war viel zu nervös, um das Lächeln erwidern zu können. Es schien ihr, als würde man von ihr erwarten, dass sie etwas sagte, etwas tat.

 Was soll ich tun?, funkte sie panisch an Alexander.

 Das liegt ganz bei dir.

 Was soll das heißen? Alexander, bitte! Hilf mir, ich weiß nicht, was ich sagen soll.

 Doch er schwieg.

 Angelica verstand und ließ seine Hand los: Nein, sie brauchte wirklich keine Angst zu haben. Dies hier waren ihre Leute. Ihr Vater war einer von ihnen gewesen. Und ihr Kind … ihr Kind würde zu diesem Volk gehören.

 Ihre Augen füllten sich mit Tränen. Sie schloss die Lider, legte die Hände auf ihren Bauch. Ja, ihr Baby würde dazugehören.

 »Die Auserwählte!«, rief jemand aus der Menge.

 Angelica schlug langsam die Augen auf.

 Ein Vampir nach dem anderen ging vor ihr in die Knie, beugte sein Haupt.

 Ein Meer von gebeugten Köpfen.

 Aus Angst, einen Fehler gemacht zu haben, suchte Angelica ängstlich Alexanders Blick.

 Auch er war auf ein Knie gesunken, ebenso die anderen Clanführer.

 Mit vor Stolz leuchtenden Augen blickte er zu ihr auf.

 Du bist ihre Hoffnung, mein Liebling, und unser Kind ist die Rettung für unser Volk.

 »Die Auserwählte!«, klang es rundum, echote es in den Wäldern. »Die Auserwählte!«

 Angelica formte das Wort mit den Lippen. Sie hob das Gesicht zur Sonne, und langsam breitete sich ein Lächeln auf ihren Zügen aus. Sie schloss die Augen.

 Soll das heißen, dass du mich jetzt doch heiraten willst?

 Alexander versuchte vergebens, sein Lachen zu unterdrücken.

 Du kannst doch meine Gedanken lesen - also, was meinst du?

 Ende - Unsterblich wie die Nacht - Band 01

 Danksagung

 Ein dickes Dankeschön an meine Freundinagentin (okay, das Wort hab’ ich gerade erfunden, aber es trifft die Sache ziemlich genau!), Alexis Hurley: Du hast an mich geglaubt, als ich nichts weiter in der Hand hatte als ein unausgegorenes Manuskript und eine verrückte Idee. Mwah!

 Einmerci beaucoupan meine Lektorin, May Chen, die meinen Entwurf mit Engelszungen auseinandernahm und damit so viel besser gemacht hat! Dank auch an Carrie Feron, die all dies Wirklichkeit werden ließ.

 Ein dudelsackmäßiges-kilttragendes Dankeschön an Blythe, Patrick, Iain, Ayleen und Sara, die unverwüstlichen Schotten, die mir feiern halfen, als ich erfuhr, dass dieses Buch publiziert werden würde!

 Ein enormes, pink-lila-gestreiftes Dankeschön an meine Familie: meine humanitär veranlagte Schwester Sho (für ihre warmen Chocolate-Chip-Kuchen und ihre unverzichtbare redaktionelle Hilfe), meine hinterhältige Schwester Shmefy (die künftige Kriminologin, die immer die besten Ideen hat, wenn es gilt, eine Figur in einer meiner Geschichten um die Ecke zu bringen), meine Kaffeklatsch-Kusine Dido (der einzige Mensch auf der Welt, der bereit ist, wie blöd mit mir im Zimmer rumzuhüpfen und aus voller Kehle das King-Louis-Lied »I wanna be like youuu!« zu singen), mein Cousin Omer, der Künstler (der so herrlich lächeln kann undso verdammt talentiert ist ☺ - siehewww.annanne.com), meine verschmuste Kusine Kerimi (für die schönsten Umarmungen, und weil sie ständig »chill - reg dich ab« zu mir sagt), mein Onkel Amco (für seinen unverwüstlichen Optimismus), meine Tante Gulgun Teyze, die mich selbst dann nicht alleine lässt, wenn ich sie hoffnungslos in die Irre geführt habe (Hey, wir haben das Denkmal doch noch gefunden, oder?), mein Großvater Dede Man (für sein herrlich ansteckendes Lachen), meine wunderschöne Mom (die mir noch immer die Hand hält, wenn ich mich impfen lassen muss - ich hasse Nadeln!) und mein Dad-il-Babo (der sich Vampirfilme mit mir angeschaut hat, als ich noch ein Kind war, und der Teddybären genauso liebt wie ich!).

 Danke an euch alle, dass ihr an mich geglaubt und mein Leben so interessant gemacht habt. ☺

 Last but not least, ein großgetupftes Dankeschön an Achy, Ali und Dodo (alias die ›Drei Musketiere‹, obwohl sie weder so aussehen, noch sich so anziehen), weil sie mit mir lachen und über mich lachen (aber nie hinter meinem Rücken), und weil man sich einfach keine besseren Freunde wünschen kann.

OEBPS/Images/cover_1.jpg
Mina Hepsen

Unsterblich
wie die Nacht

Roman

Aus dem Amerikanischen
von Gertrud Wittich

GOLDMANN

OEBPS/Images/Mina Hepsen.jpg

OEBPS/Images/cover.jpg

