


PATRICIA BRIGGS

NEW YORK TIMES - BESTSELLERAUTEUR

In het bloed

MERCY THOMPSON - BOEK 2

PATRICIA BRIGGS

*In
het bloed*

MERCY THOMPSON – BOEK 2

De Fontein

Eerste druk augustus 2015

Oorspronkelijke titel *Blood Bound*

Oorspronkelijke uitgever The Berkley Publishing Group, a division of Penguin Group (USA) Inc.

An Ace Book/published by arrangement with Hurog, Inc.

Copyright © 2007 Hurog, Inc.

Deze uitgave kwam tot stand in samenwerking met Lennart Sane AgencyAB.

Copyright © 2015 voor deze uitgave Uitgeverij De Fontein, Utrecht

Vertaling Willeke Lempens

Omslagontwerp Marry van Baar

Omslagillustratie © Gábor Hertelendy

Opmaak binnenwerk ZetSpiegel, Best

ISBN 978 90 261 3813 3

ISBN e-book 978 90 261 3814 0

NUR 330, 302

www.uitgeverijdefontein.nl

www.facebook.com/UrbanBoeken

www.twitter.com/UrbanBoeken

Alle personen in dit boek zijn door de auteur bedacht. Enige gelijkenis met bestaande – overleden of nog in leven zijnde – personen berust op puur toeval.

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm, elektronisch, door geluidsopname- of weergaveapparatuur, of op enige andere wijze, zonder voorafgaande schriftelijke toestemming van de uitgever.

1

Zoals de meeste mensen met een eigen zaak maak ik lange dagen die vroeg in de ochtend beginnen. Dus als iemand me midden in de nacht wakker belt, kan dat maar beter zijn omdat hij op sterven ligt.

‘Hallo, Mercy,’ klonk Stefans beminnelijke stem in mijn oor. ‘Ik vroeg me af of jij me een plezier zou willen doen.’

Stefan was lang geleden al overleden, dus zag ik geen reden om erg aardig tegen hem te doen. ‘Je belt me om...’ – ik tuurde wazig naar de rode cijfers op de wekker op mijn nachtkastje – ‘... drie uur ’s nachts!’

Oké, dat is misschien niet exact wat ik zei. Wellicht voegde ik er nog een paar van die woorden aan toe die je als monteur nu eenmaal oppikt en gewoonlijk gebruikt voor onwillige bouten en dynamo’s die op je tenen belanden.

‘Je kúnt natuurlijk proberen nu nog een gunst van me los te peuten,’ vervolgde ik, ‘maar ik heb liever dat je ophangt en me op een christelijker tijdstip terugbelt.’

Hij lachte. Misschien dacht hij dat ik een grapje maakte. ‘Ik moet iets doen en heb het gevoel dat jouw bijzondere talenten bevorderlijk kunnen zijn voor het welslagen van deze onderneming.’

Oude schepselen, althans dat is mijn ervaring, doen graag een beetje vaag als ze iets van je vragen. Als ondernemer geloof ik meer in zo snel mogelijk tot de kern komen.

‘Je hebt een automonteur nodig, om drie uur ’s nachts?’

‘Ik ben een vampier, Mercedes,’ zei hij vriendelijk. ‘Drie uur ’s nachts is voor mij primetime. Maar ik heb geen monteur nodig, ik heb jou nodig. En je bént me nog iets verschuldigd...’

Daar had hij verdorie gelijk in. Hij had me geholpen toen de dochter van de plaatselijke alfaweerwolf was ontvoerd – en hij had me toen al gewaarschuwd dat hij daar nog iets voor zou terugvragen.

Gapend kwam ik overeind en schoof alle hoop om weer te kunnen gaan slapen aan de kant. ‘Goed dan. Wat wil je dat ik voor je doe?’

‘Ik moet een boodschap afleveren bij een vampier die hier zonder toestemming van mijn Meesteres is,’ lichtte hij toe. ‘Daar heb ik een getuige bij nodig die hem niet meteen zal opvallen.’

Toen hing hij op zonder mijn reactie af te wachten of me te vertellen hoe laat hij me kwam ophalen. Als ik nu gewoon weer ging slapen, was dat zijn eigen schuld!

Zacht voor me uit mopperend kleepte ik me aan: spijkerbroek, het T-shirt van gisteren (compleet met mosterdvlek) en een paar sokken met slechts één gat. Toen slofte ik naar de keuken en schonk een glas cranberrysap in.

Het was vollemaan. Mijn huisgenoot, een weerwolf, was buiten aan het rennen met de plaatselijke roedel, dus hoefde ik hem ook niet uit te leggen waarom ik met Stefan op pad ging. Beter.

Samuel was geen vervelende huisgenoot, maar hij had de neiging nogal bezitterig te worden, met soms zelfs dictatoriale trekjes. Niet dat ik dat zomaar van hem pikte, maar een discussie met een weerwolf vraagt om een zekere subtiliteit die ik – ik keek op mijn horloge – om kwart over drie in de ochtend niet echt bezat.

Ook al ben ik door weerwolven opgevoed, ik bén geen weerwolf of weer-wat-dan-ook. Ik ben geen dienaar van de schijn gestalten van de maan en in mijn tweede verschijningsvorm – de coyote –

zie ik eruit als iedere andere *canis latrans*. De hagelputjes in mijn achterste bewijzen dat.

Een weerwolf kan echt niet worden aangezien voor een gewone wolf: ze zijn veel groter dan hun niet-bovennatuurlijke tegenhangers, en een stuk enger.

Wat ik ben, noemen ze een loper. Daar heeft vast ooit een andere naam voor bestaan, een indianennaam die verloren is gegaan toen de Europeanen de Nieuwe Wereld opslokten. Misschien dat mijn vader me die naam had kunnen vertellen, als hij niet was omgekomen bij een auto-ongeluk nog voordat hij wist dat mijn moeder zwanger was. Het enige wat ik weet is daarom wat de weerwolven me hebben kunnen vertellen, wat niet veel was.

Dat ‘loper’ komt van ‘huidloper’, een heks bij de indianenstammen in het zuidwesten die een huid gebruikt om te veranderen in een coyote of een ander dier. Maar met een huidloper (van wat ik ervan heb gelezen dan) heb ik nog minder gemeen dan met een weerwolf. Ik doe niet aan magie, heb geen coyotevel nodig om van gedaante te verwisselen en ben niet slecht.

Ik nam een slok van mijn cranberrysap en keek door het keukenraam naar buiten. Ik kon de maan zelf niet zien, alleen zijn zilveren licht dat de nachtwereld kleurde. Op de een of andere manier kon ik alleen maar aan akelige dingen denken terwijl ik wachtte tot de vampier me kwam ophalen. Nou ja, die gedachten zorgden er in elk geval voor dat ik niet in slaap viel. Dat effect heeft angst altijd op mij. Ik ben bang voor het kwaad.

In onze moderne wereld lijkt zelfs het woord... achterhaald. Als het, in de persoon van iemand als Charles Manson of Jeffrey Dahmer, even uit zijn schuilplaats kruipt, proberen we het meteen weg te redeneren – met drugsgebruik, een ongelukkige jeugd of een psychische stoornis.

Vooraf Amerikanen zijn wonderlijk naïef in hun vertrouwen dat de wetenschap overal een verklaring voor heeft. Toen de weerwolven enkele maanden geleden eindelijk publiekelijk bekendden wat ze waren, gingen wetenschappers onmiddellijk op zoek naar

een virus dat of bacterie die achter deze verandering zou kunnen zitten. Immers, magie is iets wat hun laboratoria en computers niet kunnen verklaren. Het laatste dat ik erover hoorde, was dat de Johns Hopkins University een heel team op de kwestie had gezet. Dat zou ongetwijfeld nog iets vinden ook. Maar ik wed dat ze nooit zullen kunnen verklaren hoe een man van 80 kilo kan veranderen in een weerwolf die 110 kilo weegt. Nee, de wetenschap heeft net zomin plaats voor magie als voor het kwaad.

Het heilige geloof dat alles in de wereld verklaarbaar is, zorgt voor een enorme kwetsbaarheid, maar werkt tevens als een krachtig schild. Het kwaad heeft daarom een voorkeur voor mensen die er niet in geloven. Zo gaan vampiers (om maar eens een volkomen niet-willekeurig voorbeeld te nemen) zelden de straat op om een willekeurig persoon te doden. Als ze gaan jagen, zoeken ze altijd iemand die niet zal worden gemist en nemen die mee naar huis, waar diegene wordt verzorgd en tevreden gehouden – als een koe in een stal.

Onder het bewind van de wetenschap zijn heksenverbrandingen, waterproeven en openbare lynchpartijen niet toegestaan. In ruil hiervoor hoeft de gemiddelde degelijke, gezagsgetrouwe burger zich weinig zorgen te maken over wat er allemaal rondspookt in de nacht. Soms wilde ik dat ik gewoon zo'n gemiddelde burger was.

Gemiddelde burgers krijgen geen vampier op bezoek.

En zij hoeven zich ook niet druk te maken over een roedel weerwolven, althans niet zoals ik.

Zichzelf bekendmaken was daarom een gewaagde stap voor de weerwolven, een die zich ook gemakkelijk tegen hen zou kunnen keren. Turend in de maanverlichte nacht piekerde ik over wat er zou gebeuren als de mensen weer bang zouden worden. Weerwolven zijn niet slecht, maar ze zijn ook niet bepaald de vreedzame, brave helden zoals ze zich proberen te presenteren.

Er werd op mijn voordeur geklopt.

Vampiers zijn wel slecht. Dat wist ik, maar Stefan was meer dan zomaar een vampier. Soms dacht ik bijna zeker te weten dat hij

mijn vriend was. Dus was ik ook niet echt bang, tot ik de deur opende en zag wat er op mijn veranda stond.

Het donkere haar van de vampier was glad achterovergekamd, wat zijn huid in het licht van de maan nog bleker maakte. Van top tot teen in het zwart gekleed zou hij er eigenlijk uit moeten zien als iemand uit een slechte Dracula-film, maar op de een of andere manier paste zijn uitrusting, van de zwartleren lange jas tot aan de zijden handschoenen, beter bij Stefan dan zijn gebruikelijke kleurige T-shirt en groezelige spijkerbroek. Het was alsof hij een verkleedkostuum had útgetrokken in plaats van dat hij er een had aangedaan.

Hij zag eruit als iemand die net zo gemakkelijk kon doden als dat ik een band kon verwisselen, met even weinig bijgedachten of wroeging.

Maar toen vlogen zijn beweeglijke wenkbrauwen omhoog, en zag ik opeens weer de vampier die zijn oude Volkswagen-bus had omgetoverd tot Scooby-Doo's Mystery Machine.

'Je lijkt niet erg blij me te zien,' zei hij met een snelle grijns die zijn hoektanden net niet toonde. In het donker leken zijn ogen eerder zwart dan bruin, maar dat gold ook voor de mijne.

'Kom erin.' Ik stapte opzij zodat hij erlangs kon en voegde er snibbig aan toe (hij had me de stuipen op het lijf gejaagd): 'Als je een warm welkom wilt, moet je op een normaal tijdstip langskomen.'

Hij bleef even op de drempel staan, glimlachte toen naar me en zei: 'Bedankt voor de uitnodiging.' Daarna stapte hij mijn huis binnen.

'Werkt dat drempelgedoe dan echt?' vroeg ik.

Zijn glimlach werd weer wat breder, ditmaal zag ik een glimp wit. 'Nee. Je had me immers allang binnengevraagd.'

Hij liep langs me heen de woonkamer in en draaide zich toen om, als een model op een catwalk. De vouwen van zijn jas spreidden zich uit en gaven bijna het effect van een cape.

'En? Hoe vind je me à la Nosferatu?'

Ik gaf zuchtend toe: 'Oké, ik schrok. Ik dacht dat jij niets ophad met die gothic stijl?' Ik had hem zelden in iets anders gezien dan in een spijkerbroek en een T-shirt.

Zijn glimlach werd nog breder. 'Meestal wel. Maar de Dracula-look heeft zo zijn voordelen. Gek genoeg, als je hem spaarzaam toepast, kun je er andere vampiers bijna net zo mee laten schrikken als een coyotemeid. Maar geen zorgen, ik heb ook wat verkleedspullen voor jou meegebracht, hoor.'

Hij stak zijn hand onder zijn jas en toverde een leren tuigje met zilveren studs tevoorschijn.

Ik staaarde er even naar. 'Ga je naar een sm-club? Ik wist niet dat je die hier tegenwoordig ook hebt.' Ik geloofde er niets van. Het oostelijke deel van de staat Washington is een stuk preutser dan Seattle of Portland.

Hij lachte hardop. 'Vanavond niet, schatje. Nee, dit is voor je andere ik.' Hij schudde de riempjes los, zodat ik kon zien dat het een hondentuigje was.

Ik pakte het van hem aan. Het was van zacht buigzaam leer, met zo veel zilver erop dat het wel een sieraad leek. Als ik honderd procent mens was geweest, had ik ongetwijfeld geweigerd het te dragen. Maar als je een groot deel van je tijd rondrent als coyote, weet je dat halsbanden en tuigjes soms best handig kunnen zijn.

Zo staat de Marrok, de leider van de Noord-Amerikaanse weerwolven, erop dat alle wolven een halsband met een penning eraan dragen wanneer ze in de stad rondrennen, zodat het eruitziet alsof ze iemands huisdier zijn. Hij wil bovendien dat de naam op die penning iets ongevaarlijks is, zoals Fred of Vlek, en geen Killer of Bijter. Dat is veiliger, zowel voor de weerwolven als voor de ordehandhavers die hen eventueel tegen het lijf lopen. Ik hoef niet te zeggen dat deze maatregel onder de weerwolven even populair is als de verplichte helm voor motorrijders bij de invoering was. Niet dat ook maar één weerwolf ervan zou durven dromen de Marrok ongehoorzaam te zijn.

Omdat ik geen weerwolf ben, ben ik vrijgesteld van de voor-

schriften van de Marrok. Ik neem echter ook liever geen onnodige risico's. Ik had dan ook een halsband in de rommella van mijn keuken liggen, al was die niet van spannend zwart leer.

'Moet ik een deel van jouw vermomming worden?' vroeg ik.

'Laten we zeggen dat ik denk dat deze vampier misschien wat meer geïntimideerd dient te worden dan de meeste,' antwoordde hij luchtig, hoewel iets in zijn blik me deed vermoeden dat er meer aan de hand was.

Medea kwam tevoorschijn vanwaar ze had liggen slapen, waarschijnlijk Samuels bed. Hevig spinnend krulde ze haar lijfje om Stefans linkerbeen en toen wreef ze met haar kop langs zijn laars om aan te geven dat hij van haar was.

'Katten en geesten houden niet van vampiers,' zei Stefan terwijl hij op haar neerkeek.

'Medea houdt van alles wat haar kan voeren of aaïen,' zei ik. 'Ze is niet kieskeurig.'

Hij bukte zich om haar op te pakken. Maar dat is nu net iets waar mijn kat níét dol op is, dus maakte ze een paar klaaglijke geluiden voor ze weer begon te spinnen en haar nagels in zijn dure leren mouw zette.

'Nee, nee... jij wisselt mijn schuld niet enkel in om wat intimiderender over te komen,' zei ik. Ik keek op van het zachtleren tuigje en zocht zijn blik (al was dat niet verstandig bij een vampier, zo had hij me zelf geleerd). Het enige wat ik erin zag was duisternis. 'Aan de telefoon zei je dat je een getuige nodig had. Getuige waarvan?'

'Oké, ik heb je niet nodig om extra intimiderend te zijn,' beaamde Stefan zacht nadat ik hem een paar seconden strak had aangekeken. 'Toch zal hij denken dat dat de reden is dat ik een coyote aan een riem meevoer.' Hij aarzelde even en haalde toen zijn schouders op. 'Deze vampier is hier al eens eerder geweest. En ik denk dat het hem toen is gelukt een van onze jongeren te misleiden. Als looper ben jij voor veel krachten van een vampier immuun, zeker wanneer de vampier in kwestie niet weet wat je pre-

cies bent. Omdat hij denkt dat je een coyote bent, zal hij zijn magie waarschijnlijk niet eens aan je verspillen. Echter, hoe onwaarschijnlijk ook, het zóú hem kunnen lukken om mij net zo te misleiden als hij bij Daniel heeft gedaan. Ik geloof echter niet dat dat bij jou zal gaan.'

Dat ik immuun zou zijn voor vampiermagie wist ik nog maar net. Ik had er echter weinig aan: iedere vampier is zo sterk dat hij mijn nek kan breken, met dezelfde inspanning als waarmee ik een stuk bleekselderij kan laten knappen.

'Hij zal je echt niets aandoen,' zei Stefan toen ik wat te lang bleef zwijgen. 'Op mijn erewoord.'

Ik wist niet hoe oud Stefan precies was, maar hij gebruikte het zinnetje als iemand die wist waar hij het over had. Ik had er bij hem soms moeite mee om niet te vergeten dat vampiers in wezen slecht zijn. Maar dat deed er nu niet toe. Ik was hem immers nog iets verschuldigd.

'Oké dan,' zei ik.

Ik keek naar het tuigje en dacht er even aan om mijn eigen halsband mee te nemen. Als ik die omhad, kon ik gemakkelijk van gedaante verwisselen: mijn hals was als mens niet dikker dan als coyote. Het tuigje was echter gemaakt voor een coyote van een kilo of vijftien. Als ik daarin mijn menselijke gedaante wilde aannemen, kwam het veel te strak te zitten. Het voordeel van het tuigje was echter weer dat ik dan niet met mijn nek aan Stefan vastzat.

Maar mijn halsband was paars met geborduurde roze bloemen. Niet erg Nosferatu.

Ik gaf Stefan het tuigje terug. 'Jij zult het me moeten aantrekken nadat ik ben veranderd,' zei ik. 'Tot zo!'

Ik ging naar mijn slaapkamer om van gedaante te verwisselen. Daar moest ik mijn kleren voor uittrekken. En ook al ben ik niet zo preuts – daar zet je je als gedaantewisselaar gauw overheen – toch probeerde ik me meestal niet uit te kleden bij iemand die mijn souplesse zou kunnen aanzien voor losbandigheid.

Hoewel Stefan bij mijn weten wel drie auto's had, had hij naar eigen zeggen een 'snellere route' naar mijn huis genomen, dus pakten we mijn Volkswagen Golf om naar zijn afspraak te rijden.

Een paar minuten lang betwijfelde ik of hij hem wel gestart kreeg. De oude diesel hield net zomin van vroeg opstaan als zijn baasje. Stefan bromde wat Italiaanse vloeken, waarna de motor eindelijk aansloeg en we konden wegrijden.

Tip: rij nooit mee met een vampier met haast. Ik wist niet eens dat mijn Golfje zo kon scheuren! Toen we de snelweg op draaiden, stond de toerenteller in het rood en bleef de auto maar net op vier wielen.

De Golf leek meer van het ritje te genieten dan ik: de bijgeluiden waar ik al jaren vanaf probeerde te komen verdwenen als bij toverslag, de motor liep opeens als een zonnetje. Ik sloot mijn ogen en bad dat de wielen eronder bleven zitten.

Lees verder in *In het bloed*