

	Blutrote Dämmerung

	Das Buch der Vampire [3]

	Gleason, Colleen

	 (2009)

	

	Bewertung:

Romance meets fantasy!

Die letzte Auseinandersetzung mit der Vampirkönigin Lilith hat Victoria aufs Äußerste gefordert, doch es scheint, als wäre das Schlimmste noch nicht überstanden. Denn jetzt haben sich Vampire und Dämonen verbündet, um unsere Welt zu vernichten – und während Rom sich dem erotischen Treiben des Karneval hingibt, tobt hinter den Kulissen ein schrecklicher Kampf …

Pressestimmen
"Anspruchsvoll, sexy, überraschend! Dieses Buch packt dich und hält dich bis zur letzten Seite gefangen!" (J.R. Ward)

"Eine verführerische Welt. Die Inspiration durch Buffy ist nicht zu übersehen, doch die Kulisse des 19. Jahrhunderts sorgt für verblüffende, originelle und süchtig machende Wendungen." (Publishers Weekly)
Klappentext
"Anspruchsvoll, sexy, überraschend! Dieses Buch packt dich und hält dich bis zur letzten Seite gefangen!"
J.R. Ward
"Eine verführerische Welt. Die Inspiration durch Buffy ist nicht zu übersehen, doch die Kulisse des 19. Jahrhunderts sorgt für verblüffende, originelle und süchtig machende Wendungen."
Publishers Weekly

 Colleen Gleason

 Blutrote Dämmerung

 Das Buch der Vampire 3

 Die Originalausgabe erschien unter dem Titel

 »The Bleeding Dusk. The Gardella Vampire Chronicles 3«

 bei Signet Eclipse, published by New American Library,

 a division of Penguin Group Inc., New York.

 1. Auflage

 Deutsche Erstveröffentlichung Oktober 2009

 bei Blanvalet, einem Unternehmen der Verlagsgruppe

 Random House Gmbh, München.

 Copyright © der Originalausgabe 2008 by Colleen Gleason

 Copyright © der deutschsprachigen Ausgabe 2009

 by Verlagsgruppe Random House GmbH, München

 Redaktion: Waltraud Horbas

 Lektorat: Urban Hofstetter

 Herstellung: RF

 eISBN : 978-3-641-03567-5

 www.blanvalet.de

 www.randomhouse.de

 Inhaltsverzeichnis

 Widmung

 Prolog

 Kapitel 1 - In welchem unsere Heldin wieder bewaffnet wird

 Kapitel 2 - In welchem unsere Heldin eine widerwärtige Entdeckung macht

 Kapitel 3 - In welchem Victorias Idyll gestört wird

 Kapitel 4 - In welchem Victoria eine heftige Abneigung gegen Bonbons entwickelt

 Kapitel 5 - In welchem eine Nachricht überbracht wird

 Kapitel 6 - In welchem Victoria mit einem unnachgiebigen Kinn zusammenstößt

 Kapitel 7 - In welchem ein kleiner, roter Tiegel zum Gesprächsthema wird

 Kapitel 8 - In welchem unsere Heldin in ein Abendkleid samt Accessoires …

 Kapitel 9 - In welchem drei Damen auf Schatzsuche gehen

 Kapitel 10 - In welchem unsere Heldin in eine kompromittierende Lage gerät

 Kapitel 11 - In welchem sich eine Satinrose als überaus nützlich erweist

 Kapitel 12 - Lord Jellington bekommt Konkurrenz

 Kapitel 13 - In welchem unsere Heldin eine überraschende Entdeckung macht

 Kapitel 14 - In welchem Wayren eine beunruhigende Prophezeiung macht

 Kapitel 15 - In welchem sich unsere Heldin recht provozierend gibt

 Kapitel 16 - In welchem das Liebeswerben um Lady Melly eine neue Wendung nimmt

 Kapitel 17 - In welchem nach einem ereignisreichen Abend die Vorzüge …

 Kapitel 18 - In welchem der Rubintiegel geöffnet wird

 Kapitel 19 - In welchem sich Max in die Höhle des Löwen wagt

 Kapitel 20 - In welchem unsere Heldin wieder einmal in einem dunklen Tunnel landet

 Kapitel 21 - In welchem Max einen starrsinnigen Dämon überlistet

 Kapitel 22 - In welchem das denkbar Schlimmste geschieht

 Kapitel 23 - In welchem an einem Bett gewacht wird

 Kapitel 24 - In welchem ein eisiger Luftzug zu spüren ist

 Epilog

 Danksagung

 Copyright

 Für Marcy

 Danke, dass du dabeigeblieben bist.

 Mit deiner Hilfe ist es Wirklichkeit geworden.

 Prolog

 In welchem Max der Vampirkönigin gegenübertritt

 Die Höhle der Vampirkönigin lag tief verborgen in den ver schneiten Gebirgszügen der Muntii Fagaras.

 Der einzige Grund, warum Maximilian Pesaro sie überhaupt hatte aufspüren können, waren die beiden nicht verheilenden Bisswunden an seinem Hals, die Lilith selbst ihm zugefügt hatte.

 Sie brannten und juckten, als er sich dem Höhleneingang näherte. Das Pochen ließ nie ganz nach, aber dennoch gab es Zeiten, in denen er es nur noch ganz schwach spürte, und in denen er beinahe vergessen konnte, dass er für immer an die Vampirkönigin gebunden war.

 Sein Nacken fühlte sich an, als würde ein Eisblock auf ihn niederdrücken, doch lag das nicht an dem Winter, der außerhalb der Kaverne herrschte. Die im rumänischen Gebirge viel zu früh einsetzenden und zu lange anhaltenden Stürme und starken Schneefälle, die Max die Sicht nahmen, hatten nichts mit der Kälte zu tun, die ihm den Nacken versengte - nein, es lag daran, dass Vampire in der Nähe waren. Ihm als Venator signalisierte dieses Kälteempfinden die Gegenwart von Untoten.

 Hierherzukommen war ebenso töricht wie tollkühn. Max
 war zwar noch nie ein törichter Mann gewesen - wenngleich er seine tollkühnen Momente hatte -, aber nach allem, was er in den letzten Monaten durchgemacht hatte, war er bereit, die Konsequenzen dieses Besuchs zu tragen. Vielleicht würde er nun sterben, trotzdem ging er das Risiko ein. Denn ebenso gut konnte er die Höhle als freier Mann verlassen.

 Er hatte nur deshalb so tief ins Herz von Liliths Refugium vordringen können, weil er ihr Zeichen trug. Zwar hatte sie ihn damit versklavt, zugleich jedoch mit einem grotesken Schutz gegen die Untoten ausgestattet, die ihr Versteck bewachten.

 Max passierte einen weiteren von Liliths Wächtervampiren, die sich durch ihre blassrubinfarbenen Augen und ihre speziellen Fangzähne, die bei Bedarf ein starkes Gift freisetzten, von den anderen Untoten unterschieden. Die Vampirfrau öffnete die schwere Holztür, die zu Liliths Privatkammer führte, dann trat sie zur Seite, um ihn einzulassen.

 »Maximilian.« Liliths Stimme war ein Schnurren, und ihre blauen Augen mit den roten Rändern um die Iris funkelten gierig, als sie den Blick über seinen Körper gleiten ließ. »Ich glaube, dies ist das erste Mal, dass du aus eigenem Antrieb zu mir kommst. Was für eine freudige Überraschung.«

 Ihr Unterschlupf lag eingelassen in die Tiefen des Berges, so weit wie möglich von der Sonne entfernt, die ihr die Haut vom Körper schälen würde. Ansonsten unterschied sich das Interieur durch nichts von jedem gut eingerichteten Haus in der zivilisierten Welt Londons, Roms oder Budapests. Nur dass es keine Fenster hatte.

 Der große, hohe Raum war mit bequemen Sitzmöbeln ausgestattet.
 Die Tische, auf denen lose verstreut Pergamentrollen lagen, wurden von Lampen beleuchtet, und die Bänke waren mit gemütlichen Kissen gepolstert. Dicke Perserteppiche bedeckten den kalten Steinboden. An einer Wand hing eine riesige Tapisserie, die die Unsterblichmachung Judas Ischariots, des ersten echten Vampirs, darstellte. Eine weitere zeigte ihn dabei, wie er den Urvater aller Vampirjäger, den Venator Gardeleus, niedermetzelte.

 Es war das erste Mal gewesen, dass ein Vampir einen Venator getötet hatte, wenn auch nicht, wie Max nun grimmig dachte, das letzte Mal. Zum Glück hatte es über die Jahrhunderte zahlreiche andere von Gardeleus abstammende Vampirjäger gegeben, die hier und da dem weit verzweigten Familienstammbaum entsprossen. Und dann waren da noch einige wenige wie Max, die kein Gardella-Blut in sich trugen, sondern den Beruf des Venators freiwillig gewählt und sich der Prüfung auf Leben oder Tod unterzogen hatten. Er hatte sie bestanden, und so war ihm die Ehre zuteil geworden, das heilige Stärkeamulett der Vampirjäger zu tragen: die vis bulla.

 Trotzdem schützte es ihn nicht davor, von einem Vampir gebissen und selbst in einen verwandelt zu werden, wenngleich die Macht der vis bulla es dem Blut eines Vampirs erschwerte, einen Venator zu infizieren und ihn zu einem Untoten zu machen. Max war schon immer der Überzeugung gewesen, dass Gardeleus’ Schicksal dieser Alternative bei weitem vorzuziehen war.

 Es war warm in der Kammer, und die Lampen sorgten für eine schummrige Beleuchtung. In einem Kamin, der sich über eine ganze lange Wand erstreckte, brannte ein großes Feuer, das schwarze und rote Schatten an die Mauern warf.

 Lilith selbst lag wie hingegossen auf einer Chaiselongue, in ein durchscheinendes, eisblaues Gewand gehüllt, das ihre bleichen Füße und Arme unbedeckt ließ. Ihr rotes Haar, das so strahlend leuchtete, als würde es in Flammen stehen, fiel in sanften Wellen über ihre bleiche Haut und erinnerte Max an die kupferfarbenen Locken einer Medusa. Obwohl sie schon seit über tausend Jahren auf der Erde weilte, war Liliths Gesicht noch immer elfengleich schön, und sie besaß den Körper einer Dreißigjährigen. Ihre Pose wirkte entspannt, doch ein flüchtiger Blick in ihre gefährlichen Augen genügte, um diesen Eindruck Lügen zu strafen.

 Max war froh, wenigstens das Überraschungsmoment auf seiner Seite zu haben.

 Sobald sich die Tür hinter ihm schloss, trat er in die Mitte des Raums und blieb abwartend dort stehen, um seinen kleinen Vorteil weiter auszunutzen.

 »Du bist nicht tot«, bemerkte Lilith, nachdem sich das Schweigen eine Weile in die Länge gezogen hatte.

 Sie streckte ihren langen, geschmeidigen Körper, dann setzte sie sich auf. Beherrscht wie immer.

 »Dann weißt du auch, dass ich Akvans Obelisken zerstört habe«, entgegnete Max. »Dass ich meinen Teil der Abmachung erfüllt habe, indem ich Nedas daran hinderte, sich seine Macht anzueignen.« Lilith hatte Nedas, den Sohn eines ihrer Vasallen im zehnten Jahrhundert, aufgezogen und ihn im Alter von zwanzig Jahren zu einem Untoten gemacht.

 Als sie nun lächelte, blitzten ihre oberen Fangzähne auf. »Also deswegen bist du gekommen.«

 Sie erhob sich und trat auf ihn zu. Max’ Bissmale begannen
 erneut zu brennen, und der Duft von Rosen hüllte ihn ein. Er fühlte, wie ihre süßliche, stickige Präsenz in ihn hineinsickerte und seine Atmung verlangsamte. Träger machte.

 Obwohl er es vermied, ihr in die Augen zu sehen, spürte er tief unter seiner Haut den ersten Anflug eines Muskelzuckens.

 »Du hast versprochen, mich von deinem Bann zu befreien, wenn ich deinen Auftrag durchführe.« Er atmete tief, bewusst gleichmäßig. »Allerdings hattest du wohl nicht damit gerechnet, dass es mir gelingen würde.«

 Lilith neigte den Kopf zur Seite und musterte ihn mit durchtriebener Miene. »Ganz im Gegenteil, Maximilian. Ich war sicher, dass du es schaffen würdest. Tatsächlich hatte ich nicht den geringsten Zweifel daran. Denn schließlich -«, sie streckte die Hand aus und fuhr ihm mit einem langen Fingernagel über die Wange, »- sind es genau diese Eigenschaften, die ich so anziehend finde an dir. Deine Stärke, deine Entschlossenheit, deine Integrität.«

 Max zuckte noch nicht einmal zusammen, als der tödlich scharfe Nagel eine dünne Linie in seine Haut ritzte. Sein Herzschlag war noch immer sein eigener, und auch wenn seine Kehle trocken war, fühlte er sich innerlich ruhig. Gern wäre er von ihr weggetreten, doch er tat es nicht. Er hatte sich Lilith schon früher gestellt; er würde sich ihr auch dieses Mal stellen.

 Ihre Hand lag nun auf einer Seite seiner Brust, und sie standen sich von Angesicht zu Angesicht gegenüber - er und die Vampirkönigin, die so groß war wie er selbst, und deren Hand sein Hemd zu versengen schien. »Und das hier natürlich«, fügte sie hinzu und streichelte mit der Handfläche über seinen muskulösen Oberkörper. Mit der Berührung begann die Macht
 ihres Banns zu wirken, der versuchte, seine Atmung zu beherrschen, das Rasen seines Herzens, den Blutstrom in seinen Adern. Sein Verlangen.

 »Wirst du dein Wort halten und mich freigeben?« Max schloss die Augen. Er wusste, dass es unklug gewesen war herzukommen, aber er hatte den Versuch einfach wagen müssen. Tatsächlich hatte er nichts mehr zu verlieren. Selbst Victoria gegenüber hatte er es zugeben müssen: Er glaubte nicht daran, dass Lilith ihn freilassen würde.

 Sie berührte ihn nun mit beiden Händen, indem sie ihm flach die Arme hinauf und über die Schultern strich, bevor sie sie dann um die nackte Haut seines Halses wölbte. Max fühlte das leise, warme Tröpfeln von Blut auf der Wange, in die sie ihn geschnitten hatte, und dann die unerträgliche Nähe, als sie sich nach vorn beugte, um den geöffneten Mund auf das blutige Rinnsal entlang seiner Kinnlinie zu legen.

 Der Rausch der Empfindungen, die dabei auf ihn einstürmten, ließ ihn taumeln. Ihre Lippen - eine kalt und fest, die andere warm und weich - liebkosten seine Haut und brachten seine Hände zum Zittern. Glatt und geschmeidig wanderten ihre Zähne über seinen Kiefer, bevor sie sanft an seinem Fleisch knabberten. Ihm stockte der Atem, und er musste sich zwingen, tief Luft zu holen, während er gleichzeitig spürte, wie ihm die Knie weich wurden und er weiter unten zu reagieren begann. Seine Lippen teilten sich, und er keuchte leise.

 Als sie ihn küsste, schmeckte er sein eigenes Blut, und er erwiderte ihren Kuss. Unwillkürlich und gleichzeitig ganz bewusst.

 Dann erinnerte er sich trotz der Benommenheit, die ihn
 umfing, plötzlich daran, wer er noch immer war. Es gelang ihm, die Hand zwischen ihren beiden Körpern nach oben zu schieben, wo sie Liliths Brust berührte, als er sie gegen sein Hemd presste. Er riss an den Bändern, dann schloss er die Finger um das winzige Silberkreuz, das von seinem Warzenhof hing.

 Die Energie der vis bulla durchströmte ihn, und zum ersten Mal, seit Lilith sich ihm genähert hatte, konnte er wieder klar denken. Er löste den Mund von ihrem und trat zurück. Als ihr bewusst wurde, was geschehen war, riss sie sein Hemd auf, dann zuckte sie mit einem überraschten Aufschrei zurück.

 »Also bist du bewaffnet gekommen.« Zuerst konnte sie ihn nicht ansehen, konnte den Anblick das großen, silbernen Kruzifixes, das an einer schweren Kette um seinen Hals hing, nicht ertragen. Unter seinem Hemd verborgen, war es die einzige Waffe gewesen, die er mit Ausnahme der vis bulla in ihren Schlupfwinkel hatte schmuggeln können. Es war zwar nicht so wirksam wie ein Eschenholzpflock, hatte aber dennoch den gewünschten Effekt.

 »Ich bin nicht so dumm, unvorbereitet zu dir zu kommen.« Max’ Stimme war nun ruhiger, auch wenn sein Blut noch immer in Wallung und seine Brust wie zugeschnürt war. »Ich hätte einen Pflock bevorzugt, aber deine Wächtervampire wollten mich damit nicht einlassen. Ich habe es versucht.«

 »Etwas anderes hätte ich auch nicht von dir erwartet, Maximilian.« Sie blieb auf Distanz, hielt die Augen leicht abgewandt, trotzdem war sie auf keinen Fall so angeschlagen, wie es ein weniger mächtiger Vampir gewesen wäre. Die Überraschung hatte sie zurückweichen lassen, aber der bloße Anblick des Kruzifixes reichte nicht aus, um einen Vampir ihres Formats
 auf Dauer abzuwehren. So wie sich die Augen an plötzliches Licht in der Dunkelheit gewöhnen, so würde sie schon bald wieder in der Lage sein, ihn anzusehen.

 Trotzdem würde das große Silberkreuz sie davon abhalten, ihn zu berühren; oder zumindest daran hindern, ihn intensiv zu berühren. Außerdem verlieh ihm seine vis bulla - die aus dem Silber des Heiligen Landes geschmiedet und mit Weihwasser gesegnet worden war - die für einen Venator typische Schnelligkeit, Kraft und rasche Genesungsfähigkeit. Wenngleich auch nichts davon Lilith in irgendeiner Weise gefährlich werden konnte.

 Als sie ihn nun mit zusammengekniffenen Augen wieder anschaute, schien sie den Blick auf seine halb entblößte Brust zu fokussieren. »Das ist nicht deine eigene vis bulla«, stellte sie plötzlich fest.

 Max starrte sie wortlos an.

 »Du bist überrascht, dass es mir aufgefallen ist. Aber warum denn, Maximilian? Mir entgeht nichts an dir.« Ihre Stimme war wieder ein Schnurren, und trotz des handgroßen Kruzifixes um seinen Hals trat sie erneut auf ihn zu. »Die hier ist anders. Sie ist kleiner.«

 »Aber nicht weniger machtvoll.« Lilith hatte Recht. Er hatte seine vis bulla einen Monat zuvor Victoria gegeben und war in den Straßen Roms untergetaucht. Als er sich dann später zu dieser wahnwitzigen Reise entschloss, hatte er sie durch eine andere ersetzt, eine, die nicht ihm selbst gehörte.

 »Ja, davon gehe ich aus. Aber dennoch.« Ihre Augen wurden wieder schmal, als sie versuchte, seinen Blick einzufangen, aber Max ging ihr nicht ins Netz. »Du bist nicht tot, dafür trägst du
 die vis bulla eines anderen«, sinnierte sie. »Und du verlangst, dass ich mich deinem Wunsch beuge. Du faszinierst mich über alle Maßen, Maximilian. Bist du ganz sicher, dass du nicht hier bei mir bleiben willst? Für immer?«

 »Ich verspüre kein Verlangen nach Unsterblichkeit.«

 »Es gab eine Zeit, da hast du anders darüber gedacht.«

 »Das stimmt. Vor vielen, vielen Jahren.« Das war die ungeschönte Wahrheit. Aber Max hatte gelernt, mit seinen Entscheidungen zu leben.

 »So lange ist es gar nicht her. Höchstens fünfzehn oder sechzehn Jahre. Und die letzten zwölf Monate hast du im Kreise der Tutela verbracht. Hat das kein neues Verlangen in dir geweckt?«

 Das Zeichen der Tutela war ihm in sein Schulterblatt gebrannt worden, als er ein naiver, sechzehnjähriger Jüngling gewesen war und törichterweise beschlossen hatte, sich der Geheimgesellschaft und ihrer Sache zu verpflichten - mit anderen Worten: in der Hoffnung auf Macht und Unsterblichkeit den Vampiren zu dienen und sie zu beschützen. Nun schien die Tätowierung des sich krümmenden Hundes unablässig auf seiner Haut zu jucken, und Max dachte, wie passend das Symbol gewählt worden war. Denn nichts anderes stellte die Tutela dar: Sie waren Sterbliche, die als hündische Sklaven und Huren der Untoten fungierten.

 Das letzte Jahr, als er wieder innerhalb der Tutela gelebt hatte, war für ihn die Hölle auf Erden gewesen. Max hatte nicht nur vortäuschen müssen, einer von ihnen zu sein und wie sie nach Macht und Unsterblichkeit zu streben, während er gleichzeitig vor dem Vampir Nedas katzbuckelte. Er war außerdem
 gezwungen gewesen, die Scharade einer Verlobung mit Sarafina aufrechtzuerhalten, der Tochter des Conte Regalado, seines Zeichens Anführer der Tutela.

 »Ich habe getan, was du verlangt hast. Du hattest versprochen, mich im Gegenzug freizugeben, sobald ich deinen Auftrag erfolgreich ausgeführt hätte. Nun bin ich gekommen, damit du dein Versprechen einlöst.«

 »Und was ist mit der Frau, die du liebst? Du hast sie verlassen?«

 Max hob fragend die Brauen, erwiderte jedoch nichts.

 »Dieses Mädchen, das du heiraten wolltest. Muss ich eifersüchtig auf sie sein? Ist sie der Grund, weshalb du frei sein willst?«

 »Ich kann mir nicht vorstellen, dass du auf eine Sterbliche eifersüchtig sein würdest.«

 »Ihr Vater ist mittlerweile ein Vampir, und es ist sehr gut möglich, dass er sie zu seinesgleichen macht.«

 »Aber sie wird jung und schwach sein.«

 »Das ist wahr.« Lilith betrachtete sein Gesicht, dann streckte sie die Hand aus und berührte seinen Arm. »Ich kann dich nicht gehen lassen, Maximilian, mein Venatoren-Schoßhündchen.«

 »Dann hast du also gelogen.« Er hatte es gewusst, hatte gewusst, dass sie ihn nicht freigeben würde. »Ich habe deine Forderung erfüllt, aber du hast nie auch nur daran gedacht, dein Versprechen einzulösen.«

 »Nun komm schon, Maximilian. Du weißt doch selbst, dass die Geheimnisse, in die ich dich eingeweiht habe, all das Wissen, das dich dazu befähigte, Akvans Obelisken zu zerstören,
 ebenso sehr zu deinem Vorteil - und dem deiner Rasse - waren wie zu meinem. Ich würde nicht behaupten, dass du bei unserem Handel schlecht weggekommen bist.«

 Bitterkeit stieg in ihm hoch. Ja, nur zu welchen Handlungen er gezwungen gewesen war, um Liliths Wünsche zu erfüllen, um Rom und die Welt vor der heimtückischen Macht des Obelisken zu retten … er hatte Eustacia hinrichten und ihr selbstloses Opfer akzeptieren müssen, indem er vor Nedas’ Augen eigenhändig das Schwert gegen sie führte. Es war der einzige Weg gewesen, der Tutela seine Ergebenheit zu beweisen, die einzige Möglichkeit, nahe genug an den Obelisken heranzukommen, um ihn vernichten zu können.

 Und dann war da noch Victoria. Sie war Zeugin seiner Tat geworden und würde ihm niemals vergeben.

 Natürlich hatte er das einzig Richtige getan, aber es war abscheulich gewesen. Herzzerreißend.

 Und das war der Grund, warum er seine vis bulla abgelegt und Victoria und den Venatoren den Rücken gekehrt hatte. Und warum er so kühn gewesen war hierherzukommen.

 Er mochte ein Held sein, aber es war eine grauenhafte Form des Heldentums.

 »Ach, Maximilian.« Lilith berührte ihn nun wieder und vergrub die Finger in seinem Haar, das ihm bis auf die Schultern reichte, sodass ihm kleine Schauder über die Kopfhaut jagten. »Ich mag es, wenn es so lang ist. Es lässt dich so viel wilder aussehen. Du würdest einen prächtigen Vampir abgeben.«

 Er schloss die Augen. Wartete. Ignorierte das Rauschen in seinen Venen, das hartnäckige Bewusstsein ihres Sogs, das Zittern seiner Finger. Den unerträglichen Geruch nach Rosen,
 den die scheußliche Kreatur verströmte. Die Reaktion seines Körpers auf den ihren und das Wissen, dass dieses Begehren nicht nur von ihren Bissen kam.

 »Ich werde niemals dein Blut trinken.«

 Lilith seufzte an seinem Ohr, doch ihr Atem roch nicht faulig, wie man es von einer Untoten erwarten würde; stattdessen haftete ihm dieselbe blumige Note an wie dem Rest ihres Körpers. Aber natürlich hatte sie auch nicht gerade kurz zuvor Blut getrunken. »Und das, mein Schoßhündchen, ist für mich die Enttäuschung des Jahrhunderts. Na schön, Maximilian, so ungern ich es auch tue, ich werde meinen Bann von dir nehmen.«

 Sie ließ ihn los, und er öffnete die Augen. Argwöhnisch.

 Als Lilith von ihm wegtrat, wirkte sie beinahe fröhlich. »Ich werde dich freigeben. Es gibt da eine Salbe, einen Balsam für deine Bisse … meine Bisse«, fügte sie hinzu, wobei ihre blau-roten Augen wieder schmal wurden. »Es wird sie dauerhaft heilen. Wir werden nicht länger aneinander gebunden sein.«

 »Und weiter?«

 Ihr Lächeln erreichte ihre Augen, doch ihre Lippen blieben davon fast unberührt. »Mit dem Verschwinden meiner Zeichen an dir wird auch deine Überlegenheit als Venator der Vergangenheit angehören. Die vis bulla wird dir nichts mehr nützen. Du wirst die Angehörigen meiner Rasse nicht länger erkennen können.«

 Max war aus freien Stücken Venator geworden; er konnte dieselbe Entscheidung noch einmal treffen. Er würde sich ein weiteres Mal der Prüfung auf Leben und Tod unterziehen und sich all die Fähigkeiten zurückholen, die er verloren hätte.

 Als hätte sie seine Gedanken gelesen - vielleicht tat sie das tatsächlich mit derselben Leichtigkeit, mit der sie auch die leisesten Veränderungen an ihm bemerkte -, fuhr Lilith fort: »Doch bedenke, dass meine Bisse, die du so sehr verachtest, dich und dein Blut vergiftet haben. Du stammst nicht von den Gardellas ab. Deshalb wirst du den Test nicht ein weiteres Mal bestehen können, um deine Fähigkeiten zurückzuerlangen. Aber keine Sorge: Du wirst nicht nur deine Macht, sondern auch jede Erinnerung an unsere gemeinsamen Zeiten, an deine Zeit als Venator verlieren. Es wird alles von dir genommen werden.«

 »Ich werde dann nichts mehr von Venatoren oder Vampiren wissen?«

 »Nein. Du wirst mit Ahnungslosigkeit gesegnet sein.«

 Er konnte vergessen, was geschehen war. Ein normales Leben führen.

 »Du hast deine Pflicht erfüllt, Maximilian. Mehr als das. Du hast alles getan, was von dir verlangt wurde. Ich werde dich natürlich vermissen…«

 Dann begriff er. »Und anschließend könntest du mich einfach wie einen reifen Pfirsich pflücken.«

 »Aber nein, Maximilian. Du wärst dann wie jeder andere sterbliche Mann. Keine Herausforderung mehr. Keine aufregende Mischung aus Wonne -«, sie streichelte über seine Wange, »- und Schmerz.« Ihre Hand glitt unter sein Hemd und strich über seine vis bulla, bevor die qualvolle Empfindung sie mit einem atemlosen Lachen zurückzucken ließ. »Ich hätte dann kein Interesse mehr an dir.«

 Sein Herz hämmerte. »Warum nicht?«

 Lilith legte ihm beide Hände an die Brust. »Ich würde dann nicht länger gegen meine größte Bedrohung kämpfen müssen: gegen dich, den Venator.«

 Er packte ihre Handgelenke - es war das erste Mal, dass er sie aus eigenem Antrieb anfasste - und stieß sie von sich.

 »Was also wählst du, Maximilian? Ein Leben in Freiheit und Unwissenheit oder deine vis bulla und mich?«

 Kapitel 1

 In welchem unsere Heldin wieder bewaffnet wird

 Am Westufer des Tiber lag in Roms 14. Rione ein klei nes, als I Borghi bekanntes Viertel. Jenseits seiner schmalen Gassen ragte weiter westlich der Petersdom auf, und ein kurzes Stück östlich die massive Festung der Engelsburg. In den kleinen Labyrinthen des Borgo befand sich ein friedvolles Durcheinander aus Pensionen, Geschäften und Kirchen, das Reisende aus aller Welt anlockte. Die Coronari genannten Werkstätten der Rosenkranzmacher lagen Tür an Tür mit den Osterias sowie den Quartieren der Künstler, die im Vatikan arbeiteten.

 Am Ende einer der schmalen Gassen und so nahe bei den Schirmmachern, dass dem Besucher unweigerlich das unerfreuliche Aroma geölter Seide in die Nase drang, stand die unscheinbare Kirche Santo Quirinus mit vergilbtem Mauerputz und gewölbten Terrakottaziegeln, die ihr Walmdach bildeten. Ihre Größe entsprach eher der einer Kapelle als der einer Kirche; im Schatten des eindrucksvollen Petersdoms und der niedrigen, aber dennoch imposanten Erscheinung von Santa Maria in Traspontina erregte Santo Quirinus kaum mehr Aufmerksamkeit, als einer römischen Kakerlake zuteil geworden wäre.

 Doch tief unter dieser winzigen, schlichten Kirche lag ein
 riesiger, kreisrunder Saal. Im Zentrum dieses geheimen unterirdischen Gewölbes sprudelte ein Springbrunnen in einem rot geäderten, quadratischen Marmorbecken. Das Wasser, das an einer schlanken Säule aus rosafarbenem Marmor hinablief, war rein und klar und funkelte, als wäre es mit Diamanten durchsetzt.

 Eine gut verborgene Wendeltreppe bildete den Zugang zu diesem Saal.Von hier aus gelangte man in weitere Räume und zu verschiedenen Galerien über Korridore, die wie Radspeichen um dieses Zentrum angeordnet waren. Rundbogen zierten die Eingänge zu den Korridoren, welche jeweils von zwei weißen, schwarz-grau marmorierten Säulen flankiert wurden.

 Lady Victoria Gardella Grantworth de Lacy, die in ihrer Heimat England außerdem den Titel der Marquise von Rockley trug, stand vor dem Springbrunnen. Zwei kleine Silberkreuze baumelten von ihren Fingerspitzen herab. Der Seidenrock ihres blau-schwarzen Kleides bauschte sich gegen den Tisch hinter ihr, auf dem ein Stück Pergament von einem Tintenfass und einem kleinen Buch daran gehindert wurde, sich zusammenzurollen.

 Sie hatte die Trauer um ihre Großtante Eustacia, die sie erst vor einem Monat auf entsetzliche Weise verloren hatte, noch immer nicht ganz bewältigt, vor allem, da kaum ein Jahr verstrichen war, seit ihr geliebter Ehemann Phillip in einen Vampir verwandelt worden war. Manchmal schien ihr der Gedanke unerträglich, dass sie nun zwei Menschen betrauern musste, die sie zwar nur kurz gekannt, aber dennoch so intensiv geliebt hatte - zwei Menschen, von denen jeder nur immer jeweils eine Seite ihres bilateralen Lebens verstanden hatte.

 »Warum trägst du sie nicht beide?«

 »Ich soll zwei vis bullae tragen?« Victoria beobachtete, wie die Frau neben ihr die Spitze ihres Zeigefingers sachte in das funkelnde Wasser tauchte. »Ist das denn erlaubt?«

 Wayren, eine hochgewachsene, schlanke Frau mit weizenblondem Haar, zog ihren tropfenden Finger wieder aus dem Brunnen. Wie immer, wenn Victoria ihr begegnete, trug sie auch heute ein langes, schlichtes Kleid, das an der Taille locker von einem geflochtenen Ledergürtel gerafft wurde. Der an den Schultern eng sitzende Stoff weitete sich zu langen Schleppenärmeln, die ihr von den Handgelenken fast bis zum Boden reichten. Sie sah aus wie eine mittelalterliche Schlossherrin; aber obwohl ihre Kleidung modisch gesehen Jahrhunderte älter zu sein schien als Victorias mit Volants besetzter, knöchellanger Rock, wirkte Wayren nicht deplatziert.

 »Erlaubt ist eine seltsame Wortwahl für die Illa Gardella«, erwiderte sie sanft lächelnd, bevor sie sich mit der ihr eigenen Anmut und Gelassenheit den lederumwickelten Zopf, der von ihrer Schläfe herabfiel, über die Schulter strich, wo er mit dem Rest ihres langen Haares verschmolz.

 Wayren war kein Venator. Sie war - ja, was? Victoria hatte nie genau erfahren, wer oder was Wayren wirklich war. Sie wusste nur, dass ihre Sammlung alter Bücher und Schriften unendlich zu sein schien und sie diejenige war, an die sich die Venatoren immer dann wandten, wenn sie Rat suchten. »Nach seiner Berufung wird für jeden Venator seine eigene vis bulla geschmiedet. Da sie für jeden individuell angefertigt wird, gibt es nie zwei identische, und so wird sie zu einem intimen Teil ihres Besitzers. Wenn möglich wird ein Venator stets zusammen
 mit seiner vis bulla beerdigt, was im Fall deiner Tante natürlich nicht geschehen ist. Ich bin zwar nie einem Vampirjäger begegnet, der zwei getragen hätte, aber vermutlich liegt das daran, dass sich nie einem die Möglichkeit dazu bot. Es ist ja nicht gerade so, als würden irgendwo überzählige herumliegen. Und da du die neue Illa Gardella bist, gibt es sowieso niemanden, der es dir verbieten könnte.«

 »Ich kann noch immer kaum glauben, dass weniger als zwei Jahre, nachdem ich diese Träume hatte, durch die ich zum Venator berufen wurde, ich nun diejenige sein soll, der alle folgen. Selbst Venatoren, die schon viel länger Vampire jagen als ich.« Victorias Tante war bei ihrem Tod einundachtzig und damit einer der am längsten lebenden Venatoren aller Zeiten gewesen. Als der einzige andere direkte Abkömmling des ersten Gardellas hatte Victoria sowohl den Titel als auch die Verantwortung der Illa Gardella geerbt. Sie war nun das Oberhaupt der Venatoren.

 »Du magst zwar jünger sein - tatsächlich bist du sogar die Jüngste unter ihnen -, aber dennoch hast du dir diese Würde mehr als verdient«, erklärte Wayren, noch immer lächelnd. »Was du in den letzten achtzehn Monaten vollbracht hast, wäre selbst für deine Tante in ihren besten Zeiten eine Herausforderung gewesen.«

 Victoria wandte den Blick von Wayrens ruhigen Augen ab und richtete ihn auf das herabströmende, schimmernde Weihwasser. Es wäre ihr ohne Max’ Hilfe weder gelungen, Lilith letztes Jahr aus London zu vertreiben, noch Nedas, den Sohn der Vampirkönigin, einen Monat zuvor zu töten.

 Vielleicht in dem Bemühen,Victoria von ihren düsteren Gedanken
 abzulenken, sprach Wayren weiter. »Die vis bullae sind kostbare Amulette. Sie können nicht zerstört werden, haben jedoch für jemanden, der kein Venator ist, nicht den geringsten Wert. Hat deine Tante dir erzählt, woher sie kommen?«

 »Die Kreuze werden aus dem Silber einer Ader geschmiedet, die unter dem Berg Golgotha im Heiligen Land verläuft«, erwiderte Victoria. »Sie werden anschließend in vom Papst gesegnetes Weihwasser getaucht.« Sie deutete zum Brunnen. »Dann werden sie den jeweiligen Venatoren überreicht, für die sie bestimmt sind. Aber wird nicht jede vis bulla für eine bestimmte Person angefertigt? Kann ein Venator überhaupt eine tragen, die ursprünglich nicht für ihn gedacht war?«

 Wayren nickte. »Ja, es wird für die betreffende Person stets nur eine einzige vis bulla geschmiedet. Wie du siehst, ist die deiner Tante anders als jene, die Max dir gab. Aber du weißt ja, dass die Macht eines solchen Amuletts jeden Venator stärker machen kann.«

 Victoria musste die beiden kleinen Kreuze, die jeweils an einem silbernen Ring hingen, nicht erst ansehen, um zu wissen, wem welches gehört hatte. Eustacias hatte leicht abgeschrägte Kanten, und die einzelnen Balken des Kreuzes liefen zu einer Spitze aus. Max’ war ein wenig dicker und gedrungener, außerdem ohne jede Verzierung. Keines der beiden Kreuze war grö ßer als ihr Daumennagel.

 Victorias eigene vis bulla war ihr in derselben Nacht, als Eustacia den Tod gefunden hatte, während eines erbitterten Kampfes gegen Liliths Sohn aus dem Nabel gerissen worden. Die ihre war schmal und an den Rändern mit so feinen, minutiösen Filigranarbeiten versehen gewesen, dass sie nie ganz begriffen
 hatte, wie jemand Silber zu einem derart komplizierten Muster verarbeiten konnte.

 »Also?«, fragte Wayren nach einem kurzen Moment. »Soll ich Kritanu bitten, die Vorbereitungen für alle beide zu treffen?«

 Victoria nickte zögernd, während sie noch darüber nachgrübelte, ob sie sich durch das Tragen zweier Amulette wohl irgendwie anders fühlen würde. Würden sie sie doppelt so stark machen? Oder würden sie sich gegenseitig neutralisieren? Dann traf sie ihre Entscheidung; wenn es Probleme gäbe, könnte sie ohne Weiteres eine von ihnen wieder entfernen. »Ja, ich werde sie beide tragen.«

 Während ihres Gesprächs waren die anderen Mitglieder des Konsiliums in den verschiedenen Räumen umhergeschlendert, wobei manche stehen blieben, um ihre Finger in den Brunnen zu tauchen oder sich mit einem Kollegen zu unterhalten. Es waren alles Männer unterschiedlichen Alters und Aussehens. Victoria war der einzige weibliche Venator unter den hundert, die weltweit existierten und von denen sich stets nur zwei Dutzend im Konsilium in Rom aufhielten.

 »Ich werde Kritanu Bescheid geben, dann können wir in wenigen Minuten beginnen. Ich weiß, wie sehr du die Jagd letzten Monat vermisst hast, während deine Wunden verheilten und du dich um den Grundbesitz deiner Tante in Venedig und Florenz kümmern musstest.« Wayren schenkte ihr ein weiteres sanftes Lächeln, dann entfernte sie sich auf derart anmutige Weise, dass sie beinahe zu schweben schien.

 Das Wiedereinsetzen ihrer vis bulla verlief schneller und weniger schmerzhaft, als Victoria es vom ersten Mal in Erinnerung hatte. Vielleicht lag es daran, dass die Erinnerung an die
 Qual, die ihr das gewaltsame Herausreißen bereitet hatte, dominanter war als die Wahrnehmung des raschen, geschickten Durchstechens des Nabels. Kritanu, ein ursprünglich aus Indien stammender, älterer Mann, der nicht nur Eustacias Gefährte, sondern auch Victorias Lehrer gewesen war, handhabte die lange, gebogene Nadel schnell und effektiv. Da Victoria beschlossen hatte, beide Amulette zu tragen, setzte er sie eines nach dem anderen ein, sodass sie vom oberen Rand ihres Nabels hingen und sich in der kleinen Grube darunter aneinanderschmiegten. Kaum, dass das erste an seinem Platz war, verspürte Victoria eine Erneuerung von Energie, ein vertrautes Rauschen, das durch ihren Körper brandete.

 Sie fühlte sich, als wäre sie wieder eins mit sich selbst.

 Und jetzt, da sie etwas von ihrer Tante trug, würde sie vielleicht nicht nur deren geistige Stärke übernehmen, sondern auch beginnen können, ihre Trauer zu bewältigen.

 »Geköpfte Hunde und Katzen?« Victoria sah von Ilias, dem Vorsteher des Konsiliums und einem der Ältesten unter den Vampirjägern, zu Michalas, der zu den wenigen Venatoren zählte, die ständig in Rom lebten. Es war nun beinahe zwei Monate her, seit Victoria sich die beiden vis bullae hatte einsetzen lassen, und obwohl sie seither mehrere Male auf der Suche nach Vampiren nachts die Straßen durchstreift hatte, war es relativ ruhig geblieben.

 Als Michalas nun nickte, bewegten sich seine rostroten Locken nur ganz leicht, so straff waren sie nach hinten gekämmt. Mit seiner hellen Haut und den strahlend blauen Augen wirkte er wie ein Junge, nicht wie ein erbitterter Krieger, und das ungeachtet
 der Tatsache, dass er zehn Jahre älter war als Victoria. »Ein ganzer Haufen von ihnen - vielleicht drei Dutzend. In unterschiedlichen Graden der Verwesung, deshalb macht es ganz den Eindruck, als wäre mit der Sache schon vor einiger Zeit begonnen und das Anhäufen immer weiter fortgesetzt worden. Ich habe ihn vor zwei Wochen entdeckt, aber viele der Kadaver mussten zu dem Zeitpunkt schon deutlich länger dort gelegen haben. Möglicherweise zwei oder drei Monate.«

 »Das klingt nicht nach Vampiren.« Fragend schaute Victoria Ilias an. »Sie bevorzugen menschliches Blut, außerdem gäbe es für sie nicht den geringsten Grund, ihren Opfern die Köpfe abzuschneiden.«

 »Ja, und genau deshalb habe ich bis zur heutigen Versammlung gewartet, um euch davon in Kenntnis zu setzen.« Michalas’ Blick glitt zu Ilias, dann zurück zu Victoria. »Es ist keine dringende Angelegenheit, da nichts auf irgendeine Verbindung zu den Untoten oder eine andere nichtmenschliche Bedrohung hindeutet.«

 Der ältere Mann nickte zustimmend. Ilias war über fünfzig, vielleicht schon an die sechzig, und seine wässrigen, aber weisen Augen waren von einem Gespinst feiner Falten umgeben. Wenn er, so wie jetzt, tief in Gedanken versunken war, kniff er sich stets mit Daumen und Zeigefinger in die Nasenspitze. »Vero, keine Vampire. Aber zweifellos etwas sehr Unschönes. Es könnte sich um eine so harmlose Sache wie die Überreste aus einem Fleischergeschäft handeln - einige der orientalischen Reisenden besitzen recht ungewöhnliche Essgewohnheiten. Das war vor zwei Wochen? Ist der Haufen seitdem größer geworden?«

 Michalas lächelte verlegen. »Ich muss zugeben, dass ich das Ganze nicht als wichtig genug eingestuft habe, um ihn noch einmal zu überprüfen. Da sich die Stadt momentan auf den Karneval vorbereitet und all die Besucher für die Festlichkeiten eintreffen, habe ich mich auf die stärker von Menschen frequentierten Viertel konzentriert.«

 »Wo genau hast du ihn entdeckt?«

 »Im Esquilino«, antwortete Michalas. »Ich habe zwar keine Untoten in der Gegend gesehen, aber es waren trotzdem welche in der Nähe. Ich konnte sie spüren.«

 »Im Esquilino. Also nicht weit von der Villa Palombara entfernt.« Ein scharfer Ausdruck trat in Ilias’ blaue Augen. Manchmal wirkten sie ein wenig wässrig und entzündet, aber dieser Eindruck verschwand sofort, sobald etwas von Interesse seine Aufmerksamkeit erregte.

 Victoria wartete, dass einer der Männer, die beide gebürtige Römer waren, eine Erklärung abgab. Da sie selbst die ersten zwanzig Jahre ihres Lebens in England verbracht hatte, war sie in dieser Stadt, der Heimat und Geburtsstätte der Venatoren, zunächst eine Fremde gewesen. Dennoch und ungeachtet der Tatsache, dass sie eine Frau und dazu noch wesentlich jünger war als alle anderen, begegneten sie ihr respektvoll und sehr entgegenkommend, wenn sie Informationen welcher Art auch immer benötigte. Schließlich war sie Illa Gardella.

 »Die Villa Palombara steht schon seit einhundertvierzig Jahren leer, seit dem Zeitpunkt, als der Marchese Palombara unter seltsamen Umständen spurlos verschwand. Er war ein Alchimist, der einen recht beliebten Salon führte. Dort empfing er andere, die seine Faszination teilten und genau wie er nach einer
 Methode suchten, jede Art von Metall in Gold zu verwandeln: ein Prozess, den viele für die Quelle der Unsterblichkeit halten.«

 Victoria wusste, dass es geschmacklos wäre, zu erwähnen, wie leicht man Unsterblichkeit erlangen könnte, indem man sich einfach von einem Vampir beißen ließe. Aber natürlich war der Status eines Untoten an den Nachteil geknüpft, für alle Ewigkeit verdammt und außerdem gezwungen zu sein, menschliches Blut zu trinken. Also sagte sie stattdessen: »Vielleicht könnten wir ja heute Abend dort hingehen und nachsehen, ob sich etwas verändert hat. Wie ihr wisst, bin ich mit diesem Teil der Stadt nicht sehr vertraut, deshalb würde ich ihn gern in Begleitung von jemandem besichtigen, der sich gut dort auskennt.«

 »Es wäre mir ein Vergnügen, mit Ihnen gemeinsam auf die Jagd zu gehen«, erwiderte Michalas mit einem aufrichtigen Lächeln.

 Sie wurden bei ihrer Unterredung, die sie in einem der an den Brunnensaal angrenzenden Alkoven abgehalten hatten, von einem attraktiven Mann mit kupferfarbenem Haar unterbrochen. Seine Arme waren sehr muskulös, was Zavier zumeist noch dadurch unterstrich, dass er unmoderne Hemden mit abgeschnittenen Ärmeln trug, so wie er es vermutlich schon auf der Farm getan hatte, die sein Vater und seine Brüder in Schottland bewirtschafteten. Es verlieh ihm ein leicht barbarisches Aussehen, und Victoria fühlte sich beim Anblick all der nackten Haut ein wenig verlegen.

 »Kommt schon, ihr Plaudertaschen - Wayren versammelt alle in der Gemäldegalerie. Victoria, es ist schön, Ihr hübsches Gesicht wiederzusehen. Ilias, Michalas, los jetzt.«

 »Zavier.« Sie drehte sich lächelnd zu ihm um. »Ich wusste, dass Sie unser Fest heute nicht versäumen würden! Ganz bestimmt werden Sie begeistert sein, wenn Sie Tante Eustacias Porträt gleich enthüllt sehen.«

 Obwohl sein muskelbepackter Körper von großer Stärke zeugte, blickten seine blauen Augen freundlich, und sein Lächeln war warm - besonders wenn er sich in Victorias Gegenwart befand, was ihr natürlich nicht entgangen war. Er hatte Rom kurz nach Eustacias Tod verlassen, um Berichten von Vampir-Aktivitäten in Aberdeen nachzugehen. Mithilfe der gut ausgebildeten Tauben, die die Umgebung rund um Santo Quirinus bevölkerten, hatte Wayren erfahren, dass sich Zavier auf dem Rückweg befand. Allerdings war sie nicht sicher gewesen, ob er es noch rechtzeitig zu der Porträtenthüllung schaffen würde, jene bittersüße Tradition, mit der jeder Venator nach seinem Tod geehrt wurde. Aber sie hätte wissen müssen, dass Zavier es sich niemals hätte entgehen lassen, der verstorbenen Vampirjägerin diese letzte Ehre zu erweisen.

 Während er sie aus dem Alkoven scheuchte, gelang es ihm irgendwie, sich so zwischen ihr, Michalas und Ilias zu positionieren, dass sie schließlich Seite an Seite hinter den beiden anderen hergingen. »Sie können sich gar nicht vorstellen, wie sehr ich Wayren beschwatzt habe, mir zu verraten, ob das Bild Eustacia in jüngeren Jahren zeigt oder so, wie wir sie zuletzt kannten.«

 Victoria legte die Hand in seine Armbeuge, dann wurde sie sich mit einem Mal der ungewöhnlichen Tatsache bewusst, dass sie die nackte Haut eines Mannes berührte. Zavier war
 der Erste unter den Venatoren gewesen, mit dem sie sich angefreundet hatte, als Eustacia sie bei ihrem ersten Besuch dem Konsilium vorgestellt hatte. Nicht dass der Rest von ihnen reserviert gewesen wäre oder auf sie herabgesehen hätte, weil sie eine Frau war - das hatte nur Max getan, aber auch nur so lange, bis er sie in ihrem verletzlichsten Moment erlebt hatte -, denn sie alle waren sich der Macht und der Fähigkeiten bewusst, die ihre Tante besessen hatte, deshalb hegten sie keinerlei Vorbehalte gegenüber dem weiblichen Geschlecht.

 »Sie hat es mir auch nicht verraten«, entgegnete sie mit einem Blick zu ihm.

 »Nun, wir werden es bald erfahren. Aber sagen Sie, wann werden Sie sich Ihre vis bulla einsetzen lassen, um wieder auf die Jagd gehen zu können?«

 »Das habe ich bereits getan, Zavier. Während Sie in Schottland waren.«

 »Ach! Und ich wollte doch so gern dabei sein.« Seine kornblumenblauen Augen blitzten schelmisch. »Ich hätte Ihnen die Hand halten können.«

 Victoria konnte nicht verhindern, dass sie errötete - und es war wirklich demütigend, dass sie, ein Venator, wegen solch einer Bemerkung erröten sollte! -, deshalb sah sie zur Seite.

 Ungeachtet der Tatsache, dass jeder Vampirjäger seine vis bulla irgendwo an seinem Körper trug, hatte ihr der Gedanke nicht gerade behagt, von einer Gruppe Männer umringt zu sein, während ihr Bauch entblößt und ihr Nabel durchstochen wurde. Gleichzeitig hatte sie den Entschluss gefasst, gar nicht erst wissen zu wollen, wo Zavier oder die anderen Venatoren die ihren trugen. Sie fand, dass das Privatsache war.

 »Kritanu und Wayren waren die einzigen Anwesenden. Genau wie ich es wollte.«

 Zavier lachte leise. »Sie dürfen es einem Mann nicht verdenken, dass er zumindest einen Versuch wagt.«

 Victoria wechselte das Thema, während sie an dem Brunnen vorbei- und dann durch den Alkoven spazierten, der zu der Galerie führte, wo die Porträts aller verstorbenen Venatoren hingen. »Konnten Sie die Vampire in Aberdeen unschädlich machen?«

 »Allerdings. Fünf von diesen verdammten Blutsaugern hielten sich unter dem Gebäude der neuen Music Hall versteckt und kamen nachts heraus, um sich an den Einheimischen zu vergehen. Ich habe noch nie von Untoten so weit oben im Norden gehört; ich dachte, Schottland wäre ihnen zu kalt und ungemütlich.«

 Victoria lächelte. »Bestimmt war es schön, einen Grund für einen Besuch zu Hause zu haben, nachdem Sie nun seit mehreren Jahren hier leben. Ich selbst bin erst seit sechs Monaten in Italien, und trotzdem vermisse ich London bereits. Haben Sie noch mal über die Gemälde nachgedacht? Vielleicht ist Ihnen in den Monaten Ihrer Abwesenheit ja irgendeine neue Theorie eingefallen?«

 »Ganz egal, von welcher Seite aus ich es betrachte und wie oft ich mir die Bilder in der Galerie ansehe, ich komme immer wieder zu dem Schluss, dass sie alle von ein und demselben Künstler stammen müssen.«

 »Obwohl einige der Venatoren-Porträts schon Jahrhunderte alt sind?« In Victorias Worten schwang leichte Belustigung mit. »Es muss eine Familie von Malern sein, vielleicht ein Talent, das
 vom Vater an den Sohn und dann an den Enkel weitergegeben wird. Ein bisschen wie bei den Venatoren, denke ich.«

 »Vermutlich haben Sie Recht, aber trotzdem kann ich einfach nicht verstehen, warum sie sich so sehr ähneln. Und Wayren hütet dieses Geheimnis hartnäckig. Aber, nun ja, das gibt mir wenigstens einen Grund, unsere Artefakte zu studieren.«

 »Was nicht gerade ein Opfer für Sie ist.«

 »Nein, das ist es in der Tat nicht.« Als er sie nun ansah, war sein Blick so warm, dass Victoria von neuem errötete. »Vielleicht könnten wir jetzt, da ich zurück bin, eines Nachts zusammen jagen gehen. Der Karneval beginnt in drei Tagen, und wir müssen während der Festlichkeiten sehr wachsam sein.«

 »Ja, das hat man mir schon gesagt«, erwiderte sie. »Trotzdem freue ich mich darauf, den römischen Karneval mitzuerleben.«

 »Ich habe ihn in den fünf Jahren, seit ich hier bin, sehr zu genießen gelernt. Ganz besonders die gerösteten Maroni, die an jeder Straßenecke verkauft werden.«

 Sie betraten nun die lange, schmale Gemäldegalerie, auf der die Porträts sämtlicher Venatoren hingen, beginnend mit Gardeleus Gardella. Die meisten zeigten Männer, aber es waren auch ein paar Frauen darunter. Zavier, der sich insbesondere für die weiblichen Vampirjäger interessierte, hatte ihr erzählt, dass die meisten von ihnen direkte Nachfahren von Gardeleus waren - genau wie Victoria und ihre Tante und im Gegensatz zu ihm selbst und Michalas, die von anderen Zweigen der Familie abstammten. Eines ihrer Lieblingsbilder stellte Catherine Gardella dar, deren lachende grüne Augen und feuerrote Haare ihr ein spitzbübisches Aussehen verliehen und in Victoria den Wunsch weckte, sie gekannt zu haben.

 Andere Venatoren, so wie Zavier, gehörten zwar ebenfalls zu den Gardellas, doch entsprossen sie weit verzweigten, untergeordneten Linien des Stammbaums, die oft über drei oder mehr Generationen keinen potenziellen Venator hervorbrachten.

 Ilias versicherte sich ihrer Aufmerksamkeit, indem er dreimal laut in die Hände klatschte. »Da ich befürchte, Zavier könnte jeden Moment vor Neugierde sterben, ist es nun wohl an der Zeit, das Porträt unserer verehrten Eustacia Gardella, dem Oberhaupt der Venatoren und der obersten Dame der Gardellas, in aller Ehrerbietung zu enthüllen.«

 Mit einer flinken Bewegung des Handgelenks zog er das schneeweiße Tuch weg, unter dem ein lebensgroßes Porträt der Verstorbenen zum Vorschein kam.

 Victoria fühlte, wie ihr die Tränen in die Augen schossen, als sie das schöne, weise Gesicht der Frau betrachtete, die während ihres ersten Jahres als Venator ihre Mentorin gewesen war. Der Künstler, der, um sein Geheimnis zu wahren, keines seiner Bilder signierte, hatte die Lebendigkeit ihrer Augen, die sanften Fältchen unter ihnen und das Schimmern ihres schwarzen Haars großartig eingefangen. Eustacias weiße Stirn war beinahe faltenlos, und das trotz der Tatsache, dass das Porträt sie zeigte, wie sie kurz vor ihrem Tod gewesen war - im Alter von einundachtzig und trotzdem noch immer schön und kraftvoll.

 Zavier hielt Victoria ein zerknülltes Baumwolltaschentuch entgegen, und sie nahm es, um sich damit die Augen abzutupfen. Sie konnte sich kaum noch daran erinnern, wann sie zuletzt geweint hatte. Ihre Hand glitt über die Vorderseite ihrer weiten Tunika und des geschlitzten Rockes - seit ihre Mutter zu weit weg war, um auf angemessenerer Kleidung zu bestehen,
 trug sie nur noch diese praktische Kluft -, dann fühlte sie durch den Stoff hindurch die beiden vis bullae, die an ihrem Nabel hingen. Eustacias war die rechte, und Victoria schloss nun für einen Moment die Finger darum … und ließ ihren Gefühlen freien Lauf.

 Kapitel 2

 In welchem unsere Heldin eine widerwärtige Entdeckung macht

 Ich habe den Eindruck, dass Zavier von unserer neuen Illa Gardella mehr als bezaubert ist.« Michalas warf Victoria unter seinem breitkrempigen Hut hervor einen verschmitzten Blick zu, während sie mit flotten Schritten die Via Merulana entlangliefen. »Vielleicht hätte ich ihm anbieten sollen, uns zu begleiten.«

 Victoria war froh über die Dunkelheit, denn es wäre ihr schrecklich gewesen, wenn er die Röte auf ihren Wangen bemerkt hätte. Wenngleich er die leichte Tönung womöglich der eisigen Februarluft zugeschrieben hätte, denn ihre Nasenspitze war kalt und vermutlich ebenso rot. »Vielleicht hätten Sie das tun sollen, allerdings hätten wir dann vermutlich eine Geschichtsstunde über uns ergehen lassen müssen.«

 Michalas gluckste leise, dann winkte er sie weiter. »Da haben Sie wahrscheinlich Recht.«

 Victoria war sich natürlich des Interesses, das der Schotte an ihr bekundete, durchaus bewusst, trotzdem war es ihr ziemlich unangenehm, dass auch andere es bemerkt hatten. Aber welche Rolle spielte es letztendlich schon? Zaviers freundliche, aufmerksame Art war so ganz anders als die ungezwungene Korrektheit ihres Ehemanns Phillip … oder der goldene, überwältigende Charme Sebastians.

 Die Erinnerung an den Franzosen und daran, wie sie sich letzten Herbst in einer Kutsche von ihm hatte verführen lassen, versetzte ihre Gefühle in Aufruhr, deshalb beschleunigte sie ihre Schritte, während sie neben Michalas weiterging.

 Sebastian war der Ur-Ur-Ur-(sie wusste nicht, wie viele Generationen genau)-Enkel des legendären Vampirs Beauregard. Da dieser erst zu einem Untoten gemacht worden war, nachdem er bereits einen Sohn gehabt hatte, war kein Vampirblut an die folgenden Generationen weitervererbt worden. Sebastian war genauso sterblich wie Victoria, aber trotz ihrer intimen Beziehung konnte sie ihm nicht uneingeschränkt vertrauen, denn zum einen schien er ständig wie von Zauberhand aufzutauchen und wieder zu verschwinden - üblicherweise dann, wenn Vampire oder andere Bedrohungen im Spiel waren -, zum anderen machte er keinen Hehl daraus, dass seine Loyalität gespalten war.

 Deshalb hatte Sebastian das letzte Jahr damit verbracht, eine Balance zu finden zwischen seiner Ergebenheit gegenüber seinem Großvater und … wie würde er wohl seine Beziehung zu Victoria beschreiben? Als Faszination? Zuneigung? Katz-und-Maus-Spiel?

 Sie schnaubte verächtlich, auf eine Weise, die bei ihrer Mutter
 unweigerlich eine Hustenattacke ausgelöst hätte, wäre sie hier gewesen. Aber glücklicherweise war sie weit weg, in London, wo ihr ein verliebter Lord Jellington zweifellos den Hof machte und sie sich ansonsten damit vergnügte, mit ihren beiden alten Freundinnen Lady Nilly und Herzogin Winnie den neuesten Klatsch auszutauschen.

 Aber wie würde Victoria selbst ihre Beziehung zu Sebastian definieren? Als missglücktes Stelldichein? Oder auch als geglücktes … das hing ganz davon ab, von welcher Warte aus man es betrachtete. Als eine Affäre?

 Sie versuchte, so wenig an ihn zu denken, wie er dieser Tage vermutlich an sie dachte, jetzt, da sein Großvater die Straßen Roms unsicher machte, Menschen attackierte und ihr Blut trank, wann immer es ihm gefiel, während er sorgfältig darauf achtete, nicht gefasst zu werden. Ganz gleich, welche Gefühle Victoria für Sebastian auch hegen mochte, sie hatte die Pflicht, Beauregard zu stellen und ihm einen Pflock in seine jahrhundertealte Brust zu stoßen.

 Aber einmal zumindest musste Sebastian offensichtlich seit letztem Herbst an sie gedacht haben, denn es war ihm irgendwie gelungen, im Anschluss an die schrecklichen Ereignisse jener langen, blutigen Nacht Eustacias vis bulla an sich zu bringen und sie ihr,Victoria, zu schicken. Wie er an sie gelangt war, darüber konnte sie nur Vermutungen anstellen, aber allein die Tatsache, dass er sie ihr zugesandt hatte, grenzte an ein Wunder.

 Und dann war da noch Max, von dem sie nichts mehr gehört hatte, seit er ihr seine eigene vis bulla übergeben hatte und weggegangen war. Vor beinahe vier Monaten.

 Sein Amulett hatte ihr zusammen mit dem ihrer Tante grö ßere Kraft und Schnelligkeit verliehen als zuvor ihr einzelnes. Anstatt sich in ihrer Wirkung aufzuheben oder Victorias Fähigkeiten so zu belassen, wie sie zuvor gewesen waren, hatten die beiden vis bullae sie schneller, stärker und gesünder gemacht; zumindest hatte es bei ihrer letzten Trainingseinheit mit Kritanu den Anschein gehabt.

 Michalas blieb stehen und riss Victoria damit abrupt aus ihrer Gedankenversunkenheit. Zum Glück war nicht gerade ein Vampir hinter irgendeiner Ecke hervorgesprungen, denn sie war während der letzten Minuten geistesabwesender gewesen, als gut für einen Venator war.

 »So, jetzt sehen Sie her«, begann er. »Diese hohe Steinmauer umschließt das Palombara-Anwesen. Sie führt in einer Art lang gestrecktem Fünfeck um das ganze Grundstück herum. Wir befinden uns gerade an der Hinterseite und damit an der Stelle, die am weitesten von der Villa, welche an der fünften Ecke der Mauer in der Nähe des vorderen Tors steht, entfernt liegt. Nur ein kleines Stück weiter diese Straße hinauf bin ich damals auf den Haufen von Tierkadavern gestoßen.«

 Die Sonne war eben erst untergegangen, und das graue Licht des Himmels spendete gerade noch genug Helligkeit, dass sie die abbröckelnde Mauer - die Victoria um die Hälfte ihrer eigenen Körperlänge überragte - erkennen konnte. An ihrer Oberseite waren hohe, scharfzackige Splitter in die Steine eingelassen worden, um potenzielle Eindringlinge daran zu hindern, über sie hinwegzuklettern. Aber es gab verschiedene Durchbrüche, darunter auch einen besonders großen, wo der Ast einer Eiche gegen die Mauer gewachsen war, bis sie nachgegeben
 hatte und geborsten war, sodass man nun hindurchklettern konnte.

 Die Via Merulana wurde von schmalen, bebauten Grundstücken gesäumt, die besser erhalten zu sein schienen als das Palombara-Anwesen, aber trotzdem war sie keine sehr belebte Straße. Ein paar Kutschen holperten vorbei, und mehrere Fußgänger eilten zielstrebig ihres Weges - die Köpfe gesenkt, entweder um sich gegen die Kälte zu schützen oder aber um unbemerkt und unerkannt zu bleiben. Es war ein bisschen unheimlich, was noch durch den Umstand verstärkt wurde, dass sie und Michalas ohne Laternen unterwegs waren, um keine Aufmerksamkeit zu erregen.

 »Seit einhundertvierzig Jahren hat hier niemand mehr gewohnt«, erklärte Michalas, während er den Durchschlupf untersuchte, den der Baum geschaffen hatte. »Allem Anschein nach unterhielt der Marchese ein Geheimlabor, in welchem er und seine Alchimisten-Kollegen ihre Experimente durchführten. Er hat damals behauptet, nur noch zwei Nächte davon entfernt zu sein, das Geheimnis der Transmutation zu lüften, als er plötzlich spurlos verschwand. Das Labor, das vermutlich die Ergebnisse und Überreste seiner Versuche enthält, ist seit seinem Verschwinden verschlossen geblieben.«

 Victoria betrachtete nachdenklich die zerklüftete Mauer. »Ich nehme nicht an, dass er in einen Vampir verwandelt wurde?«, fragte sie mit einem Anflug von Humor in der Stimme.

 Noch bevor Michalas antworten konnte, wurden beide plötzlich ganz still. »Da wir gerade von den verfluchten Kreaturen sprechen«, murmelte er und zog dabei einen Pflock aus
 seinem Gürtel. Victoria folgte seinem Beispiel, dann sahen sie einander abwartend an.

 Sie fühlte einen kalten Luftzug im Genick, der ihr die Nackenhärchen aufstellte und ihr Bewusstsein schärfte, was stets auf die Anwesenheit von Vampiren hinwies. »Es kommt von dort drüben.« Sie zeigte auf die Mauer. »Jenseits davon.«

 Michalas nickte, dann bewegten sie sich gemeinsam auf den Mauerspalt zu. »Wollen Sie vorgehen oder ich?«, fragte er.

 »Ich zuerst«, antwortete Victoria, erfreut darüber, dass er nicht versucht hatte, sich vorzudrängeln. Ein paar der männlichen Venatoren, besonders die jüngeren, die nie an Eustacias Seite gekämpft hatten, mussten immer wieder daran erinnert werden, dass sie sich ebenso gut - dank ihrer zwei vis bullae und ihrer direkten Abstammung von den ersten Gardellas sogar noch besser - verteidigen konnte wie sie.

 Aber trotz alledem musste Michalas ihr schließlich durch die Öffnung helfen, als sich ihre weit geschnittene Hose, die auf den ersten Blick wie ein Rock aussah, an einem niedrigen Zweig verfing. Dann folgte er ihr.

 Die Empfindung in ihrem Nacken wurde stärker, ein Zeichen dafür, dass sie in die richtige Richtung gingen. Das letzte Tageslicht schwand nun sehr rasch, und auf der anderen Seite der Mauer war es zu dunkel, um irgendwelche Details des verwilderten Grundstücks erkennen zu können. Hohe, skelettartige Bäume mischten sich mit dichtem Gebüsch, und die ineinander verschlungenen, braunblättrigen Weinreben und das Gestrüpp eines längst vergessenen Gartens erschwerten ihnen den Weg zusätzlich.

 Michalas deutete auf die Überreste eines Fußpfads, der nur
 noch von ein paar vereinzelten Steinen markiert wurde. Es war ein bleicher Streifen in der Finsternis, der fast gänzlich von dem hohen Gras verdeckt wurde, das im Laufe der Jahre über ihn hinweggewuchert war. Sie schwiegen, während sie dem alten Gartenweg folgten. Victoria spähte in die Richtung, von der sie dachte, dass dort die Villa sein musste, und erwartete unwillkürlich, Lampen oder eine andere Beleuchtung zu sehen. Dabei wusste sie, dass das nicht der Fall sein würde. Es kam ihr einfach merkwürdig vor, dass hier mitten in der Stadt ein solch riesiges, unbewohntes Haus stehen sollte. In London wäre so etwas undenkbar.

 Ihr Nacken wurde immer kälter, und Victoria erkannte, dass sie nicht mehr weit von der Villa entfernt waren, als sie an eine zweite, niedrigere Mauer gelangten. Dieses Mäuerchen unterteilte das Anwesen scheinbar in den rückwärtigen Teil mit seinen natürlicher gehaltenen Gärten und in den vorderen, in welchem sich vermutlich das Haupthaus, die Stallungen und die Ziergärten befanden.

 Sie spürte drei oder vier Untote ganz in ihrer Nähe, vielleicht sogar direkt hinter der Mauer. Sie und Michalas mussten entweder ein Tor oder aber eine andere Möglichkeit finden, um hindurchzugelangen.

 Leise griff sie nach seinem Arm, um ihn auf sich aufmerksam zu machen, dann zeigte sie ihm vier Finger, die im schwachen Mondschein kaum zu sehen waren. Er nickte, dann deutete er auf eine weit klaffende Lücke, wo die beiden Mauern sich eigentlich hätten treffen sollen. Sie war breit genug, dass sie mühelos hindurchschlüpfen konnten.

 Aber noch während sie sich darauf zubewegten, hörte Victoria
 das Knarzen rostigen Metalls: ein Tor, das geöffnet wurde und mit einem Klicken wieder ins Schloss fiel. Sie warteten einen kurzen Moment, dann schlichen sie lautlos auf die Untoten zu.

 Acht rote Augen glimmten in der Dunkelheit; die Vampire schienen sich aufgeregt miteinander zu unterhalten. Vermutlich berieten sie darüber, wann und wo sie den für ihre Abendmahlzeit auserkorenen Opfern auflauern sollten. Schade, ihre Dinnerpläne zu ruinieren, aber - Victoria stürzte mit gezücktem Pflock hinter einer Pinie hervor, wobei deren Nadeln ihre Wange streiften.

 Das Überraschungsmoment nutzend, pfählte sie einen der Untoten, noch ehe die anderen überhaupt begriffen, dass sie nicht mehr allein waren. Als sie den Pflock in das Herz der Kreatur stieß, erstarrte diese, dann verpuffte sie zu einem hässlichen Häuflein Asche. Das Resultat eines Lebens in verfluchter Unsterblichkeit. Michalas handhabte seine Waffe ebenso gewandt, und so gelang es den beiden mühelos, die drei anderen Vampire ins Jenseits zu befördern, ohne dabei auch nur zu blinzeln oder Atem holen zu müssen. Überrumpelt wie sie waren, entpuppten sie sich als leichte Beute, außerdem schienen sie, ihrem Aussehen nach zu urteilen, noch nicht sehr lange untot zu sein.

 Nachdem Victoria ihren zweiten und damit letzten Vampir gepfählt hatte, wurde sie für einen Moment ganz still. Da sie in ihrem Nacken keine Kälte und auch kein Prickeln mehr wahrnahm, verstaute sie den Pflock wieder in der Tasche ihres Herrenmantels.

 »Sie sind aus dieser Richtung gekommen«, erklärte Michalas, bevor er in der Dunkelheit verschwand.

 Victoria folgte ihm nur allzu gern. Man konnte dieses kurze Gerangel wohl kaum als Kampf bezeichnen; sie hätte ihre Gegner auch in vollem Hofstaat und ohne Michalas’ Hilfe besiegt. Vielleicht würde ihnen auf ihrem Weg ja noch etwas Interessanteres begegnen.

 Schließlich entdeckte sie nur ein kurzes Stück hinter der niedrigeren Mauer, durch die die Vampire gekommen waren, die Umrisse der Villa, die groß und düster vor ihnen aufragte. Sie war so finster und totenstill wie ein Mausoleum.

 »Hier irgendwo muss sie sein«, ertönte Michalas’ Stimme aus der Dunkelheit. Victoria erkannte, dass er an einer weiteren Mauer entlanglief, einer, die im rechten Winkel von der kürzeren abzweigte und sich in die Dunkelheit hinter der Villa erstreckte.

 »Was denn?«

 »La Porta Alchemica«, erklärte er, sobald sie zu ihm aufgeschlossen hatte. »Das Alchimistische Portal - jene Tür, die zu Palombaras Labor führt. Ich habe sie nie gesehen, aber sehr wohl davon gehört.«

 »Es ist zu dunkel.« Victoria blickte zu einer besonders mächtigen Pinie empor, die auch noch den letzten Rest Mondlicht schluckte. »Ich habe keine Ahnung, wie wir sie finden sollen.«

 Michalas schnalzte mit der Zunge. »Wenn wir doch nur irgendeine Lichtquelle hätten. Warum erfindet Miro diesbezüglich nicht mal etwas Nützliches für uns? Wie viele Male habe ich mir schon etwas gewünscht, das ich einfach anschalten oder im Handumdrehen anzünden kann. Wir verbringen so viel Zeit in der Dunkelheit, ohne dabei sehen zu können. All diese
 ausgeklügelten Waffen, auf die er seine Zeit verschwendet - Pah! Ein Eschenholzpflock ist alles, was ich brauche. Oder vielleicht irgendetwas Hübsches, Kleines, das man bei Bedarf zum Explodieren bringen kann.« Er bedachte Victoria mit einem breiten Grinsen.

 Insgeheim stimmte sie mit ihm überein, dass ein Pflock immer noch die beste Waffe war, aber da der Waffenmeister der Venatoren gerade an einer Spezialkleidung für sie arbeitete, hielt sie es für unangemessen, sich zu beklagen.

 »Ah, das hier könnte sie sein. Fühlen Sie mal hier«, forderte Michalas sie auf.

 Sie stellte sich neben ihn und tastete an dem massiven Sturz herum, der eine in eine Wand eingelassene Steintür umrahmte. Der Mond schien hinter den Bäumen und Wolken hervor und spendete gerade genug Licht, um die glatte weiße Tür und die geheimnisvollen Zeichen, die sich auf ihr und dem Rahmen befanden, sichtbar zu machen.

 »Sie wurde mit drei Schlüsseln versperrt, und soweit mir bekannt ist, werden auch alle drei benötigt, um sie wieder zu öffnen«, erklärte Michalas. »Das muss sie tatsächlich sein. Fühlen Sie die runde Scheibe in der Mitte? Und die Gravuren darauf? Auf dem Türrahmen sind noch mehr davon, und falls man der Legende glauben darf, stammen die Worte und Symbole direkt aus jener alchimistischen Schrift, die vor Palombaras Verschwinden in seinen Besitz gelangte.«

 »Also bergen diese Symbole das Geheimnis der Unsterblichkeit in sich?«, fragte Victoria mit trockener Stimme, während ihre Fingerspitzen weiter über das Moos, die Erde und die eingeschnitzten Zeichen tasteten.

 Michalas bewegte sich hinter ihr in der Dunkelheit zurück in die Richtung, aus der sie gekommen waren. Plötzlich vernahm sie das unverkennbare Geräusch seines Stolperns, gefolgt von einem »Uff!«, als er hinfiel.

 Wie es schien, hatten selbst Venatoren ihre tollpatschigen Momente.

 »Beim Kreuze Christi«, fluchte er leise.

 »Was ist passiert?« Victoria lief zu der Stelle, wo er nicht weit von dem Tor entfernt, durch das die Vampire gekommen waren, auf dem Boden kauerte.

 »Sie … vielleicht wollen Sie das lieber nicht sehen.« Er richtete sich auf und drehte sich um, so als wollte er ihr die Sicht versperren. »Äh, es ist kein hübscher Anblick.«

 Victoria, die sich an das Massaker im Bridge and Stokes in London erinnerte, schüttelte den Kopf. »Was ist es?«

 In ihrem Bemühen, ihm zu beweisen, dass sie nicht zimperlich war, wäre sie beinahe selbst über sie gestolpert. Sie waren zu viert. Obwohl sie in dem spärlichen Licht kaum Details erkennen konnte, sah sie dennoch genug.

 Sie waren noch immer bekleidet. Eines der Opfer trug einen Rock, die anderen drei waren in Hemd und Hosen.

 Menschen.

 Ohne Köpfe.

 Genau wie Tante Eustacia.

 Der Vergleich schoss ihr ungebeten durch den Kopf. Alles war voll Blut.

 Victoria holte tief Luft und schloss die Augen. Ihr Herz hämmerte wie wild. Ihr drehte sich der Magen um, aber sie schaffte es, nicht die Kontrolle zu verlieren. Sie wartete einen
 Moment, schluckte mühsam. »Was tun die bloß? Warum trennen sie ihnen die Köpfe ab?«

 »Sie haben sie irgendwo anders hingebracht.Vermutlich fort von dem Anwesen.«

 Victoria sah Michalas an. »Es kann kein Zufall sein, dass sich nicht weit von hier ein Haufen geköpfter Tierkadaver befindet. Lassen Sie uns nachsehen, ob es noch weitere Leichen gibt. Allerdings finde ich, wir können sie nicht einfach hierlassen.«

 »Nein … sollen wir sie irgendwo außerhalb dieser Mauern ablegen, sodass sie gefunden werden? Damit sie vielleicht identifiziert werden können? Ich habe bisher keine Berichte darüber gehört, dass in der Stadt geköpfte Leichen entdeckt wurden«, fügte er hinzu. »Mein Cousin arbeitet bei der Polizei, und er informiert mich über alles, was vor sich geht.«

 »Aber wozu ihre Köpfe mitnehmen? Es sind Vampire«, fragte Victoria noch einmal, wenn auch nur, um ihre Gedanken von der morbiden Aufgabe, die vor ihnen lag, abzulenken. Natürlich konnten sie die Toten nicht hier zurücklassen. Michalas hatte vollkommen Recht.

 Am Ende trugen sie die Leichen zu einem kleinen Grundstück mehrere Straßen vom Palombara-Anwesen entfernt. Michalas würde seinem Cousin den Hinweis geben, diese spezielle Gasse zu inspizieren, anschließend konnte die Polizei dann zumindest versuchen, die Familien der Opfer ausfindig zu machen.

 Nachdem sie ihre Arbeit vollendet hatten, war Victoria zwar schmutzig, blutbesudelt und ziemlich angeekelt, aber da sie noch immer darauf bestand, die Tierkadaver zu sehen, brachte Michalas sie zu der nur zwei Straßen von dem Spalt in der
 Mauer entfernt gelegenen Stelle, wo er den Haufen entdeckt hatte.

 Er war noch immer da, in der dunkelsten Ecke eines zugewucherten Hofs hinter einem ausgebrannten Wohnhaus. Sie hatte keine Ahnung, wie Michalas je auf ihn hatte aufmerksam werden können.

 Ihm zufolge war er inzwischen weiter angewachsen. Die Kadaver waren vollkommen verwest, und von dem Haufen ging ein bestialischer Gestank aus. Soweit Victoria erkennen konnte, handelte es sich bei den Opfern ausschließlich um Hunde, Katzen und ein oder zwei Wölfe.

 Aber es war mehr als wahrscheinlich, dass die vier toten Menschen ebenfalls für diesen Haufen bestimmt gewesen waren.

 »Jetzt wissen wir, dass die Untoten darin verwickelt sind«, bemerkte Victoria, während sie und Michalas sich, noch immer wachsam nach weiteren Vampiren Ausschau haltend, von dem dunklen Hof entfernten. »Aber nun stellt sich die Frage: Was tun sie mit all den Köpfen?«

 Kapitel 3

 In welchem Victorias Idyll gestört wird

 Victoria und Michalas verbrachten den Rest der Nacht da mit, den Rione um die Villa Palombara herum zu durchkämmen. Nach einer mageren Ausbeute von drei weiteren
 gepfählten Vampiren kehrten sie bei Sonnenaufgang ins Konsilium zurück, um Ilias Bericht zu erstatten. Als sie ihn fanden, war er gerade auf dem Weg zu einer Besprechung mit Wayren.

 Nach einer kurzen Unterredung schlug Ilias vor, dass Victoria ihn zu Wayren in deren Privatbibliothek begleiten solle. Michalas war erleichtert, dass er entlassen worden war; mit einem verschmitzten Grinsen kündigte er an, nach Hause gehen und einfach nur noch in sein Bett fallen zu wollen.

 Victoria wäre seinem Beispiel gern gefolgt, aber natürlich tat sie es nicht. Stattdessen betrat sie gemeinsam mit Ilias die Bibliothek, in der es nach alten Büchern, nach Papier und Papyrus, Tinte und Leder roch. Sie war zuvor erst einmal kurz hier gewesen, deshalb nutzte sie nun, als sie wieder in den kuppelartigen Raum mit der einzelnen, durch drei Riegel verschlossenen Tür kam, die Gelegenheit, sich ein weiteres Mal umzusehen.

 Die Decke des runden Zimmers befand sich hoch über ihrem Kopf, und in den Regalen, die in die gewölbten Wände eingelassen zu sein schienen, standen endlose Reihen von Büchern. Bei genauerem Hinsehen erkannte sie jedoch, dass die Regale aus Steinplatten bestanden, in die Buchstaben oder Symbole in einer Sprache graviert waren, die Victoria nicht kannte. Sie vermutete, dass die Zeichen irgendeine Art Code darstellten, nach dem die Bücher, Schriftrollen und ledergebundenen Pergamente geordnet waren.

 Victoria trat auf den dicken, weißen Teppich, der die Hälfte des Bodens bedeckte, und wählte einen Stuhl mit gerader Rückenlehne als Sitzplatz. In der Mitte des Raums befand sich eine große Glasscheibe, die als Schreibtischplatte diente. Dahinter saß Wayren, deren Brille ordentlich auf einem Holztablett
 neben einem aufgeschlagenen Buch abgelegt war. Ilias, der hinter Victoria eingetreten war, schloss die Tür, dann setzte er sich auf den einzigen verbliebenen Stuhl.

 Das Zimmer war nicht so groß, wie Victoria es in Erinnerung hatte; dabei wusste sie, welche Vielzahl von Werken Wayren darin aufbewahrte. Dutzende von Kerzen brannten in Wandleuchtern, auf einigen der niedrigeren Regalböden und in vielarmigen, mehrstöckigen Lüstern. Obwohl der Raum tief unter der Erde lag, war es in ihm so hell wie an einem Mittag im Juli.

 Ilias sah Wayren an. »Wo ist Ylito? Kommt er nicht?«

 »Ylito?« Der unvertraute Name überraschte Victoria. Sie kannte die Namen sämtlicher Venatoren, selbst wenn sie noch nicht allen begegnet war, genau wie die der Komitatoren, ihrer Kampfkunstlehrer, aber diesen hier hatte sie noch nie gehört.

 »Er ist kein Venator, sondern ein Kräuterkundiger und Alchimist, der das Verhalten von Pflanzen und Metallen studiert und bei seiner Arbeit großes Talent beweist.«

 »Willst du damit sagen, dass er ein Zauberer ist?«

 Die ältere Frau sah für einen Moment gequält drein, dann lächelte sie sanft. »Er zieht es vor, als Hermetiker bezeichnet zu werden, also als eine Art spiritueller Alchimist, was für ihn etwas erträglicher ist als der Begriff Magier oder Zauberer.« Als Victoria sie weiterhin fragend ansah, ergänzte sie: »So stark und einschüchternd unsere Venatoren auch sein mögen, haben wir im Laufe der Zeit trotzdem festgestellt, dass jemand wie Ylito oftmals über Fähigkeiten verfügt, die das übertreffen, was ein Venator tun kann: nämlich Schutzzauber weben, Elixiere und Destillate herstellen und sogar die Energien von Gold und Silber
 bündeln - und das alles zu dem einen Zweck, das Böse zu zerstören, das dank Lilith und ihresgleichen auf dieser Erde wandelt.«

 »Es ist nicht weiter verwunderlich, dass du Ylito bisher noch nicht kennen gelernt oder auch nur seinen Namen gehört hast«, fügte Ilias hinzu. »Er zieht es vor, in seiner Werkstatt zu bleiben, bis er gebraucht wird. Was wohl auch der Grund ist, weshalb er entschieden hat, uns zu diesem Zeitpunkt noch nicht mit seiner Anwesenheit zu beehren.« Er verlagerte seine Sitzposition, dann hob er die Hand und kratzte sich am Kinn. »Lass uns also zum Thema kommen, Victoria. Allem Anschein nach haben wir es mit Vampiren zu tun, die nicht nur Tieren die Köpfe abschneiden, sondern nun offensichtlich auch noch Menschen.« Sein Blick glitt zu Wayren. »Ein solches Verhalten würde eher zu Dämonen passen, aber nachdem die Untoten diese verabscheuen, bin ich wirklich völlig überfragt, warum sie so etwas tun sollten.«

 »Ich werde die Bücher zu Rate ziehen«, versprach Wayren, nachdem Victoria die geköpften Leichen genauer beschrieben hatte. »Trotzdem würde ich vorschlagen, jemand stattet dem Alchimistischen Portal - der Porta Alchemica - bei Tageslicht einen Besuch ab. Vielleicht finden wir ein paar Hinweise, die euch in der Dunkelheit entgangen sind.«

 Ilias wandte sich nun Victoria zu. »Es gibt drei Schlüssel, mit denen sich die Magische Tür, wie sie ebenfalls genannt wird, öffnen lässt. Jeder muss in sein entsprechendes Schloss gesteckt werden, doch kann man ihn anschließend nicht mehr herausziehen, solange die Tür nicht geöffnet wurde. Palombara trug einen der Schlüssel bei sich, einen zweiten hat er irgendwo in
 der Villa versteckt, und der dritte wurde Augmentin Gardella gegeben, kurz bevor der Marchese spurlos verschwand.«

 »Ein Venator.« Victorias Haut begann zu kribbeln.

 »Ganz genau. Leider ist es Augmentin nicht gelungen, Palombara zu beschützen, bis dieser sein Werk vollenden konnte. Aber er behielt den Schlüssel und vererbte ihn innerhalb der Familie weiter. Deine Tante war die letzte Person, die ihn in ihrem Besitz hatte.«

 »Aber er ist nicht hier, deshalb sollten wir ihn finden, bevor es die Vampire tun«, erklärte Wayren, den Blick auf Victoria gerichtet. »Ich glaube, deine Tante trug ihn an ihrem Körper. Erinnerst du dich an ein silbernes Armband? Es wurde speziell für den Schlüssel angefertigt, der im Übrigen ziemlich klein ist - kaum größer als ein Fingerknöchel.«

 »Sie trug es hoch an ihrem Arm und nahm es niemals ab. Genau wie ihre vis bulla.« Victoria biss sich auf die Lippe; es gefiel ihr gar nicht, welche Richtung ihre Gedanken einschlugen. Sie sollte besser das Thema wechseln. »Was verbirgt sich hinter dieser Tür, das für die Vampire so wichtig ist? Sie sind doch schon unsterblich.«

 »Die Papiere und Bücher des Alchimisten müssen etwas in sich bergen, das sehr wertvoll für sie ist. Im Anschluss an Palombaras Verschwinden gab es einiges Gerangel um die Tür, als sowohl die Untoten wie auch einige der sterblichen Alchimisten sich gewaltsam Zutritt verschaffen wollten. Aber der einzige Weg nach drinnen führt über die drei Schlüssel, und diese hatte keiner von ihnen, außer möglicherweise den einen, den Palombara selbst verwahrte.« Ilias malträtierte wieder seine Nase, indem er mit Daumen und Zeigefinger hineinkniff.

 »Nach einiger Zeit gaben sie auf, und so ist das Alchimistische Portal nun seit einhundertvierzig Jahren unbehelligt und ungeöffnet geblieben. Doch jetzt, mit all den Aktivitäten der Untoten in dieser Gegend - in Zusammenhang mit dem Tod deiner Tante und der Möglichkeit, dass ihr Schlüssel in die falschen Hände gelangt ist -, müssen wir die Tür unbedingt genau im Auge behalten. Tatsächlich besteht eine hohe Wahrscheinlichkeit, dass ihr der Schlüssel irgendwie abgenommen wurde nach den Ereignissen des letzten Herbstes … und man ihn bereits benutzt hat.« Wayrens faltenfreies, altersloses Gesicht schimmerte wie ein bleicher, ernsthafter Mond. »Allein die Tatsache, dass die Untoten so an dem interessiert sind, was hinter der Tür versteckt ist, gibt uns schon Grund genug zur Sorge.«

 »Ein Grund mehr, nach der Tür zu sehen, um festzustellen, ob einer der Schlüssel benutzt wurde«, murmelte Ilias.

 »Ja. Ylito wird euch begleiten wollen«, ergänzte Wayren zu Victorias Überraschung. »Vielleicht gelingt es euch, herauszufinden, was sich so Wichtiges hinter dieser Tür verbirgt, oder zumindest, ob wirklich jemand versucht hat, in das Labor einzudringen.«

 Später an diesem Nachmittag brachte Oliver, Victorias Fahrer und die Geißel ihrer Zofe Verbena, den kleinen Landauer vor der Villa Gardella zum Stehen. Als Victoria ausstieg, wurde ihr zum ersten Mal bewusst, dass sie, seit sie am Morgen des Vortags zu der Porträtenthüllung im Konsilium aufgebrochen war, weder zu Hause gewesen war noch geschlafen hatte. Sie war müde bis auf die Knochen und gleichzeitig so energiegeladen
 wie schon seit Monaten nicht mehr. Ihre Gedanken flogen in eine Milliarde Richtungen davon, sodass sie das Gefühl hatte, kaum mit ihnen Schritt halten zu können. Und dann war sie von dem Transport kopfloser Leichen, den sie letzte Nacht mit Michalas durchgeführt hatte, noch immer schmutzig und au ßer Façon.

 Aber sie hatte nun wieder eine Aufgabe, und zum ersten Mal seit Eustacias Tod fühlte sie sich in Höchstform.

 Trotzdem wollte sie im Moment nichts mehr, als sich in die Stille ihres Zimmers zurückzuziehen und ein paar der Meditations- und Atemübungen zu praktizieren, die Kritanu sie gelehrt hatte. Morgen würde sie den geheimnisvollen Ylito kennen lernen und gemeinsam mit ihm la Porta Alchemica in Augenschein nehmen.

 Sie erreichte die Haustür, als sie auch schon von Eustacias italienischem Butler geöffnet wurde, der etwas gehetzter wirkte als sonst.

 »Grazie, Giorgio.« Victoria trat ein und ging unverzüglich auf die Treppe zu, während sie ihre Handschuhe auszog und die Haken ihres Capes öffnete. »Bitte läute nach Verbena, und bitte sie, zu mir nach oben zu kommen.«

 »Si, Mylady«, erwiderte Giorgio. »Aber vielleicht möchten Sie sich zuvor einen Moment Zeit nehmen und sich in den Salon begeben?«

 »In den Salon?« Victoria blieb widerwillig mit der Hand auf dem Treppenpfosten stehen - nur ein Stockwerk trennte sie von dem Paradies, nach dem sie sich sehnte. Sie schaute in Richtung Salontür und stellte fest, dass sie geschlossen war.

 Doch noch bevor Giorgio etwas erwidern konnte, flog die
 Tür auch schon auf. »Victoria!«, erscholl eine vertraute, schrille Stimme. »Victoria, wir sind da!«

 Victoria war unfähig, sich zu rühren. Ihre Finger erstarrten auf dem Treppenpfosten, während sie ihre Mutter, Lady Melisande Gardella Grantworth, angaffte, die in einer Wolke bauschiger Röcke, Rüschen und Spitze aus dem Salon geschwebt kam.

 »Wir?«, ächzte sie, während sich jede Hoffnung auf einen ruhigen Abend in der friedlichen Stille ihres Hauses in Wohlgefallen auflöste. Kein Wunder, dass Giorgio so erschöpft gewirkt hatte.

 »Aber ja! Wir sind alle gekommen - Nilly, Winnie und ich. Gerade noch rechtzeitig zur Karnevalswoche. Und natürlich zu deiner Unterstützung, mein armer Liebling. Es tut mir ja so leid, dass du das alles allein bewältigen musstest. Ach, wäre ich doch nur schon früher gekommen.« Lady Melly schloss ihre Tochter in eine mütterliche Umarmung, während diese weiterhin verzweifelt den Treppenpfosten umklammerte.

 Dann kamen Mellys beide Busenfreundinnen hinter ihr ins Foyer gesegelt, um Victoria mit ausgestreckten Armen zu begrüßen, bevor sie anschließend mit ihren schrillen Stimmen dieses und jenes kommentierten: angefangen bei Victorias schlichter Frisur und ihren eingefallenen Wangen bis hin zum milden italienischen Klima, und wie warm es doch für Februar sei, wieso also ihre Hände so kalt wären und ihr Kleid - war das denn überhaupt ein Kleid? - so schmutzig und derangiert? Ach, du liebe Güte! War sie etwa verletzt worden? … und sie konnte nichts weiter tun, als sie zupfen und tätscheln und schnattern zu lassen, so wie sie es schon seit ihrer Kindheit getan hatten.

 Mit einem erschöpften Blick über ihre Schulter wandte sie sich an Giorgio. »Bitte sagen Sie Verbena, dass es noch eine Weile dauern wird.«

 Eine lange Weile.

 Zwei Stunden später ließ Victoria sich auf den Stuhl vor ihrem Frisiertisch sinken. Zwei Stunden.

 Sie hatte diese ganze lange Zeit über zuhören müssen, wie sich Nilly und Winnie über die Ringe unter ihren Augen, ihr hageres Gesicht (was Lady Nilly, die selbst alles andere als pausbackig war, allerdings gar nicht so schlimm fand) und die Blässe ihrer Haut ausließen. Ganz zu schweigen von der Tristesse ihrer einfachen Haartracht und der gar nicht modischen Kleidung.

 Aber das war noch nicht alles. Es folgte nämlich so manch unverhohlener Hinweis darauf, dass Victoria nach London zurückkehren sollte, um sich dort einen neuen Ehemann zu angeln. Denn immerhin sei ihre gute Freundin Gwendolyn Starcasset inzwischen der Liebling der Gesellschaft, seit sie sich kürzlich mit einem Grafen verlobt habe, der mehr als fünfzigtausend im Jahr mache, und da wäre ihr Bruder George doch die perfekte Wahl für Victoria (die sich bei diesem Thema besonders heftig auf die Zunge beißen musste; als sie George Starcasset das letzte Mal gesehen hatte, war er bei Nedas, hier in Rom gewesen - als Mitglied der Tutela und überaus interessiert daran, sie zu vergewaltigen).

 Dann waren da noch Mellys Klagen über Lord Jellington gewesen, der ihre Erwartungen, die sie an einen Verehrer stellte, wohl doch nicht ganz erfüllt hatte und somit zum Auslöser für ihre Reise nach Italien geworden war.

 Anschließend folgten Kommentare zu italienischem Gebäck (zu trocken und krümelig), den Straßen Roms (eng, verwirrend und mit Touristen überfüllt) und der Schönheit des kleinen Brunnens, der vor der Villa stand.

 Victoria musste die hässlichen roten Schwielen auf ihrer linken Hand - ihrer Tee einschenkenden und Pflock schwingenden - verstecken, während sie die gute Gastgeberin mimte, denn natürlich trug sie, anders als zu Hause in London, keine Handschuhe. Ebenso wenig wie ein angemessenes Kleid, ein Umstand, der ihre Mutter noch immer mit Entsetzen erfüllte.

 Der ganze Abend hatte schließlich für Victoria in einem riesigen Problem gegipfelt, doch war sie nicht sicher, ob sie die Richtung weiter verfolgen wollte, in die ihre Gedanken sie führten. Sie legte den Kopf auf den Frisiertisch in ihrem Schlafzimmer.

 »Jetzt kommen Sie schon, Mylady, hat doch keinen Sinn, sich von denen das Leben noch schwerer machen zu lassen, als es ohnehin schon ist. Sie haben Wichtigeres zu tun.«

 Victoria hob den Kopf und blickte in den Spiegel. Das Einzige, was sie anfangs sah, war ein orangefarbenes Büschel zu beiden Seiten ihres eigenen, dunklen Schopfes, dann schaute Verbena, die gerade die Knöpfe von Victorias Tunika geöffnet hatte, auf. In ihrer Miene spiegelte sich Mitleid wider.

 »Haben Sie dieses riesige Kruzifix gesehen, das die Herzogin trägt? Ich schwöre, dass sich noch nicht mal mein Vetter Barth so ein großes umhängen würde, und das, obwohl er selbst schon Vampire durch die Gegend kutschiert hat. Bitte nehmen Sie es mir nicht krumm, wenn ich das sage, aber das Kruzifix der Herzogin sieht größer aus als das vom Papst.«

 Weiter munter vor sich hin plappernd, zog Verbena Victoria die Tunika über den Kopf, sodass ihre müde Herrin anschlie ßend mit nichts als ihrem Unterhemd und dem geschlitzten Rock am Leib dasaß.

 Victoria seufzte. »Ich kann einfach nicht glauben, dass sie hier sind«, murmelte sie erschöpft. »Mutter ist einfach mit ihnen hierhergekommen, ohne mich vorzuwarnen, und ich habe keine Ahnung, wie ich jetzt nachts das Haus verlassen soll, ohne dass sie es mitbekommen.« In wenigen Stunden würde die Sonne untergehen und die Zeit für die Vampirjagd anbrechen, aber Melly erwartete, dass Victoria ihnen beim Dinner Gesellschaft leistete. Ganz bestimmt würde sie außerdem von ihr verlangen, dass sie sich ihnen nicht nur tagsüber, sondern auch abends bei diversen Vergnügungen anschloss.

 Tatsächlich hatte der Mangel an Einladungskarten auf dem Tisch im Flur Lady Melly zu einem weiteren Monolog darüber verleitet, wie zurückgezogen Victoria seit Eustacias Tod lebe und wie schrecklich es doch sei, wenn man das gesellschaftliche Leben vernachlässige. Und wie froh sie war, nun hier zu sein, um die Dinge in Ordnung zu bringen.

 Doch das war nur die kleinste von Victorias Sorgen.

 Verbena löste Victorias Haar aus dem zwanglosen Knoten an ihrem Hinterkopf. »Aber Sie müssen jetzt, wo Ihre Mama hier ist, mehr auf Ihre Frisuren und Kleider achten. Sie wird nicht zulassen, dass Sie nicht auch wie eine Marquise aussehen, wo Sie den Titel doch nun endlich haben.« Sie klang sehr zufrieden über diese neue Entwicklung, was keine wirkliche Überraschung war. Verbena liebte nichts mehr, als ihre Kreativität an Victorias Frisuren und Garderobe auszutoben, während sie
 gleichzeitig immer neue Methoden entwickelte, um in beidem all die Gerätschaften unterzubringen, die ihre Herrin eventuell benötigen könnte.

 Als Victoria kürzlich entschieden hatte, die von Kritanu sowohl für ihr Training als auch die anschließenden Ruhephasen favorisierte lange Tunika und den geschlitzten Rock zu tragen, war Verbena schier in Ohnmacht gefallen. Doch da Victoria die Villa Gardella meist nur verlassen hatte, um sich ins Konsilium zu begeben und anschließend die Straßen nach Vampiren zu durchkämmen, spielte es ihrer Meinung nach keine Rolle, was sie trug. Da sie in Rom nur wenige Leute kannte, gab es für sie so gut wie keine gesellschaftlichen Anlässe, die ihre Teilnahme erfordert hätten. Und, wenn sie ganz ehrlich war, wollte sie es auch genau so haben.

 Ihre Tage der Bälle, Dinnerpartys und Hauskonzerte - die zum Glück auch - waren vorüber. Sie war ein Venator, und dafür lebte sie.

 Aber all das würde sich nun, da Melly und ihre Entourage hier waren, schlagartig ändern.

 »Mutter hat keinen Zweifel an ihrem Missfallen gelassen, was die Wahl meiner Kleider und Frisuren betrifft. Allerdings denkt sie, dass es mit meiner Trauer um Eustacia zusammenhängt.« Victoria schaute sehnsüchtig zu ihrem Bett. Mit viel Glück würde sie noch zwei Stunden Schlaf bekommen, falls sie ihre sorgenvollen Gedanken beiseiteschieben konnte. »Nur leider hat mir das Thema ein noch viel größeres Problem bewusst gemacht.« Sie sah in den Spiegel und blickte in die kristallblauen Augen ihrer Zofe.

 »Ich hab keine Bedenken, dass Sie sich Ihre Mama und die
 beiden gackernden Hühner vom Leib halten werden. Allerdings hab ich gehört, wie sie gesagt hat, dass Sie nach London und in die Gesellschaft zurückkehren sollen. Sie will, dass Sie wieder heiraten und ihr ein paar kleine Häschen in Windeln schenken.«

 Victoria schüttelte den Kopf. »Nein, nein, damit werde ich schon fertig, denke ich. Es gibt da ein viel größeres Dilemma.« Sie schloss für einen Moment die Augen. »Dieses silberne Armband, das meine Tante immer trug … ich muss es unbedingt finden. Sobald meine Mutter sich daran erinnert, wird sie es für sich haben wollen. Aber noch schlimmer ist, dass auch die Vampire bereits danach suchen, weil nämlich ein ganz spezieller Schlüssel darin versteckt ist.«

 Wieder trafen sich ihre Blicke im Spiegel. Verbenas Augen weiteten sich in ihrem Puttengesicht, dann schürzte sie die Lippen.

 »Das, Mylady, ist wirklich ein verdammt großes Problem.«

 »Und zwar umso mehr, als meine Mutter glaubt, dass Eustacia im Schlaf gestorben sei. Natürlich geht sie davon aus, dass sich das Armband an ihrem Körper befunden haben muss und ich es einfach hätte abnehmen können.«

 »Und wenn Ihr Tantchen es Kritanu hinterlassen hat?«

 Victoria schüttelte den Kopf. »Nein, das hat sie nicht getan. Er gab mir all ihre persönlichen Sachen, und es war nicht darunter.«

 Die apfelwangige Zofe schnalzte, die Mundwinkel mitleidig gesenkt, mit der Zunge. Dann hoben sie sich plötzlich. »Aber, Mylady, Sie vergessen, dass eine gewisse Person die Leiche anschließend noch gesehen hat. Das muss so sein, denn sonst
 hätte sie Ihnen die vis bulla Ihrer Tante nicht schicken können. Vielleicht -«

 »Ich weiß.« Als Victoria nun aufstand, um ihr Bett anzusteuern, tat ihr mit einem Mal der Kopf weh. »Und genau das ist das Schlimmste an dem Ganzen.«

 Denn nun würde sie nicht nur die Vampire daran hindern müssen, die Schlüssel zu finden und mit ihnen die Magische Tür zu öffnen. Es blieb ihr allem Anschein nach auch nichts anderes übrig, als irgendwie Kontakt zu Sebastian aufzunehmen und ihn um Hilfe zu bitten.

 Anschließend würde er wie üblich von ihr erwarten, dass sie sich für besagte Hilfe erkenntlich zeigte.

 Aber wenn sie ehrlich war, konnte sie sich Schlimmeres vorstellen. Viel Schlimmeres.

 Victorias Treffen mit Ylito wurde auf einen regnerischen Vormittag zwei Tage nach der Ankunft ihrer Mutter und deren Freundinnen verschoben. Trotzdem war es reines Glück, dass es ihr tatsächlich gelang, unbemerkt aus der Villa zu schlüpfen. Melly hatte für diesen Tag eigentlich einen gemeinsamen Besuch des Kolosseums geplant, dann jedoch einen Migräneanfall bekommen. Victoria hatte rasch ein ähnliches Leiden ersonnen und sich in ihr Zimmer zurückgezogen, wo sie Verbena instruiert hatte, bis zum nächsten Morgen niemanden hereinzulassen.

 »Heute ist der erste Tag, an dem sie mich nicht zu einem Einkaufsbummel, einer Stadtbesichtigung oder einem Teekränzchen nötigt«, stöhnte Victoria, während sie sich durch den Dienstbotentrakt zum Hinterausgang schlich. »Hoffentlich halten
 die Kopfschmerzen den ganzen Nachmittag über an, damit sie auch noch das Abendessen versäumt.«

 »Na, na, Mylady, solche Sachen sollten Sie Ihrer Mutter aber lieber nicht wünschen«, warnte Verbena. »Sie kann ja auch nichts dafür, dass sie Sie gern in hübschen Kleidern sehen möchte, um Sie herzuzeigen.«

 »Um mich zu verheiraten, meinst du wohl«, murmelte Victoria, um ihr schlechtes Gewissen zum Schweigen zu bringen. Mit der Hand an der Hintertür hielt sie inne. »Außerdem ist es schon recht erstaunlich, dass jemand wie sie, der so viel Wert auf Schicklichkeit legt, nicht auf Trauerkleidung besteht, obwohl Tante Eustacia gerade mal drei Monate tot ist.«

 »Das mag sein, wie es ist, Mylady, aber so nah Sie beide sich auch gestanden haben mögen, am Ende war sie doch nur Ihre Großtante. Da wird keine lange Trauerzeit erwartet, nicht mal in London, aber Sie sind jetzt auch noch in Rom. Und wenn Lady Melly Trauer tragen würde, könnte sie diese Woche nicht zum Karneval gehen.« Verbena blickte auf, und Victoria sah das Mitgefühl in ihren Augen. »Sie sind immer noch so jung und hübsch, Mylady. Ihre Mama will doch nur, dass Sie glücklich sind. Sie will diese Traurigkeit aus Ihren Augen vertreiben.«

 Glücklich. Victoria wusste nicht, ob das überhaupt möglich war.

 Aber wenn schon nicht glücklich, dann vielleicht wenigstens zufrieden. Oder erleichtert, dass ihre Rolle für die Welt bedeutsamer war, als nur die unwichtigere Hälfte einer Ehegemeinschaft zu sein, ein Schoß, der einen Erben hervorzubringen hatte oder eine Anziehpuppe, mit der ihre Mutter angeben konnte.

 Victoria hatte eine wichtigere Aufgabe, als die meisten Frauen oder Männer sich auch nur vorzustellen vermochten. Wenn es ihr nur gelang, zu derselben Zufriedenheit, derselben inneren Ruhe zu finden, wie ihre Tante sie als Illa Gardella besessen hatte, so wollte sie sich gar nicht mehr wünschen für ihr Leben.

 Da ihre Mutter sie wieder aufgehalten hatte, verspätete Victoria sich bei ihrem Treffen mit Ylito an der Villa Palombara. Trotz der feuchten Kälte, die Anfang Februar herrschte, ließ Victoria Oliver einen weiten Umweg durch die Stadt fahren, um sicherzugehen, dass niemand ihnen von der Villa Gardella aus folgte. Nachdem er den Landauer vor der brüchigen Mauer angehalten hatte, die von einer alten Eiche durchwachsen und zerstört worden war, drehte er sich zu ihr um.

 »Das hier soll der Treffpunkt sein?« Oliver sah Victoria fragend an. Nicht nur waren seine Fahrkünste besser als die seines Kollegen Barth zu Hause in London, seine Sorge um ihre Sicherheit schien ebenfalls größer zu sein. Im Gegensatz zu Verbenas Vetter scheute er durchaus davor zurück, eine Frau allein auf der Straße zurückzulassen, vor allem in einer Gegend, die man fraglos als gefährlich bezeichnen musste.

 Aber natürlich hatte er, wiederum im Gegensatz zu Barth, auch nie beobachtet, wie Victoria gegen einen Vampir kämpfte.

 »Ja, du kannst mich hier absetzen und nach Hause zurückfahren.«

 Sie hatte nie zuvor einen Menschen mit solch dunkler Haut gesehen wie Ylito. Selbst Kritanus, dessen mahagonifarbener Teint und glattes, schwarzes Haar seine indische Abstammung verrieten, war heller als die des Hermetikers.

 »Sie sind also die neue Illa Gardella.« Er betrachtete sie nachdenklich. Seine tiefe, geschmeidige Stimme überraschte Victoria, denn insgeheim hatte sie erwartet, dass sie ebenso exotisch klingen würde, wie er mit seiner dunklen Haut und den wirren, fingerlangen Locken, die nach allen Richtungen von seinem Kopf abstanden, aussah. Wayren hatte ihr erzählt, dass Ylitos Familie ursprünglich aus Ägypten stammte, sein Großvater das Land der Pyramiden jedoch vor fast einem Jahrhundert verlassen hatte, um in Rom bei den Venatoren zu studieren.

 »Und Sie sind der geheimnisvolle Ylito«, erwiderte Victoria mit einer kleinen Verbeugung. »Es ist mir eine große Ehre, Sie kennen zu lernen, besonders, nachdem ich gehört habe, dass Sie das Konsilium nur selten verlassen.«

 Ylito schien mindestens zwei Jahrzehnte älter zu sein als sie selbst mit ihren zweiundzwanzig Jahren. Er trug Stiefel, Hosen, Hemd und Mantel, so wie die meisten Männer, trotzdem verliehen ihm die dunkle Haut und das majestätische Auftreten eine ganz besondere Aura. Der Hermetiker vollführte nun seinerseits eine formvollendete Verbeugung. »Kommen Sie, lassen Sie uns diese seltsame Tür in Augenschein nehmen.«

 Jetzt bei Tageslicht konnte Victoria die große Kluft in der Mauer richtig sehen. Ein niedriger Zweig der riesigen Eiche war irgendwann einmal hindurchgewachsen und hatte einen schmalen Spalt geschaffen, doch im Laufe der Zeit waren der Stamm und die Äste seinem Beispiel gefolgt und hatten die Mauer ganz geöffnet. Der Schatten des riesigen Baumes hatte, zusammen mit einem Gewirr kahler Weinranken, den Durchschlupf bei ihrem letzten Besuch verborgen.

 Victoria drehte sich zur Seite, um über die feuchten Steine
 zu rutschen, dann kletterte sie mit Ylitos Hilfe hindurch. Ihr wurde unwillkürlich bewusst, dass es eine gute Entscheidung gewesen war, Zavier nicht mitzunehmen, denn er hätte seinen massigen Körper niemals durch die schmale Öffnung zwängen können. Sobald auch Ylito anschließend wieder mit beiden Füßen auf dem Boden stand, setzte sie sich in Bewegung, und er folgte ihr.

 Der Untergrund war so nass und matschig, dass er Victorias Schuhe durchtränkte, und die noch eingerollten, sprießenden grünen Blätter würden die Sicht schon bald noch mehr blockieren.

 Ylito blieb angewidert stehen, um sich den Schlamm von der Seite eines Stiefels zu wischen, dann folgte er Victoria weiter durch das kniehohe Gras in Richtung eines seltsam aussehenden, grauen Ziegelgebäudes. Dahinter ragte der aus den für Rom typischen, fahlgelben Steinen erbaute Hauptteil der Villa auf.

 Während Victoria weiterstapfte, wandte sie ihre Gedanken von ihrem nassen, kalten Kleid ab und richtete sie auf etwas, das fast genauso unangenehm war: nämlich die Frage, wie sie Sebastian aufspüren sollte.

 In London hatte sie früher die Möglichkeit gehabt, ihn in seiner Schänke, dem Silberkelch, zu kontaktieren, allerdings lag der inzwischen in Schutt und Asche. Das letzte Mal hatte sie Sebastian hier in Rom gesehen, als er wie üblich zu einem Zeitpunkt aufgetaucht war, der ihr gar nicht gepasst hatte. Abgesehen von einer Zeitungsannonce fiel ihr wenig ein, das sie tun konnte, um ihn ausfindig zu machen.

 Doch dann kam ihr eine Idee. Sebastian hatte sie zwei jungen
 Frauen vorgestellt - den Zwillingen Portiera und Placidia. Wenn sie sich an sie wandte, würde sie möglicherweise in Erfahrung bringen, wie sie Sebastian kontaktieren konnte.

 Ganz zu schweigen davon, dass ihre Mutter über die Wiederbelebung ihres gesellschaftlichen Interesses entzückt sein würde.

 Victoria hatte die beiden Abende seit der Ankunft ihrer Gäste zu Hause verbracht, um mit ihnen Whist zu spielen, den neuesten Klatsch zu erfahren und auch ansonsten all jene Dinge zu tun, von denen sie geglaubt hatte, sie mit ihrer Heirat und dem Auszug aus dem Haus ihrer Mutter hinter sich gelassen zu haben. Natürlich war auch als Marquise von ihr erwartet worden, ihren gesellschaftlichen Verpflichtungen nachzukommen, allerdings zu ihren eigenen Bedingungen.

 »Da ist es.« Victoria zeigte auf die graue Steinmauer, während sie und Ylito durch dasselbe Tor gingen, das die Vampire zwei Nächte zuvor benutzt hatten. Ein Stück weiter rechts war der glatte, weiße Türstock zu sehen, der das massive Steinportal umgab.

 »La Porta Alchemica«, verkündete Ylito und trat näher.

 Victorias durchnässter Rock streifte gegen seine Hosenbeine, als sie sich ebenfalls auf die Tür zubewegte. Bei Tageslicht besehen, wirkte sie gar nicht mehr so breit. Eher durchschnittlich, außerdem war sie so niedrig, dass jemand von Max’ Statur sich hätte bücken müssen, um die Schwelle zu überschreiten.

 Sie sah zu, wie Ylito mit seiner dunklen Hand über den wei- ßen Marmor strich, so als würde er mit den Fingerspitzen die eingravierten Zeichen entziffern. In den Türsturz war ein gro ßer Kreis mit zwei sich überlagernden Dreiecken gemeißelt,
 von denen eine Spitze nach unten und die andere von einem Kreuz gekrönt nach oben zeigte.

 »Jupiter … Zinn … diameter sphaerae thau … circli … non orbis prosunt … Venus … Kupfer …«, murmelte Ylito, während er die rechte Seite des Türstocks abtastete.

 »Was heißt das?«

 »Es sind alchimistische Symbole - diese stehen für den Planeten Jupiter«, erklärte er und deutete dabei auf die Zeichen über der Tür, die wie ein Kreuz mit einem nach rechts ausgerichteten Pfeil aussahen. »Sie repräsentieren das Metall Zinn. Darunter befindet sich das Zeichen der Weiblichkeit, oder Venus, es ist der Kreis mit dem Kreuz darunter. Dann sind da noch Merkur und Mars«, fügte er, zur anderen Seite gestikulierend, hinzu.

 »Was hat das alles zu bedeuten?«

 Ylito lächelte sie an, und seine weißen Zähne blitzten auf. »Ich weiß es nicht, und offensichtlich erging es Palombara ebenso. Es wird erzählt, dass er die Aufzeichnungen eines Alchimisten fand, der auf der Suche nach einem mysteriösen Heilkraut nach Rom kam. Nachdem der Alchimist verschwunden war, studierte Palombara seine Notizen und ließ einen Teil der darin abgebildeten Symbole in die Tür einmeißeln. So heißt es zum Beispiel unter dem Jupiter-Symbol: ›Der Diameter der Kugel, das Tau im Kreis und das Kreuz des Globus sind für den Blinden von keinerlei Nutzen.‹ Was nichts anderes bedeutet, als dass man zwar über die notwendigen Instrumente verfügen mag, diese aber wertlos sind, solange man nicht weiß, wie man sie verwendet.«

 Victoria, die wieder die seltsamen Symbole betrachtete, konnte nicht anders, als ihm zuzustimmen.

 In den Stein des Portals war ein großer Kreis eingelassen, der die Tür zur Hälfte ausfüllte. Die Scheibe, welche bündig mit ihrer Umgebung abschloss, bestand aus einem andersfarbigen Stein, in den ein weiteres Dreieck geschnitten war. An jeder seiner drei Spitzen befand sich eine rechteckige Kerbe, die nicht breiter als zwei Finger und einen Daumen lang war. Victoria stellte fest, dass das Moos und die Erde von der Kerbe rechts unten weggekratzt worden waren, so als hätte kürzlich jemand etwas in das Loch gesteckt.

 Sie schob die Finger hinein und untersuchte den Stein um die Öffnung, bei der es sich zweifellos um eines der Schlüssellöcher handeln musste, auch wenn es keinerlei Ähnlichkeit aufwies mit den Schlüssellöchern, die sie kannte. Was sie auf den Gedanken brachte, dass der Schlüssel vermutlich nicht ein langer, metallener mit einem Bart war; er musste irgendwie anders geformt sein. Mehr wie ein schmaler Streifen, der sich in die enge Öffnung würde schieben lassen. »Ylito, sehen Sie sich das hier an.«

 Mit einem leisen Knacken seiner Knie ging er neben ihr in die Hocke und drückte die Finger seitlich in den Spalt. Sie verschwanden bis zu den Knöcheln, und seine dunklen Augen blitzten interessiert auf. »Der Schlüssel. Einer der Schlüssel wurde gefunden.« Er schaute sie mit einer plötzlichen Lebhaftigkeit im Blick an, die sie zuvor nicht an ihm wahrgenommen hatte. Offensichtlich war er über alle Maßen fasziniert. »Si, in diesem Spalt steckt einer der Schlüssel, und er kann nicht mehr entfernt werden, bis die Tür geöffnet wird. Er wurde an seinen Platz geschoben, und da wird er bleiben. Jeder Schlüssel passt in den für ihn bestimmten Schlitz, von wo aus er das Innere des Schlosses anhebt, sodass die Scheibe gedreht werden kann.
 Auf diese Weise kann die Tür anschließend zur Seite geschoben werden.«

 Victoria nickte mit klopfendem Herzen. War der benutzte Schlüssel jener, der Augmentin Gardella übergeben und an Eustacia weitervererbt worden war? Wie hatten sie von ihm wissen können? Und waren die anderen ebenfalls gefunden worden?

 Dann bemerkte sie oberhalb des Schlüssellochs, dort, wo das Moos entfernt worden war, eine kaum sichtbare Gravur.

 Ylito sah sich die eingemeißelte Schrift genauer an, indem er seine flinken Hände darübergleiten ließ, so als könnte er sie auf diese Weise leichter lesen. »Es ist der Name des Schlüssels. ›Deus et homo‹, Gott und Mensch. Und sehen Sie dort: sein Symbol - ein großer Kreis mit Strahlen wie die der Sonne und ein kleinerer Kreis an seiner Unterseite. Dasselbe Zeichen wird auch in den Schlüssel eingraviert sein, damit der Benutzer weiß, in welches Loch er passt.«

 »Und die beiden anderen?« Victoria kam näher heran und kratzte mit den Fingernägeln die feuchte Erde weg, um den linken, unteren Winkel des Dreiecks sehen zu können. »Haben sie ebenfalls Namen?«

 »Sie werden alle in diesem Symbol über der Tür genannt.« Ylito lenkte ihre Aufmerksamkeit auf den großen Kreis über dem Portal. »Sehen Sie, es benennt die Schlüssel - ›tri sunt mirabilia: Deus et homo, mater et virgo, trinus et unus‹, was übersetzt heißt: ›Es sind der Wunder drei: Gott und Mensch, Mutter und Jungfrau, der Eine und die Drei.‹ Die Wunder werden durch die drei Schlüssel repräsentiert, die Zugang zu diesem geheimen Labor gewähren.«

 Victoria studierte die um den Kreis herum geschriebenen Worte, dann beugte sie sich wieder zu der linken Spitze des Dreiecks hinunter und schabte das Moos darüber weg. Sie konnte genug entziffern, um zu erkennen, dass es »mater et virgo« war, der Mutter-und-Jungfrau-Schlüssel. Sie ließ sich mit klopfendem Herzen auf die Absätze zurücksinken, ohne sich um das feuchte Gras zu kümmern, das ihre Oberschenkel und ihren Rumpf durchnässte. »Und das hier?«, fragte sie, während Erleichterung sie durchströmte und die Anspannung aus ihren Muskeln vertrieb.

 »Das ist der Spalt für den mater-et-virgo-Schlüssel«, erklärte Ylito gelassen, während er die Symbole mit dem Finger nachzeichnete. »Eine schmale Mondsichel zur Linken - welche die Jungfrau symbolisiert -, die dann einen weiten Bogen macht, um den vollen, reifen Kreis der Mutter zu berühren.« Er sah auf. »Es sind zwei Teile eines früher sehr gebräuchlichen Symbols der drei Göttinnen: Jungfrau, Mutter und Greisin.«

 »Eustacias Armband ist genau mit diesem Zeichen für Mutter und Jungfrau markiert. Sie haben ihren Schlüssel bisher nicht gefunden.«

 Ylitos Gesicht wurde ausdruckslos. »Allerdings sehen wir vor uns den Beweis, dass jemand gerade im Moment danach sucht.«

 Kapitel 4

 In welchem Victoria eine heftige Abneigung gegen Bonbons entwickelt

 Also, wie gefällt Ihnen Ihr erster römischer Karneval?«, fragte Zavier, als er im selben Moment von einem übereifrigen Feiernden gegen Victoria geschubst wurde.

 Da es mindestens das zwölfte Mal war, dass er gegen sie oder sie gegen ihn rempelte, bemerkte Victoria den Stoß kaum noch; sie war mehr darauf konzentriert, ihre Pappmaché-Maske an Ort und Stelle zu halten. »Es ist anders als alles, was ich bisher erlebt habe«, bekannte sie mit kläglicher Aufrichtigkeit. »Die Menschen scheinen verrückt geworden zu sein!« Sie verstand ja, wie wichtig es war, dass die Venatoren während der acht Karnevalsnächte auf den Straßen patrouillierten, aber von der Notwendigkeit, dabei eine Maske tragen zu müssen, war sie weitaus weniger überzeugt.

 Wenn die schmalen Augenschlitze ihr ausnahmsweise einmal nicht gerade die Sicht nahmen, konnte sie sich darauf verlassen, dass stattdessen der lange Schnabel ihres Vogelgesichts mit der Person vor ihr kollidierte oder aber von irgendjemandem, der mit Gipsbonbons warf, zur Seite gestoßen wurde.

 Oder sie wurde selbst von einem getroffen, was, wie die wei ßen Abdrücke auf ihrer Maske und Kleidung bewiesen, bereits mehr als einmal geschehen war.

 Zavier lachte vergnügt, doch ihr fiel auf, dass seine Aufmerksamkeit
 nicht ein einziges Mal von dem, was um sie herum geschah, abschweifte. Wegen all des lustigen Treibens und der Maskenzüge, die sich von der breiten Via del Corso in die schmaleren, dunkleren Seitenstraßen ergossen, war die Nacht geradezu prädestiniert für Vampirangriffe - oder schlimmer noch, Entführungen durch die Tutela im Auftrag ihrer untoten Herren. Und nun bestand auch noch die Gefahr, aus unerfindlichen Gründen verschleppt und geköpft zu werden. Zwar hatte bisher keiner von ihnen beiden einen Vampir gewittert, aber es war gerade erst Mitternacht, und die Dämmerung in dieser Februarnacht damit noch viele Stunden entfernt.

 Obwohl der Karneval schon fast eine ganze Woche andauerte, war dies die erste Nacht, in der Victoria und Zavier gemeinsam patrouillierten. Es war gleichzeitig das erste Mal, dass sie seit der Ankunft ihrer Mutter überhaupt auf die Jagd ging … abgesehen von der einen Gelegenheit, als es ihr heimlich, still und leise gelungen war, einen Vampir zu pfählen, der die Dreistigkeit besessen hatte, sich an Lady Nilly heranzuschleichen, als sie gerade von einer späten Karnevalsveranstaltung heimkehrten.

 Zu Lady Mellys großer Freude hatte sie ihren geheimen Plan, Sebastian zu finden, in die Tat umgesetzt, indem sie den Tarruscelli-Zwillingen Portiera und Placidia einen Besuch abstattete. Leider hatte der Nachmittagstee bei ihnen Victoria eine Flut von Einladungen zu Maskenbällen, Pferderennen und auch auf den Balkon der Tarruscellis beschert, von dem aus man den gesamten Corso überblickte, auf welchem der Großteil der Feierlichkeiten stattfand. Es kam Victoria merkwürdig vor, in eine Welt der Feste und Bälle zurückkatapultiert
 zu werden, nachdem sie die letzten Monate ihre ganze Aufmerksamkeit - und ihr Leben - ihren Verpflichtungen als Venator gewidmet hatte. Es fühlte sich sogar noch seltsamer an als damals, als sie nach Phillips Tod wieder in die Öffentlichkeit zurückgekehrt war.

 Vielleicht hatte sie mit alldem inzwischen wirklich abgeschlossen.

 Obwohl sie nun herumgesessen und Konversation betrieben hatte, während sie in Gedanken bei viel wichtigeren Dingen war, hatte Victoria am Ende trotzdem kein Glück gehabt. Sie hatte das Gespräch mit den Zwillingen nicht auf Sebastian lenken können, um etwas über seinen Verbleib zu erfahren.

 Vielleicht war er noch nicht einmal mehr in Rom.

 Aber zumindest war es Victoria an diesem Abend gelungen, die Botschaften ihrer Mutter (»Der Barone Zacardi ist ja so entzückt von dir!«) zu ignorieren und unter dem Vorwand schrecklicher Erschöpfung zu Hause zu bleiben. Ilias hatte ihr erklärt, dass heute Rosenmontag und damit der vorletzte Tag des Karnevals war. Das hieß, die Fiebersäule der Erregung - und der Gefahr - würde weiter ansteigen und morgen Nacht schließlich ihren Höhepunkt erreichen.

 Lady Melly und ihre Freundinnen hatten sich zusammen mit ein paar weiteren neuen Bekannten - darunter auch der gewiss enttäuschte Barone Zacardi - den Tarruscellis auf ihrem rot verhangenen Balkon anschließen wollen, um von dort aus das amüsante Treiben unter ihnen zu beobachten. Victoria war erleichtert, dass sie mit ihrem Pflock auf der Straße unterwegs war - ob nun maskiert oder nicht - und ihre Arbeit tun
 konnte. Außerdem hatte sie inzwischen eine neue Idee, wie sie mit Sebastian in Kontakt treten könnte, und sie wollte noch in dieser Nacht einen Versuch wagen.

 Der Duft von gerösteten Maroni erfüllte die Luft und riss Victoria, die mit einem Mal Hunger verspürte, aus ihrer Gedankenversunkenheit. Das köstliche Aroma erinnerte sie an diverse Weihnachtsfeiern, die sie vor langer Zeit zusammen mit ihrer Mutter und deren Freundinnen auf Prewitt Shore, dem Landsitz ihrer Familie, verbracht hatte. Damals hatte während der Feiertage mindestens eine Mahlzeit ausschließlich aus dem heißen Fleisch der Kastanien und warmer Milch bestanden.

 »Zavier.« Victoria drehte sich zu ihm um, aber ihre Maske war wieder verrutscht. Sie fasste nach oben und rückte den langen Vogelschnabel zurecht, doch als sich die Sehschlitze dann wieder auf gleicher Höhe mit ihren Augen befanden, stellte sie fest, dass Zavier nirgends zu sehen war.

 Wäre sie eine gewöhnliche Frau gewesen, mit normaler Körperkraft und ohne die Möglichkeit, sich selbst zu verteidigen, so hätte ihr der Gedanke, um Mitternacht in diesem irrsinnigen Trubel von ihrem Begleiter getrennt zu sein, Angst eingeflößt. Doch stattdessen steuerte sie gelassen auf den Straßenrand des breiten, überfüllten Corso zu, wo ein Ehepaar heiße Maroni feilbot. Ihr Pflock war sicher in der tiefen Tasche ihres locker fallenden Kostüms verborgen, und Verbena hatte außerdem dafür gesorgt, dass in der anderen eine Pistole sowie ein paar Münzen für einen Fall wie diesen steckten.

 Victoria fischte eine der Münzen heraus, um die Esskastanien zu bezahlen, aber als sie sich gerade wieder zu der breiten
 Hauptstraße umdrehen wollte, spürte sie, wie sie ein weiteres Gipsbonbon von hinten an der Schulter traf. Dieses Geschoss war härter als die bisherigen, was darauf hindeutete, dass es aus geringer Entfernung geworfen worden war.

 Sie wirbelte herum und fasste dabei unwillkürlich nach ihrem Pflock, obwohl ihr Nacken keinen Deut kühler geworden war und dies alles scheinbar im Namen ausgelassener Heiterkeit geschah. Dieses Mal blieb ihre Maske wundersamerweise, wo sie war, und so bemerkte sie durch die Sehschlitze eine schlanke Gestalt, die gerade in der Menge untertauchte.

 Victoria nahm die Verfolgung auf, während sich tief in ihrem Bewusstsein ein Gefühl des Wiedererkennens mit dem Eindruck dunkler Augen hinter einer Pfauenmaske und eine gewisse Vertrautheit der Bewegungen mischte.

 Als plötzlich jemand von hinten ihren Arm packte und sie festhielt, zog Victoria blitzschnell ihre Pistole und wirbelte herum. »Zavier.«

 »Wo waren Sie?«, fragte er. »Ich hatte Sie in dem Gedränge für einen Moment aus den Augen verloren.«

 »Ich … habe mir ein paar geröstete Kastanien gekauft, und dann hat jemand mit einem Bonbon nach mir geworfen. Schon wieder.«

 Zavier lachte. »Ah, ich sehe schon. Noch ein puderiger, wei ßer Fleck auf Ihrer Schulter.« So selbstverständlich, als hätte er das schon oft getan, hakte er sich nun bei ihr unter. »Ich habe heute Nacht nicht einen einzigen Vampir gesehen oder gewittert -«

 Er brach im selben Moment ab, als ein unverkennbares Frösteln ihr die Nackenhärchen aufstellte. Sie sahen sich an. »Hier
 entlang«, befahl Victoria und begann, in die Richtung zu laufen, in die die Gestalt verschwunden war.

 Sie wusste nicht, ob es Zufall war, trotzdem drängten sie sich zielstrebig durch die Menge der Feiernden und folgten der Fährte des ersten Vampirs, den sie in dieser Nacht wahrgenommen hatten. Auf ihrem Weg durch die Straßen ließen sie das muntere Treiben bald hinter sich, und Victoria stellte plötzlich fest, dass sie einen kleinen Hügel hinaufliefen, auf dessen Kuppe sie die Umrisse von Mausoleen und Grabsteinen erkannte.

 Ein Friedhof. Nicht gerade ungewöhnlich, hier auf einen Untoten zu treffen.

 Als sie durch das offene Eisentor traten, nahm Victoria die Maske ab und brachte den Pflock, den sie inzwischen hervorgezogen hatte, in Position.

 »Haben Sie etwas gehört?«, fragte Zavier, der neben ihr stehen blieb.

 Hier oben auf dem Friedhof, weit weg von dem Wahnsinn des Faschingstreibens unter ihnen, war bis auf ein gelegentlich in der Ferne erschallendes Rufen oder Lachen alles ruhig. Die Monumente und Grabsteine warfen hohe, kalte Schatten auf das dunkle Gras.

 »Nein«, antwortete sie, dann ging sie mit der Maske in der Hand weiter. Die frische Luft fühlte sich gut an auf ihrem nun unbedeckten Gesicht, allerdings hatte sich ihr Nacken leicht erwärmt, und die feinen Härchen dort lagen wieder flach an. Sie hatte die Spur verloren.

 »Nicht gerade viele Vampire auf dem diesjährigen Karneval«, murmelte Zavier an ihrer Seite. Seine Schultern stießen
 beim Laufen gegen ihre, deshalb ging er ein wenig auf Abstand. »Vielleicht rotten sie sich seit Nedas’ Tod irgendwo anders zusammen, um sich neu zu organisieren.«

 Victoria hatte Nedas, Liliths Sohn, in derselben Nacht getötet, als Akvans Obelisk zerstört worden war. Nedas war der mächtige Anführer der Vampire in Rom gewesen, dem die Tutela treu ergeben war. Seit seiner Vernichtung war das weitere Schicksal seiner Gefolgsleute und der Tutela ungeklärt, genau wie die Frage, wer seine Nachfolge antreten würde.

 »Ich kann mir nicht vorstellen, dass Beauregard sich die Gelegenheit entgehen lassen würde, die Kontrolle über die Vampire Roms an sich zu reißen.« Victoria stieg über einen niedrigen Eisenzaun hinweg, wobei sich der Saum ihrer Hose - zum Glück war ihre Mutter nicht zu Hause gewesen, als sie sie angezogen hatte - an einer der Spitzen verfing. »Er hat beinahe gegeifert bei der Nachricht von Nedas’ Tod, und dann wollte er Max vor den Augen der versammelten Vampire hinrichten.« Ihre Finger fühlten sich eisig an, obwohl die Luft nur kühl war. »Wir haben es nur mit Müh und Not lebend dort herausgeschafft.«

 »Gab es da nicht noch einen anderen Vampir, der Nedas beerben wollte?«

 »Doch, der Conte Regalado, der damals der Anführer der Tutela war, war leidenschaftlich daran interessiert. Er wurde erst kurz zuvor selbst zum Vampir, deshalb ist seine Macht noch nicht sehr groß. Andererseits scheint er nicht nur die Unterstützung der Tutela zu genießen, er hat auch einige von Nedas’ Getreuen auf seine Seite gezogen. Tatsächlich ist es nicht zuletzt Regalados Einmischung zu verdanken, dass Max und
 ich Beauregard entkommen konnten.« Regalado war außerdem auch der Vater jener Frau, die Max zu heiraten beabsichtigt hatte, eine Frau, die es genoss, wenn Vampire von ihrem Blut tranken.

 Victoria überlegte flüchtig, ob Regalado, jetzt da er ein Vampir war, wohl je Sarafinas Blut getrunken hatte. Vulgär genug wäre er dazu.

 Und Sarafina war verrucht genug, um es zuzulassen.

 In Wahrheit hätte Victoria die Schlacht zwischen den beiden verfeindeten Vampirgruppen ohne Sebastians Hilfe nicht überlebt. Aber zumindest glaubte sie jetzt, eine Möglichkeit gefunden zu haben, um ihn aufzuspüren.

 Victoria war so sehr in ihre Überlegungen vertieft, dass sie erst bemerkte, wie Zavier stehen geblieben war, als etwas sie am Ärmel zog. Sie ließ die Maske fallen, wirbelte mit erhobenem Pflock herum und hätte ihn dem Venator um ein Haar in die breite Brust gestoßen.

 Doch anstatt überrascht oder beleidigt zu reagieren, sah er sie mit Belustigung in den Augen an. »Sie können den da für einen Moment runternehmen.«

 »Nein, das kann ich nicht«, erwiderte Victoria, die in der Dunkelheit hinter ihm eine vage Bewegung registriert hatte. Ihre Nackenhärchen richteten sich wieder auf, während sich das Kältegefühl erneut verstärkte.

 Mit dem Pflock in der Hand folgte sie den glimmenden roten Augen; sie sprang über einen Grabstein hinweg und geriet ein wenig ins Schlittern, als sie auf dem feuchten Gras landete.

 Der Vampir musste angenommen haben, auf ein Liebespaar gestoßen zu sein, das über den Friedhof schlenderte, um ein
 paar stille Minuten jenseits des Karnevals zu genießen, denn er blieb einfach abwartend im Gebüsch hocken, bis Victoria plötzlich mit gezücktem Pflock vor ihm stand. Als ihm nun bewusst wurde, dass sie ihm furchtlos gefolgt war, drehte er sich um und rannte weg.

 Beschwingt lief Victoria ihm nach. Sie genoss es, die Zügel schießen zu lassen, über Grabsteine und niedrige Zäune zu springen, bevor sie schließlich ein halb eingestürztes Mausoleum umrundete und den Vampir von hinten attackierte. Als sie sich gegen ihn warf, fühlte sie die Wucht des Zusammenstoßes kaum. Sie stürzten zu Boden, wo sich die weiten Hosenbeine ihres Kostüms um ihre Knöchel wickelten, als er sich mit gebleckten Fangzähnen auf sie rollte.

 Seine Augen waren rot, die Farbe von Chianti, und sie glühten, als er das Gesicht zu ihr nach unten neigte. Sie roch Blut in seinem Atem; dann ließ sie den Pflock fallen und fasste nach seinen Schultern, um ihn auf den Rücken zu werfen. Er war jung und relativ schwach, wodurch er sich perfekt als Überbringer ihrer Nachricht eignete.

 Aber plötzlich kam es zu einer Abfolge rascher Bewegungen, der Vampir bäumte sich auf, erstarrte, dann implodierte er zu einer modrigen Wolke aus Asche und Staub. Sie rieselte auf Victorias Gesicht, ihr Haar, ihre Wimpern, und als sie aufsah, entdeckte sie Zavier, der über ihr stand. Er streckte ihr eine Hand entgegen, um ihr aufzuhelfen.

 »Warum haben Sie das getan?« Ohne seine Hand zu beachten, sprang sie mühelos, kaum außer Atem und mit derselben Bewegung den Pflock aufhebend auf die Füße. Einen Moment lang verspürte sie das Bedürfnis, ihm das Eschenholz in die
 wuchtige Brust zu rammen. Der Teufel sollte ihn holen! Der erste Vampir, den sie seit einer Woche gesehen hatte, und er war verpufft, noch bevor sie mit ihm hatte sprechen können. Nun musste sie heute Nacht noch einen zweiten aufspüren - was allerdings nicht allzu schwer sein sollte, denn vermutlich würden sich auf dem Corso jede Menge Untote herumtreiben.

 »Na ja, ich wollte Ihnen helfen.«

 »Ich hatte alles unter Kontrolle. Ihre Hilfe war überflüssig. Ich wollte ihn nicht töten, sondern mit ihm reden.« Die Anspannung und Erregung des Kampfes war von Victoria abgefallen, ersetzt durch Ärger und das Gefühl, noch eine offene Rechnung zu haben. Ganz zu schweigen von dem Vampirstaub, der sie bedeckte.

 »Sie schienen in Gefahr zu sein, deshalb konnte ich nicht einfach daneben stehen und zusehen, wie er Sie zerfleischt.«

 Victoria musterte Zaviers Gesicht, während sie sich die muffige Asche von der Kleidung und den Haaren strich. Sie waren fast gleich groß, auch wenn er natürlich wesentlich muskulöser war als sie. »Ich bin durchaus in der Lage, es mit einem einzelnen Vampir aufzunehmen«, entgegnete sie langsam und jedes Wort betonend. Ihre Nerven waren noch immer völlig überreizt. »Ich habe es schon viele Male zuvor getan.« Sie schloss die Augen, um die Asche aus ihren Wimpern zu entfernen und gleichzeitig ruhig weitersprechen zu können. »Tatsächlich habe ich schon gegen fünf auf einmal gekämpft und trotzdem gewonnen. Ich habe ihn bewusst nicht gepfählt, weil ich wollte, dass er eine Nachricht überbringt.« Eine Nachricht an Beauregard, um ihn wissen zu lassen, dass sie auf der Suche nach seinem Enkel war.

 Aber natürlich hatte Zavier das nicht ahnen können. Er wusste noch nicht einmal von dem Alchimistischen Portal.

 Als sie die Augen wieder öffnete, sah Zavier sie noch immer an. Doch anstelle von Verwirrung, Verlegenheit oder sogar Ärger lag in seiner Miene nichts als Bewunderung. »Natürlich«, sagte er. »Was für ein Narr ich doch war, zu vergessen, dass Sie von allen Frauen am wenigsten Schutz benötigen.«

 Das Lächeln, das er ihr daraufhin schenkte, wärmte Victoria von den Wangen bis zu den Fußspitzen, und sie musste den Blick abwenden, da sie befürchtete, zu erröten. Auch wenn es ihr langsam zur zweiten Natur wurde, sich mit untoten Vampiren und bösartigen Dämonen herumzuschlagen, war sie im Umgang mit Männern doch wesentlich weniger selbstsicher.

 Sie hatte erst vor eineinhalb Jahren in London ihr Debüt gegeben und anschließend eine zwölfmonatige Trauerzeit für ihren Ehemann Phillip eingehalten, während der sie selbstverständlich Schwarz getragen und in der Zurückgezogenheit seines Hauses gelebt hatte - weit weg von irgendwelchen Vertretern des anderen Geschlechts. Keine Feste, keine Bälle, keine Theatervorstellungen. Einsam und von Trauer erfüllt hatte sie nach einem Weg gesucht, ihre zwei Leben miteinander zu vereinbaren.

 Sie war dabei zu dem Schluss gelangt, dass es für sie keine Möglichkeit gab, ein echtes Leben zu führen, mit einer wirklichen Beziehung zu einem Mann. Sie war den Venatoren verpflichtet, und jetzt, als Illa Gardella, umso mehr. Zwar würde sie sich von Zeit zu Zeit in der Gesellschaft blicken lassen, dabei jedoch nie wieder so sehr Teil von ihr werden, wie sie es früher gewesen war. Sie würde nie wieder heiraten, nie ein
 Kind bekommen, so sehr ihre Mutter sich das auch wünschen mochte.

 Aber als sie nun die Bewunderung und Zärtlichkeit in Zaviers Miene bemerkte, fragte sie sich, ob es tatsächlich so sein musste. Ob sie wirklich allein bleiben und jeden zurückweisen musste, der sich für sie interessierte - oder für den sie sich interessierte. Der letzte Rest ihrer Verärgerung verrauchte.

 »Ich hoffe, Sie vergeben mir«, sagte der Schotte gerade, und Victoria stellte fest, dass er irgendwann seine große, warme Hand um ihre geschlossen haben musste. Die, in der sie keinen Pflock hielt. »Es ist nur so, dass ich … dass ein Mann nun mal die Aufgabe hat, eine Frau zu beschützen. Ich habe in dem Moment einfach nicht daran gedacht, dass Sie ja eine Kriegerin sind, und eine erbitterte noch dazu. Es ist schwer, das in Einklang zu bringen mit … nun ja.« Seine Stimme verebbte, und Victoria hätte schwören können, dass er errötete, wäre sein Gesicht nicht schon vor Kälte ein wenig rot gewesen.

 »Ich bin nicht verärgert«, beruhigte sie ihn, als er nicht in der Lage zu sein schien, seine Gedanken zu Ende zu bringen. »Aber ich bin froh, dass Sie mich verstehen, Zavier. Wenn ich jemals Hilfe brauchen sollte, wird es offensichtlich sein.«

 Er senkte den Blick zu ihren verschlungenen Händen - ihre kleine, weiße in seiner großen -, und als er dann wieder aufsah, spürte Victoria, wie ihr Herz heftig zu pochen begann.

 Aber noch bevor er etwas sagen konnte, erregte ein Rascheln neben einem großen Mausoleum ihre Aufmerksamkeit. Zavier drückte zur Warnung ihre Finger, dann ließ er sie los. Leise schlichen sie über eine umzäunte Grasfläche auf das Steingebilde zu. Es war beinahe so groß wie ein kleines Haus, und sein
 cremefarbener Stuckmarmor wirkte im fahlen Mondlicht grau und abweisend.

 Die prachtvolle Vorderseite des Mausoleums war von einem breiten, ausladenden Gesims überdacht und an den Ecken mit sich kräuselnden Stuckblättern verziert. Der in das Fries eingemeißelte Familienname war von Moos überwuchert und somit von Victorias Position aus nicht zu entziffern. Eine quadratische Kuppel, die möglicherweise eine Glocke beherbergte, erhob sich in der Mitte des Flachdachs. Der Haupteingang, der ein Stück unter der Erde lag und über eine kurze Treppe zu erreichen war, wurde von zwei Säulen flankiert. Die Büsche, die zuvor geraschelt hatten, waren Teil einer großen Gruppe von Pinien und Steineichen, die als dichte Traube so nah an der Gruft wuchsen, dass die ganze Umgebung in tiefe Dunkelheit getaucht wurde.

 Victorias Genick war nur so kalt, wie es der kühlen Februarluft entsprach, deshalb war sie sicher, dass außer dem Vampir, den Zavier gepfählt hatte, keine weiteren Untoten in der Nähe waren. Vielleicht lauerte hier überhaupt nichts Bedrohliches, und es war nur ein Igel oder ein Hase gewesen, der durch das Laubwerk gehuscht war.

 Doch dann sah sie, während sie näher heranschlichen, etwas Helles im Gebüsch aufleuchten und hörte weiteres Geraschel. Zu Zaviers Ehre musste gesagt werden, dass er weder versuchte, sie aufzuhalten, noch die Führung zu übernehmen. Zusammen pirschten sie sich weiter und folgten dem Rascheln, als Victoria etwas - oder jemanden - hinter sich spürte.

 Sie drehte sich gerade noch rechtzeitig um, um zu sehen, wie ein großes, schwarzes Leintuch über sie geworfen wurde.
 Mit einem Warnschrei zu Zavier duckte sie sich weg, als sich auch schon zwei große Männer, die von der Rückseite des Mausoleums gekommen sein mussten, auf sie stürzten.

 Victoria stützte sich auf einem Grabstein ab, drosch mit den Beinen um sich und verpasste dabei einem der beiden einen Tritt in den Bauch, sodass er mitsamt der Decke, mit der er sie hatte überrumpeln wollen, zu Boden sackte. Der andere griff nach ihrem Arm, aber sie entwand sich ihm mit solchem Schwung, dass sie in dem Lorbeergestrüpp landete, in welchem sie zuvor das helle Aufblitzen gesehen hatte.

 Die Äste waren hart und stachelig, außerdem war der Angreifer ihr gefolgt und versuchte nun, sie mit aller Gewalt aus dem Unterholz zu zerren. Victoria hörte einen Ruf, sah auf und erblickte Zavier, der hinter dem Mann stehen geblieben war und mit in die Hüften gestemmten Händen das Geschehen beobachtete.

 Er hatte also dazugelernt.

 Doch dann rammte ihn etwas von hinten, als sich ein dritter Gegner ins Getümmel stürzte, und Zavier ging in einem Chaos von Fäusten und tretenden Füßen zu Boden.

 Mit einem Aufschrei versetzte Victoria ihrem Angreifer einen derart heftigen Kick, dass sie noch tiefer in das Gestrüpp zurückgeschleudert wurde. Aber sie schaffte es, sich auf die Seite und aus den Büschen herauszurollen, dann sprang sie wieder auf die Füße. Sie wirbelte um die eigene Achse, als sie in dem dunklen Dickicht hinter sich plötzlich etwas bemerkte.

 Ein blasses Gesicht mit hellem Haar. Eine Gestalt, die sich durch das Gestrüpp davonzuschleichen versuchte, und zwar
 mit denselben Bewegungen wie zuvor die Person, die das Gipsbonbon nach ihr geworfen hatte.

 Aber noch bevor Victoria reagieren konnte, wurde sie wieder zu Boden gestoßen, wo sie mit dem Gesicht voran in dem feuchten Gras landete. Wieder wurde das Leintuch über sie geworfen; noch bevor sie sich zur Seite wälzen konnte, umhüllte es schon ihre Vorderseite mitsamt dem Gesicht und blieb dort haften, während der Angreifer sie hochhob.

 Starke Arme umschlangen sie und pressten ihre eigenen, von dem Leintuch umwickelten, eng an ihren Körper.Victoria rang unter dem schweren Gewebe nach Luft, wand und trat um sich, bis sie zwei gute Treffer gegen die Beine des Mannes landete, der sie festhielt, dann schmetterte sie ihren Kopf nach hinten.

 An dem befriedigenden Knacken und daran, dass er sie plötzlich losließ, erkannte Victoria trotz ihres dröhnenden Kopfes, dass sie ihr Ziel getroffen hatte. Sie taumelte zu Boden, und es dauerte eine ganze Weile, bis sie sich aus den Falten des Leintuchs befreit und auf die Füße gerappelt hatte.

 Als sie es schließlich geschafft hatte, war Zavier schon bei ihr. Sein rotes Haar stand in wirren Büscheln nach allen Seiten ab, und er atmete schwer. »Alles in Ordnung?«, fragte er, zufrieden grinsend.

 Sie blickte sich um. Ihre Gegner hatten das Weite gesucht, sodass nun nur noch sie beide keuchend auf dem dunklen Friedhof standen. Dann wandte Victoria sich dem Gestrüpp zu, in dem sie dieses Gesicht gesehen hatte, von dem sie sich sicher war, dass sie es kannte. Aber dort war nun nichts mehr außer flachgedrückten Büschen und zerbrochenen Zweigen - die sowohl
 von ihrem eigenen Sturz in das Dickicht als auch von der Person stammten, die das Ganze beobachtet hatte.

 »Sie sind entkommen«, stellte sie fest.

 »Ja, das sind sie. Haben mich von hinten überrascht - drei von ihnen gleichzeitig. Ein Pflock hatte bei ihnen nicht viel Sinn«, erklärte er kameradschaftlich.

 Er hatte Recht,Venatoren kämpften nun einmal leider nicht mit Pistolen oder Messern. Ihr Ziel waren die Untoten, und nicht gefährliche Menschen. Doch es schien Zavier nicht weiter zu kümmern, dass ihren Angreifern die Flucht gelungen war.

 »Wer waren sie?« Victoria sah sich wieder nach allen Seiten um. »Und warum wollten sie mich entführen? Haben die das bei Ihnen auch versucht?«

 »Nein, sie schienen mich lediglich aus dem Weg räumen zu wollen, um an Sie heranzukommen. Sobald sie erkannten, dass sie es nicht mit uns aufnehmen konnten, sind sie allesamt weggerannt.«

 Victoria sah nach oben zu dem Fries des Mausoleums mit dem eingravierten Familiennamen. Obwohl sie noch immer nicht alle Buchstaben lesen konnte, entzifferte sie dennoch genug, um eine Schlussfolgerung ziehen zu können: Die Person, die mit dem harten Gipsbonbon nach ihr geworfen hatte, um ihre Aufmerksamkeit zu erregen, musste Sarafina Regalado gewesen sein.

 Doch nun stellte sich die Frage, was Max’ ehemalige Verlobte mitten in der Nacht an der Gruft ihrer Familie zu suchen hatte.

 Kapitel 5

 In welchem eine Nachricht überbracht wird

 In der letzten Karnevalsnacht war der Corso von Lichterglanz erfüllt.

 Die gesamte Einwohnerschaft Roms schien sich in der breiten Strada und ihrer angrenzenden Piazza zu drängen, bevor sie sich in die schmalere Ripetta und andere Straßen verteilte. Jeder der Passanten trug in einer Hand eine große, gedrehte Kerze, auch Moccoletto genannt, und in der anderen eine lange Rute, an deren Spitze ein Taschentuch hing. Die hellen Flammen tanzten auf und ab und tauchten dabei die Gebäude, maskierten Gesichter und eleganten Kutschen in ihren goldenen Schein, während die Feiernden mit ihren Taschentüchern nach den Flammen anderer Kerzen wedelten.

 Das Spiel bestand darin, die Kerze eines anderen zu ersticken, bevor die eigene gelöscht wurde, was der ausgelassenen Menschenmenge großes Vergnügen zu bereiten schien.

 Victoria hatte nie zuvor etwas gesehen, das diesem Lichtermeer glich, welches Tausende von Römern auf den Stra ßen erzeugten. Sie riefen sogar von den Balkonen herunter, die mit purpurfarbenen Tüchern drapiert waren - einer von ihnen musste Lady Melly und ihre Freundinnen beherbergen - und reckten dabei ihre Moccoli in die Höhe. Victoria konnte kaum atmen in der Enge der Straßen, die überfüllt waren mit Menschen und Kutschen. Der Geruch von brennendem Wachs und
 der dicht gedrängten Menschenmenge überlagerte die eigentlich frische Nachtluft. Trotzdem war sie froh, dass die Gipsbonbon-Geschosse des Vorabends einer freundlicheren Atmosphäre und winkenden Taschentüchern gewichen waren.

 Diese letzte Nacht des Faschingstreibens in den Stunden vor Aschermittwoch war die wildeste, lauteste und schönste Feier, die sie je erlebt hatte. Victoria hätte es zwar vorgezogen, das Ganze von einem hohen Landauer aus zu beobachten, aber sie hatte andere Verpflichtungen.

 Ihr Stock war ein wenig dicker als die der anderen Feiernden. Tatsächlich war er nicht nur dicker, sondern am unteren Ende zudem zu einer tödlichen Spitze zurechtgeschnitzt.

 Anstelle der langschnabeligen Falkenmaske von gestern hatte Victoria heute eine aufgesetzt, die sich besser handhaben ließ. Der obere Teil ihres Gesichts wurde von einer goldenen, mit glitzernden blauen und grünen Streifen sowie orange- und pinkfarbenen Schnörkeln bemalten Maske bedeckt, aus der nichts hervorragte, das sich an irgendeiner nahen Schulter verfangen konnte. Weiße Federn sprossen oben und an den Seiten aus ihr hervor, und von den Rändern hingen gelockte, rote Bänder bis auf ihre Schultern. Ihr Mund und ihr Kinn blieben frei, was ihr den Genuss der köstlichen gerösteten Maroni und auch das Sprechen sehr viel leichter machte als die Maskierung des Vorabends.

 »Senza moccolo!«, brüllte ihr ein als Bandit verkleideter Mann ins Ohr und schwang seine Rute zu ihrer Kerze.

 Victoria schirmte sie, so wie sie es rasch gelernt hatte, mit der Hand ab, wobei sie mit der anderen nach dem Taschentuch ihres Gegenübers griff und ihm den Stock abnahm. Mit einem
 Nicken warf sie das Taschentuch weg, verzichtete jedoch darauf, die Kerzenflamme des Mannes zu löschen.

 Zavier beobachtete das Ganze. »Sie sind sehr schnell.« Er lächelte sie unter dem breitkrempigen Sombrero hervor an, den er für diese Nacht gewählt hatte. Victoria wusste nicht, wie es ihm gelungen war, ohne Maske davonzukommen, während Ilias bei ihr auf einer bestanden hatte. »Sie schützen Ihre Kerze auf dieselbe Weise, wie Sie die Menschen dieser Stadt schützen.«

 »Das hier ist Wahnsinn.« Victoria sah sich nach allen Seiten um. Überall um sie herum waren große, bemalte Masken und Hunderte von Schultern, Hälsen und Kehlen zu sehen. Die ausgelassene Senza-moccolo-Prozession war bis auf Armhöhe verdunkelt und gleichzeitig von oben in Licht getaucht. Hier herrschte ein dichteres Gedränge als in jedem Londoner Ballsaal, und die Prozession bewegte sich gleichermaßen schrecklich wie atemberaubend durch die Nacht. »Selbst wenn ich sicher wüsste, dass ein Vampir in der Nähe ist, würde ich ihn niemals ausmachen geschweige denn stellen können.« Victoria musste fast schreien, um in dem Tumult überhaupt gehört zu werden.

 »Ja, deshalb sollten wir vielleicht einfach mitfeiern, bis um Mitternacht die Kerzen gelöscht werden und alle nach Hause gehen.« Die Intensität, mit der er sie ansah, während sein Hut die Federn ihrer Maske berührte, verursachte ihr ein warmes Bauchkribbeln.

 Aber noch bevor Victoria etwas erwidern konnte, spürte sie plötzlich einen Hauch in ihrem Nacken, der gleich darauf zu eisiger Kälte wurde. Ein Untoter war ganz in ihrer Nähe. Sie
 drehte sich um, so schnell, dass sie, während sich die maskierten Menschen an ihr vorbeidrängten, mit der Schulter einen Engel anrempelte, dann einen Zigeuner und anschließend eine Eule.

 Sie suchte Zavier und erkannte, dass er die entgegengesetzte Richtung eingeschlagen hatte, so als hätte auch er etwas gespürt und die Verfolgung aufgenommen. Obwohl sie sich darüber einig waren, wie schwierig es war, in diesem Gedränge einen Untoten auszumachen, würden sie trotzdem beide nicht tatenlos zusehen, wie hier ein Vampir sein Unwesen trieb.

 Sie und Zavier waren inzwischen ein gutes Stück voneinander getrennt, als Victoria sich wieder umdrehte und erneut gegen den Strom von Menschen andrängte, wobei sie unentwegt nach einem Paar roter Iriden hinter den vorbeiziehenden Masken oder einer verkleideten Sarafina Regalado Ausschau hielt.

 Sie schloss für einen Moment die Augen, um die Richtung zu ermitteln, welche die Kreatur eingeschlagen hatte, dann steuerte sie durch das Gewühl hindurch nach links. Die Kälte in ihrem Nacken verstärkte sich, während sie sich inmitten des Menschenstroms weiter vorarbeitete. Plötzlich entdeckte sie nur wenige Meter entfernt, in der Dunkelheit jenseits des ausgelassenen Treibens, zwei glimmend rote Augen in einem maskierten Gesicht.

 Victoria schob sich mit der Schulter durch die Menge, die sich noch immer am Senza-moccolo-Spiel ergötzte, und pirschte sich an den Vampir heran, bis sie nahe genug war, um ihn berühren zu können. Ihr Nacken schien inzwischen mit einer Eisschicht überzogen zu sein, und sie verspürte diesen vertrauten Adrenalinschub, den die Gegenwart eines Untoten stets
 bei ihr auslöste. Sie brachte ihren als Rute getarnten Pflock in Angriffsstellung, dann wandte sie ihm - oder ihr; sie war sich des Geschlechts der Kreatur nicht sicher - das Gesicht zu und schloss die Finger um seinen Arm.

 Inmitten des dichten Gedränges mit all dem Gerufe, den wogenden Bewegungen, den auf und ab tanzenden Ruten hätte Victoria ihm völlig unbemerkt den Pflock in die Brust stoßen können, noch bevor er überhaupt begriff, dass sie ein Venator war. Aber das tat sie nicht.

 Stattdessen sagte sie: »Richte Beauregard aus, dass der weibliche Venator nach seinem Enkel sucht.«

 Er blickte mit blitzenden Fangzähnen zu ihr hinunter. »Ich bin kein Botenjunge.«

 »Ach nein? Dann bitte ich um Verzeihung.« Behände brachte sie den Pflock nach oben und rammte ihn dem Untoten ins Herz.

 Nach Art der Vampire implodierte er in einer Aschewolke, die auf die Feiernden herabregnete und eine zierliche, kleine Schafhirtin für einen Moment vergessen ließ, ihren Moccoletto zu bewachen, um sich den plötzlichen Staub von den Kleidern zu klopfen.

 Das eisige Prickeln in Victorias Nacken hatte zwar nachgelassen, war jedoch nicht völlig verschwunden. Es waren noch weitere Vampire in der Nähe.Vielleicht würde einer von ihnen lieber den Botenjungen spielen, statt in ein Aschehäuflein verwandelt zu werden.

 Andererseits hatte sie ihre Nachricht in der Vornacht, nachdem sie im Anschluss an Sarafina Regalados Entführungsversuch auf dem Friedhof wieder zum Karneval zurückgekehrt
 war, schon zwei anderen übermittelt. Vielleicht würde das ja ausreichen, um mit Sebastian in Kontakt zu treten.

 Mit noch immer kribbelndem Nacken begann sie, sich auf der Suche nach Zavier wieder durch die Menge zu schieben. Hinter sich hörte sie, wie die Schäferin empört aufschrie, als ihre Kerze gelöscht wurde.

 Plötzlich prallte etwas von hinten gegen sie. Victoria taumelte und wäre hingefallen, hätte nicht der Rücken einer Pulcinella ihren Sturz abgefangen. Ihre Kerzenflamme flackerte in ihrem Bett aus Wachs, dann senkte die Pulcinella ihre Rute mit dem Taschentuch auf Victorias Moccoletto.

 Sobald sie mit ihrer erloschenen Kerze in der Hand wieder festen Stand unter den Füßen hatte, fand sie sich plötzlich einem maskierten Mann gegenüber. Seine Augen waren nicht rot, aber welche Form oder Farbe sie genau hatten, konnte sie unter der schwarzen Kapuze seines Dominos nicht sehen. Doch sie erkannte die Kinnpartie und die Masse heller Locken, die seinen Hals umschmiegten. Er lächelte sie belustigt und ein wenig herausfordernd an.

 Offensichtlich war die Nachricht überbracht worden. Noch bevor Victoria etwas sagen konnte, zog er mit einer abrupten Bewegung eine Johanna von Orleans zwischen sie, dann verschwand er in der Menge.

 Victoria stieß die lachende Jungfrau aus dem Weg und nahm mit klopfendem Herzen die Verfolgung auf. Sie tat es ohne zu zögern, obwohl ihr natürlich bewusst war, dass man sie trotz verschiedener Maskierungen zwei Mal in ebenso vielen Nächten verfolgt hatte. Es war ein Risiko, aber kein unerwartetes.

 Sie hielt einen Pflock in der Hand, während ein zweiter in
 derselben Tasche wie der Dolch verborgen war, den Kritanu ihr zu Beginn ihres ankathari-Trainings gegeben hatte. Der kadhara hatte eine gekrümmte Klinge und war etwa so lang wie ihr Unterarm. Außerdem wurde sie von dem großen Kruzifix unter ihrer Kleidung geschützt, und natürlich von den beiden vis bullae.

 Den Rücken des dunklen Dominos im Auge zu behalten und gleichzeitig seinem Zickzackkurs durch die Menge zu folgen war eine richtige Herausforderung. Er trug keine Kerze bei sich, und Victorias war gelöscht worden, deshalb blieb sie, sobald sie den Rand des Lichtermeeres erreicht hatte, kurz stehen, um ihre Flamme an dem dicken Docht der Kerze eines Esels erneut zu entzünden.

 Nachdem sie sich durch die letzte Reihe von Menschen gedrängt hatte, fand Victoria sich in einer kurzen, schmalen Viuzza wieder; sie hielt inne und sah sich um. Es war ein seltsamer Kontrast: In ihrem Rücken Tausende lachender und lärmender Menschen mit ihren gelb leuchtenden Kerzen, und vor ihr diese dunkle Seitengasse, die nur von ihrer einzelnen Flamme erhellt wurde. Hier herrschte vollkommene Stille. Totenstille.

 Die Kälte in ihrem Nacken hielt an, und die Härchen waren noch immer erwartungsvoll aufgerichtet, trotzdem sah sie niemanden. Als sie sich einen Moment zuvor aus der Menge geschoben hatte, war er noch da gewesen, aber jetzt war sie plötzlich allein.

 Und wartete darauf, dass ihr wieder eine schwarze Decke über den Kopf geworfen würde.

 Halb geduckt und für einen Angriff gewappnet, drehte Victoria sich langsam um und spähte in die Dunkelheit. Dann erkannte sie eine Bewegung.

 »Ah, also bist du es tatsächlich. Ich war zunächst noch im Zweifel, aber die Sicherheit, mit der du deinen Pflock gehandhabt hast, überzeugte mich«, sagte die Gestalt mit dunkler Stimme, während sie sich aus den Schatten löste.

 »Beauregard.« Als Victoria nun auf ihn zutrat, sah sie sich misstrauisch nach allen Seiten um, um festzustellen, ob er allein war oder ob irgendwo noch jemand lauerte, der sie aus dem Hinterhalt überwältigen könnte. Sebastian womöglich. Sie hatte die Finger fest um ihren Pflock geschlossen. Ihr Genick war noch immer kalt. Zusätzlich verspürte sie dort ein Prickeln, so als würde sie irgendjemand beobachten. »Du hast meine Nachricht also erhalten?«

 »Warum sollte ich dich wohl sonst gesucht haben?« Seine Antwort klang unbefangen, doch ihr entging nicht, mit welch respektvoller Wachsamkeit er die Kapuze seines Dominos nach hinten schob.

 »Dann wurde die Nachricht womöglich falsch überbracht«, erwiderte sie. »Ich wollte nämlich mit deinem Enkel sprechen und nicht mit dir.«

 »Es ist nicht nötig, dass du mit diesem Pflock herumfuchtelst, so als wärst du ein frischgebackener Venator auf seiner ersten Jagd.« Um seinen Gleichmut zu demonstrieren, verschränkte er die Arme, wobei einer der Ärmel nach oben rutschte und ein kräftiges, elegantes Handgelenk zum Vorschein brachte. Seine Haltung und auch seine Miene erinnerten sie ein weiteres Mal an Sebastian.

 Aber obwohl die beiden ähnlich aristokratische Gesichtszüge und dasselbe dichte, gelockte Haar hatten, besaßen sie ansonsten nur wenig Ähnlichkeit. Beauregard, der bei seiner
 Transformation etwa Mitte vierzig gewesen sein musste, hatte eine etwas breitere Nase und dünnere Lippen als sein Enkel, außerdem war sein Haar nicht goldbraun wie Sebastians, sondern eher silberblond. Er war auf seine kühle Art recht attraktiv, und genau das war der Grund, warum er sie, neben seinem offenkundigen Charme und dem exzellenten Modegeschmack, an den jüngeren Mann erinnerte.

 »Ich habe dich weder bedroht noch irgendjemanden verletzt«, fuhr Beauregard fort.

 »Du bist jetzt seit vierhundert Jahren ein Untoter; ganz bestimmt hast du dich irgendwann in dieser Zeit an mindestens einem Sterblichen vergangen. Und sobald ein Vampir erst einmal das Blut eines Menschen getrunken hat, ist ihm die ewige Verdammnis sicher. Ich dachte, ich könnte dir vielleicht schneller dorthin verhelfen.«

 »Tatsächlich sind es beinahe sechshundert Jahre, teuerste Victoria. Sechshundert. Aber was ist das schon im Vergleich zum Alter unserer eleganten Lilith, nicht wahr?« Seine Augen wurden schmal, dann begannen sie rot zu funkeln. »Steck diesen Pflock weg. Schließlich hast du eine Nachricht geschickt, und es ist ja nicht so, als ob ich versucht hätte, dich zu beißen.«

 »Ich nehme an, es ist nur eine Frage der Zeit, bis du das nachholst.«

 »Ganz wie du willst.« Beauregard grinste, und nun blitzten auch seine Fangzähne auf. Sie waren nicht länger als der Fingerknöchel eines Mannes, dabei aber rasiermesserscharf. So scharf, dass das Opfer es kaum merken würde, wenn er sie in sein Fleisch grub; beziehungsweise eher Wonne als Schmerz verspüren. Die unteren, hinter seiner Lippe verborgenen Eckzähne
 waren wesentlich kürzer, dabei aber nicht weniger tödlich.

 Victoria war so töricht gewesen, sich durch ihr Wortgefecht so sehr ablenken zu lassen, dass ihr Blick direkt zu seinen rubinroten Iriden geglitten war. Er hatte sie in seinen Bann geschlagen.

 Die Wächtervampire, aus denen sich auch Liliths persönliche Leibgarde zusammensetzte, verfügten mit ihren rubinfarbenen Augen über besonders starke, hypnotische Fähigkeiten. Victoria fühlte, wie ihre Gliedmaßen kraftlos wurden und sich ihr der Kopf zu drehen begann, während Beauregard seine magischen Fesseln um sie legte. Das Blut rauschte durch ihre Venen, die Blutgefäße schwollen an und erzeugten heißen Druck in ihrem Körper.

 Beauregards Atem glich sich ihrem an, dann versuchte er, ihn ganz zu beherrschen. Victorias Muskeln erschlafften, trotzdem hielt sie weiterhin mit einer Hand den Pflock, mit der anderen die Kerze fest. Sie konnte gerade noch klar genug denken, um zu realisieren, wie stark sein Sog war und wie schwer es sein würde, ihm Widerstand zu leisten.

 Benommen zwang sie sich zu blinzeln, um den Bann zu durchbrechen. Unendlich langsam, so als würde sie bis zum Hals im Wasser stromaufwärts durch einen Fluss waten, gelang es ihr, die Lider zu schließen. Sie nahm eine Bewegung wahr, dann spürte sie seine warme, starke Hand an ihrem Hals. Wieder versuchte sie zu blinzeln, versuchte, die Kontrolle über ihre Atmung zurückzuerlangen und sich aus dem pulsierenden roten Schacht zu befreien, in den sie gestürzt war, sich an der Realität festzuklammern, indem sie sich auf das Gefühl des
 Pflockes in ihrer Hand und die Energie der vis bulla an ihrem Nabel konzentrierte.

 Dann plötzlich war der Bann durchbrochen. Sie riss sich los und atmete aus eigener Kraft tief ein, holte mit dem Pflock aus und stieß ihn in Richtung seiner Brust nach unten - einer Brust, die sich in diesen wenigen Momenten der Hypnose näher an sie herangedrängt hatte. Ihr Bewusstsein nahm plötzlich alles wieder klar und deutlich wahr - die Nacht, die Dunkelheit, die Gerüche der Stadt, die über ihnen aufragenden Häuser. Doch mitten in ihrer Bewegung ließ Beauregard seinen Arm nach oben schnellen, um ihren Angriff abzuwehren, dann trat er einen Schritt zurück.

 Ihre Unterarme prallten mit solcher Wucht aufeinander, dass es Knochenbrüche gegeben hätte, wären sie nicht Venator und Vampir gewesen.Victoria schnappte nach Luft. »Ich wusste, dass man dir nicht trauen kann«, fauchte sie, bevor sie sich ein weiteres Mal auf ihn stürzte. »Auch wenn dein Enkel das Gegenteil behauptet.« Sie ließ ihre Kerze fallen und attackierte.

 Als er sie erneut abblockte, wurde sie durch ihre eigene Schwungkraft gegen ihn geschleudert, sodass sie wie in einer Parodie der Umarmung Liebender für einen Moment Brust an Brust verweilten, bevor Victoria sich wegduckte und versuchte, hinter ihn zu gelangen.

 Beauregard sprang zur Seite, aber sie warf sich auf ihn. Er packte sie um die Taille und versetzte ihr einen derart brutalen Stoß, dass sie rückwärts gegen eine Ziegelmauer krachte. Ihre Kerze, die auf der Erde weiterbrannte, flackerte wie wild, als Victoria mit einem Blick zu dem Vampir erkannte, dass sie sich in einer Patt-Situation befanden.

 »Stark, tapfer, starrköpfig und wunderschön. Ich begreife vollkommen, warum mein Enkel sich zu dir hingezogen fühlt.« Er verzog die Lippen, die schmaler waren als Sebastians, aber von derselben Form, zu einem Lächeln. Der Ausdruck erinnerte Victoria unwillkürlich daran, wie oft sie jene anderen Lippen geküsst hatte. Beauregards Augen funkelten hinter seiner Maske, als er erneut versuchte, sie mit seinem Blick gefangenzunehmen. »Es ist wirklich schade, dass er dich zuerst entdeckt hat, Venator. Aber falls er sein Liebchen nicht mit gebührender Aufmerksamkeit behandelt, vielleicht wird es ja vielleicht eines Tages des Wartens überdrüssig werden und sein Verlangen auf etwas anderes richten. Auf Macht und Unsterblichkeit zum Beispiel.«

 »Ich bin ebenso wenig sein Liebchen, wie er ein Venator ist.« Mit einem angewiderten Schnauben trat sie einen Schritt zurück, blieb jedoch in Angriffshaltung. »Ich traue ihm nicht mehr als dir; vielleicht sogar noch weniger. Denn bei dir weiß ich wenigstens, auf welcher Seite du stehst.«

 »Ich verstehe.« Die Art, wie er sie jetzt ansah, so als würde er über irgendeine wichtige Frage nachdenken, unterschied sich so sehr von dem Blick, mit dem er versucht hatte sie zu hypnotisieren, dass Victoria ihm beinahe wieder direkt in die Augen geschaut hätte. Aber sie hatte nicht vergessen, wie leicht sie ihm zuvor ins Netz gegangen war, deshalb verzichtete sie darauf. »Du sagst selbst, du weißt, wo ich stehe. Würdest du also bitte einen erneuten Angriff unterlassen«, fügte er hinzu, als sie gerade wieder losschlagen wollte. »Es stimmt, du bist genau so verführerisch und fähig, wie ich mir das erhofft hatte. Wir sollten nun zum Geschäftlichen kommen.«

 Victoria atmete zwar nicht mehr schwer, trotzdem war sie auf der Hut, und ihre Muskeln blieben angespannt. »Geschäft? War das dein Vampir, den ich vorhin gepfählt habe? Ein Köder, um mich aus der Menge zu locken? So wie du es schon gestern Nacht getan hast?«

 Sie konnte beinahe sehen, wie er hinter der Domino-Maske die Augenbrauen hochzog. »Ich fürchte, da irrst du dich. Ich war gestern Abend anderweitig beschäftigt. Es war eine langweilige Angelegenheit, aber hin und wieder muss man seinen Hunger nun mal stillen. Wenngleich ich zugebe, dass ich den jungen Mann, den du getötet hast, als einen von mehreren - wie hast du es ausgedrückt? Köder? - benutzte. Um dich in dem Gedränge ausfindig zu machen; damit ich sozusagen deinem Ruf folgen konnte.«

 »Offensichtlich war er entbehrlich.«

 Beauregard zuckte mit den Schultern. »Die ganz Jungen sind so verdammt von sich selbst überzeugt, dass sie sich nach ihrer Verwandlung für unbesiegbar halten. Sie begreifen nicht, dass ein Venator ihrer Unsterblichkeit ebenso mühelos ein Ende setzen kann wie sie menschlichem Leben. Es war eine gute Lektion für einige seiner Gefährten. Ein Glück für mich, dass die meisten dieser jungen Schwächlinge sich Regalado und seiner Tutela angeschlossen haben.«

 »Also tobt die Schlacht zwischen den beiden Vampir-Fraktionen weiter.« Victoria hob mit einer schwungvollen Bewegung die Kerze auf, doch verzichtete sie darauf, anschließend wieder ihre Angriffshaltung einzunehmen.

 »Schlacht? So würde ich es nicht gerade nennen. Selbst mit ihrem neuen Verbündeten sind Regalado und seine Gefolgsleute
 keine Gegner für mich. Tatsächlich habe ich bereits einen Plan, wie ich mich ihrer entledigen kann.«

 Victoria gähnte demonstrativ. »Vampir-Politik. Daran bin ich nicht sonderlich interessiert; wenn es nach mir ginge, würde ich euch alle einfach pfählen, gleichgültig, auf wessen Seite ihr steht. Aber lass uns lieber darüber reden, warum du mich in diese dunkle Gasse gelockt hast. Mir fällt als einziger Grund eigentlich nur ein, dass du irgendeine Art von Bezahlung erwartest, wenn du mir sagst, was ich wissen will.«

 »Ah, gut. Du verminderst da ein gewisses Unbehagen, indem du das Thema selbst anschneidest.« Beauregards Lachen erinnerte Victoria auf unangenehme Weise an Sebastian. Dann verflog sein Charme, und seine Augen funkelten wieder dunkelrosa. »Warum willst du ihn treffen? Ich würde von einer Frau deines Formats und Selbstvertrauens nicht erwarten, dass sie einem lockeren Wüstling wie meinem Enkel nachjagt.«

 Um ihm nicht direkt in die gefährlichen Iriden blicken zu müssen, senkte Victoria den Kopf. »Ich denke, dass der Wüstling eher ein nicht weit vom Stamm gefallener Apfel ist. So verwittert dieser Stamm auch sein mag. Aber darum geht es nicht; das Ganze hat mit meiner Tante zu tun.« Es hatte keinen Sinn, Beauregard gegenüber die Zurückhaltende zu spielen - sie brauchte seine Hilfe, um Kontakt mit Sebastian aufzunehmen.

 »Deine Tante?«

 In diesem Moment erkannte Victoria ihren Fehler. Sie hätte ihn weiter glauben lassen sollen, dass es Sebastian selbst war, den sie, die verschmähte Frau, ausfindig machen wollte. Aber vielleicht konnte sie die Situation noch retten. »Er hat mir etwas
 geschickt, das meiner Tante gehörte und ich … wollte ihm dafür danken.«

 Sie wusste, dass Beauregard zu schlau war, um ihr diese völlig veränderte Persönlichkeit abzukaufen, aber vielleicht würde eine feine Andeutung ohnehin wirkungsvoller sein.

 »Ihm danken? Ah.« Die Art, wie er diese letzte Silbe seufzte, verriet ihr, dass er den Köder geschluckt hatte. Das rosarote Glimmen verschwand aus seinen Augen und wurde von einem selbstgefälligen Ausdruck ersetzt. »Es ist Monate her, nicht wahr? Und du möchtest ihm nun danken.«

 »Ich muss ihn unbedingt sehen.« Sie ließ Verzweiflung in ihrer Stimme mitschwingen - sollte er doch glauben, was er wollte. Sollte er Sebastian ruhig weismachen, dass sie sich nach ihm verzehrte. Letztendlich spielte es keine Rolle.

 »Dankbarkeit ist etwas, das sowohl mein Enkel als auch ich sehr zu schätzen wissen, wie du dir denken kannst. Möglicherweise bin ich geneigt, Sebastian deine Nachricht zu überbringen, falls ich im Austausch etwas von dir bekomme.«

 Statt zu antworten, krampfte Victoria die Finger um den Pflock und wartete darauf, dass er weitersprach. Sie hatte mit nichts anderem gerechnet.

 Beauregard nickte, dann breitete er beinahe entschuldigend die Hände aus. »Ich verspüre Neugier. Und ein Verlangen, das befriedigt werden will.«

 Victoria wusste genau, worauf er anspielte. Ihre Handflächen wurden feucht, und ihr Herz begann zu rasen, während sie gleichzeitig spürte, wie er erneut sein Netz über sie warf. Er war sehr mächtig und körperlich vermutlich ebenso stark wie sie mit ihren beiden vis bullae.

 »Du kannst nicht von meinem Blut trinken.« Victoria umklammerte den langen Pflock in ihrer Hand. »Weil ich dich nämlich vorher in die Hölle schicken werde.«

 Beauregard wirkte gekränkt. »Trinken? Du musst nicht vulgär werden, meine Liebe. Blut zu trinken ist wie das Brunften von Schweinen oder das stumpfsinnige Ficken einer Hure. Was ich von dir will, ist viel mehr, als dein heißes, dickes Blut zu kosten. Dein süßes Venatorenblut.«

 Seine Stimme war verführerisch, trotzdem blieb Victorias Kopf klar genug, dass sie das Holz unter ihren Fingern und das heiße Wachs spüren konnte, das in einem dünnen Rinnsal von der Kerze auf ihre Hand tropfte.

 »Nein«, sagte sie mit fester Stimme, während ihr Bewusstsein langsam nachgiebiger wurde. »Du wirst mich nicht beißen.«

 »Dann küss mich,Victoria. Lass mich dich schmecken.« Obwohl er leise sprach, fühlte es sich an, als würden seine Worte sie umfangen, ihre Ohren füllen und in ihr Blut sickern, das plötzlich gleich einer Sturmflut durch ihre Adern brauste. »Lass mich von dem probieren, was mein eigenes Fleisch und Blut begehrt.«

 Victoria konzentrierte ihre Gedanken auf ihren Pflock, sie zwang sich, den Gestank eines nahen, faulenden Müllhaufens zu riechen, und versuchte mit ganzer Willenskraft, ihren Herzschlag wieder in seinen eigenen Rhythmus zu bringen. »Nein«, wiederholte sie scharf und durchdrang damit den einlullenden Nebel, den er um sie gewoben hatte. »Du kannst mich nicht in deinen Bann ziehen, Beauregard. Ich bin zu stark.«

 »Ich verlange nicht mehr als einen Kuss.« Seine Stimme war noch immer ruhig und leise, doch seine Augen loderten.
 »Mund zu Mund. Falls es dich beruhigt, darfst du deinen Pflock zwischen uns halten,Venator.«

 »Dann könnte ich ihn dir mühelos ins Herz stoßen und dich in die Hölle schicken«, erwiderte Victoria nun wieder gelassener. »Ganz bestimmt würde mich Sebastian dann aufspüren; es wird ihm nicht gefallen, wenn ich seinen Großvater in die ewige Verdammnis schicke.«

 Beauregard hob das Kinn. »Erinnere mich nicht an mein Schicksal. Ich ziehe es vor, mir darüber keine Gedanken zu machen. Du hast auch keinen Grund das zu tun, denn wenn du mir meinen Wunsch erfüllst, werde ich Sebastian deine Nachricht übermitteln. Lass mich einfach nur deine Lippen kosten.«

 Einen Moment lang antwortete sie nicht, und vielleicht spürte er, dass sie schwach zu werden drohte. Alles in allem war es doch nicht mehr als ein Kuss, außerdem würde sie ihren Pflock bereithalten. Und solange sein Mund auf dem ihren war, würde er seine Fangzähne nicht an ihrem Hals haben - oder sie in einen anderen Teil ihres Körpers schlagen. Abgesehen davon wäre dies nicht das erste Mal, dass sie einen Vampir küsste.

 »Ein einziger Kuss«, entgegnete sie schließlich mit pochendem Herzen. »Und ich halte den Pflock zwischen uns.«

 »Wenn du dich dabei besser fühlst.« Beauregard trat schon auf sie zu, obwohl Victoria noch nicht wirklich bereit war.

 Mit seinen kräftigen Fingern umfasste er ihre Schultern, dann beugte er seinen Kopf mit den silberblonden Locken zu ihr, sodass sich der Schatten in seinem gespaltenen Kinn noch vertiefte. Sie hielt die Hand mit der Kerze über seine Schulter
 und die mit dem Pflock zwischen ihren Körpern, dann hob sie das Gesicht und schloss die Augen.

 Sie zuckte zusammen, als sein unvertrauter Mund den ihren berührte und sie bizarrerweise eine warme, weiche und eine kalte, feste Lippe spürte, die sich auf ihre legten. Kalt und heiß, hart und weich … eine Welle verschiedenster Empfindungen riss sie mit sich fort, und sie ließ den Kopf noch weiter nach hinten sinken.

 Die Hand, in der sie den Pflock hielt, wurde zwischen ihren Oberkörpern eingeklemmt; Beauregard löste die Finger von ihrem Nacken, der noch immer eiskalt war, und ließ sie zum Ansatz ihres schlichten Zopfs wandern. Victoria erwiderte seinen Kuss, schmeckte die warme Feuchtigkeit, fühlte ihre Lippen übereinandergleiten, den Sog zwischen ihnen, den Druck ihrer Maske, deren Ränder in ihre Wangen schnitten. Beauregard zog sich langsam zurück, dann spürte sie plötzlich ein Kratzen an ihrer Unterlippe und schmeckte warmes Blut.

 Die Hände um ihren Kopf gewölbt, hielt Beauregard sie fest, während er sanft an ihrer Lippe saugte und dabei eine Empfindung in ihr auslöste, die sich wie eine warme, erregende Spirale bis nach unten zwischen ihre Beine arbeitete. Victoria drehte das Gesicht weg und versuchte, ihn mit gezücktem Pflock von sich zu schieben, bis er sie schließlich losließ und einen Schritt zurücktrat.

 Seine Brust hob und senkte sich, und seine Fangzähne schimmerten wie bläulich-weiße Dolche, während er sie ansah. »Bei Luzifers Schwert«, murmelte er.

 Sie wollte sich auf ihn stürzen, doch er hob abwehrend die Hand. »Ich werde Sebastian deine Nachricht zukommen lassen.
 « Damit tauchte er in die Dunkelheit, doch sie hörte noch, wie er sagte: »Es war mir ein großes Vergnügen, Victoria. Ich freue mich schon auf unser nächstes Mal.«

 Die Worte verklangen, und sie war allein.

 Statt jedoch der Stelle, an der Beauregard verschwunden war, den Rücken zuzukehren, schlich sie sich denselben Weg zurück, den sie gekommen war. Sie tastete sich an der Ziegelmauer entlang und bemühte sich, ihren Herzschlag wieder unter Kontrolle zu bringen, während sie sich gleichzeitig auf die Gasse vor und hinter sich konzentrierte. Noch immer tropfte Blut aus der kleinen Wunde an ihrer Lippe. Falls irgendwelche anderen Vampire in der Nähe waren, würden sie es möglicherweise riechen und seine Quelle suchen.

 Doch Victoria war bereit.

 Sie erreichte das Ende der Gasse und entdeckte in der Ferne den gelben Schein der Moccoletti an den Häuserwänden des nächsten Blocks. Ihr Nacken war zwar noch immer kalt, dabei aber nicht mehr so eisig. Also befand sich kein Vampir in der Nähe, wenn auch irgendwo in der Gegend, vielleicht nur ein paar Straßen weiter, einige lauern mochten. Sie überlegte, wo Zavier wohl stecken mochte und ob er ein paar Untote aufgespürt hatte. In einem Punkt war sie sich allerdings ganz sicher: Sie würde ihn in dieser Nacht auf keinen Fall wiederfinden. Sie war alleine auf der Jagd.

 Als sie sich aus den schützenden Schatten der Gasse löste, überkam sie plötzlich von neuem das Gefühl, beobachtet zu werden. Sie ließ die Finger in die tiefe Tasche ihres Kostüms gleiten und umfasste den Griff des kadharas, dann lief sie rasch zurück zur Via del Corso. Es ging schon auf Mitternacht zu,
 und wegen des Neumonds würden der Corso und seine umliegenden Straßen schon sehr bald dunkel und voller betrunkener Karnevalsteilnehmer sein.

 Ein gefundenes Fressen für Vampire.

 Das Getöse der Festlichkeiten schien, falls das überhaupt möglich war, während Victorias Abwesenheit von den kerzenhellen Straßen noch zugenommen zu haben. Als sie sich wieder der Menge anschloss, brauchte sie ihre eigene Kerze eigentlich nicht länger, denn sie war nun wieder von sanftem Licht umgeben, während sie tiefer in das Gedränge der »Senza moccolo!« rufenden Menschen eintauchte.

 Mit einem Gefühl völliger Isolation watete Victoria durch die Menge. Sie blies ihre Kerze aus, dann beobachtete sie aufmerksam, wie scheinbar ganz Rom sich rufend und knuffend dem Karnevalstreiben hingab. Obwohl sie inmitten des Gedränges stand, war Victoria dennoch allein, während sie nach irgendeinem Zeichen von Gefahr oder Niedertracht in dieser festlichen Nacht Ausschau hielt - sie war allein, weil sie wusste, dass es in ihrer Welt so viel mehr gab, als die anderen auch nur ahnten. Es existierte so viel mehr als das Böse, das von Sterblichen ausging.

 Sie war ein Venator, jemand, der nie wieder vollständig Teil dieser Welt sein würde.

 Das plötzliche, durchdringende Geläut sämtlicher Kirchenglocken der Umgebung ließ Victoria zusammenzucken, denn obwohl der Lärm der Menschen noch immer ohrenbetäubend war, übertönten die düsteren Klänge die ausgelassenen Rufe. Mit dem letzten Schlag, der Mitternacht verkündete, war es auf der Straße augenblicklich still und dunkel.

 Die Kerzen wurden derart unvermittelt gelöscht, dass es den Anschein hatte, als wäre ein heftiger Windstoß über den Corso gefegt und hätte sie alle gleichzeitig ausgeblasen. Und mit dem Licht verschwand auch der letzte Rest von Ausgelassenheit.

 Urplötzlich war die Straße mit stummen Menschen gefüllt, die in Trauben den Heimweg antraten, wobei sie sich wesentlich schneller leerte, als Victoria sich das hätte vorstellen können. Auf einmal herrschte eine fast geisterhafte Atmosphäre. Ihr Nacken prickelte vor Kälte, und noch immer wurde sie das Gefühl nicht los, beobachtet zu werden, während sie aufmerksam nach dem Glühen roter Augen Ausschau hielt.

 Die Finger fest um den Dolch in ihrer Tasche geschlossen, lief Victoria die Straße entlang. Dann erinnerte sie sich plötzlich an ihre Maske und nahm sie ab. Sie brauchte sie nicht mehr. Der Karneval war vorüber; nun begann die vierzigtägige Fastenzeit. Bis Ostersonntag würde es keine Bälle oder andere Lustbarkeiten mehr geben.

 Die lärmende Stadt war still geworden; noch nicht einmal leise Stimmen oder schlurfende Schritte waren zu hören.

 Victoria registrierte aus dem Augenwinkel eine Bewegung, die von einem kalten Luftzug in ihrem Nacken begleitet wurde. In verlangsamtem Tempo folgte sie weiter der Straße, um sich damit zu einem leichten Ziel für den Untoten in ihrem Rücken zu machen. Sie fühlte eher, als dass sie es hörte, wie er stetig näher kam, und wechselte in ihrer Tasche von dem Dolch zu ihrem Pflock, bevor sie sich zu ihm umdrehte.

 Besser gesagt zu ihr. Es war eine Frau mit langem, dunklem Haar und rot funkelnden Augen. Sie konnte gerade noch einen
 überraschten Schrei ausstoßen, bevor sie auch schon zu einem Haufen Asche zerfiel. Vermutlich hatte sie zu jenen jungen Vampiren gehört, von denen Beauregard zuvor mit solcher Verachtung gesprochen hatte.

 Wem war sie ergeben gewesen - Regalado oder Beauregard?

 Zielgerichtet, aber ohne große Eile ging Victoria die Via del Corso in südlicher Richtung hinunter und entfernte sich dabei immer weiter von der Piazza. Es würde noch mehrere Stunden dauern, bis die Dämmerung anbrach und sie zum Konsilium oder nach Hause zurückkehren konnte.

 Mehr als einmal drängte sich ihr auch jetzt noch das Gefühl auf, beobachtet zu werden, aber ihr Nacken wurde nicht wieder kalt, und sie sah auch nichts. Witterte nichts. Immer weniger Menschen waren unterwegs, und sie legte zwei ganze Häuserblocks zurück, ohne auch nur eine einzige Kutsche über die Straße rumpeln zu hören.

 Schließlich kam sie an dem schlanken Glockenturm der Santa Francesca Romana vorbei und näherte sich von dort aus den vor ihr aufragenden, runden, zerklüfteten Mauern des Kolosseums, dessen zahllose Arkaden in tiefe Finsternis gehüllt waren.

 Die Nacht war totenstill. Selbst die letzten Nachzügler waren inzwischen zu Bett gegangen, um am nächsten Morgen die Fastenzeit zu beginnen. Victoria war ganz allein.

 Dann spürte sie etwas hinter sich. Sehr nahe.

 Sie zog den Dolch aus ihrer Tasche und drehte sich blitzschnell um.

 Aber obwohl sie noch nicht einmal den Arm zum Angriff gehoben hatte, umfasste jemand mit kräftigen Fingern ihr
 Handgelenk. Dann sagte er: »Das ist nicht gerade die Begrü ßung, die ich erwartet hatte.«

 Kapitel 6

 In welchem Victoria mit einem unnachgiebigen Kinn zusammenstößt

 Max?« Mit ihrer freien Hand griff Victoria unwillkürlich nach seinem Arm und zog ihn zu sich, so als wollte sie sich vergewissern, dass er es wirklich war. »Ja, du bist es!« Eine Woge der Erleichterung und Freude durchströmte sie, als sie seinen muskulösen Körper unter ihren Fingern spürte. Er war am Leben. Er war zurück.

 »Vielleicht hast du ja eher mit Sebastian Vioget gerechnet«, spottete Max, bevor er ihr Handgelenk losließ und sich dem entzog, was einer Begrüßungsumarmung näher kam als alles, was sie je zuvor miteinander geteilt hatten.

 In Wahrheit hatte sie tatsächlich damit gerechnet, dass es Sebastian wäre. Schließlich hatte sie ihm eben erst über Beauregard ihre Nachricht zukommen lassen.

 »Wo bist du gewesen?« Die Überraschung über sein unerwartetes Auftauchen ließ ihr Herz noch immer wie wild klopfen. Sie sah ihn an, so als könnte sie in seinem Gesicht die Antwort finden. Und vielleicht stimmte das sogar.

 Selbst in dem spärlichen Licht, das ein paar vereinzelte
 Sterne und Straßenlaternen spendeten, sah sie die Erschöpfung in seinen Zügen, sah ein leises Zögern. Seine Wangenknochen wirkten ausgeprägter, sein Haar unordentlicher als gewöhnlich, und an seinem markanten, energischen Kinn zeigten sich mindestens drei Tage alte Bartstoppeln. Max’ dunkle Kleidung, die nie so modisch-elegant war wie Sebastians, war zerknittert, und nirgendwo an ihm gab es einen Hinweis auf eine Maske, ein Kostüm oder einen Moccoletto.

 »Es sind fast vier Monate vergangen, Max. Wo hast du nur gesteckt?«

 »An verschiedenen Orten; aber das ist unwichtig.« Er trat einen Schritt zurück, schien jedoch den Blick nicht von ihrem Gesicht abwenden zu können. »Dir scheint es während meiner Abwesenheit allerdings ganz gut gegangen zu sein.«

 Victoria wurde auf einmal bewusst, wie sie sich anhören musste - hilfsbedürftig und unsicher, so als ob sie und die anderen Venatoren ohne ihn nicht zurechtkommen würden. Sie nahm Haltung an und bemühte sich, ebenso reserviert zu wirken wie er. »Bist du mir etwa gefolgt? Oder warst du heute Abend eigentlich auf der Suche nach jemand anderem?«

 Im bläulichen Schein der Nacht wirkten seine attraktiven, gleichmäßigen Gesichtszüge noch schärfer als sonst, sie erschienen wie gemeißelt. Wegen seiner enormen Körpergröße schienen seine Augen, als er jetzt entlang seiner geraden, aristokratischen Nase den Blick auf sie richtete, kaum mehr als dunkle Murmeln in den Schatten seines Gesichts. »Dir folgen? Warum sollte ich?«

 »Gewiss hast du dich nicht in der Dunkelheit verborgen, um mich zu beschützen.«

 Er blieb für einen Moment stumm, dann erwiderte er mit merkwürdiger Stimme: »Du hast deine vis bulla verloren.«

 »Also hast du mich tatsächlich beobachtet, um sicherzugehen, dass mir nichts zustößt? Wie nett von dir, Max. Aber ich verstehe nicht, wie du glauben konntest…«

 … mich ohne deine eigene vis bulla beschützen zu können.

 Victoria wechselte rasch das Thema. »Du hast dein Haar geschnitten.« Bei ihrer letzten Begegnung hatte er es noch zu einem Schwanz in seinem Nacken zusammengebunden getragen. Jetzt war es dafür zu kurz.

 »Freut mich, dass es dir auffällt.«

 Anstatt darauf einzugehen, antwortete sie mit einer eigenen Provokation. »Versteckt sich Sarafina irgendwo in der Nähe? Sie soll sich doch bitte zu uns gesellen. Letzte Nacht bekam ich leider nicht die Gelegenheit, mit ihr zu sprechen.«

 »Ich bin gerade erst angekommen, deshalb habe ich nicht die leiseste Ahnung, wo Sarafina sich aufhält, aber vermutlich erwähnst du sie aus einem bestimmten Grund. Dann sag mir lieber gleich, worum es geht, Victoria. Im Gegensatz zu Vioget komme ich lieber sofort zur Sache, statt wie die Katze um den heißen Brei zu schleichen.«

 »Auf mich wirkt es aber ganz so, als ob du genau das gerade tätest.« Dann beschloss sie, sich nicht weiter auf das Wortgefecht einzulassen, und erklärte: »Deine Verlobte wollte mich letzte Nacht entführen lassen. Hast du irgendeine Idee, warum?«

 Max antwortete nicht sofort; und er stritt auch nicht ab, dass Sarafina seine Verlobte war. Stattdessen sah er Victoria nachdenklich an. »Was ist passiert?«, fragte er schließlich.

 »Sie hat mich und Zavier zu der Gruft der Regalados gelockt, wo vier oder fünf Männer anschließend versuchten, mich in eine große Decke zu wickeln und zu verschleppen.«

 »Aber zum Glück ist Zavier dir zu Hilfe geeilt.«

 »Aber zum Glück war ich in der Lage, mir selbst zu helfen und Zavier nicht versehentlich zu erstechen, als er zwischen mich und einen Vampir geraten ist«, fauchte Victoria. Max fing schon wieder an, sie wütend zu machen; gleichzeitig fragte sie sich, warum er es nicht endlich bleiben ließ.

 »Zavier stand zwischen deinem Pflock und einem Vampir? Hat er für seine Mühe anschließend deine spitze Zunge zu spüren bekommen? Zumindest brauchst du dir keine Sorgen zu machen, dass du je mit Vioget in eine solche Situation gerätst.« Dann schien er sich wieder zu entspannen. »Ist ja auch egal. Ich bin sicher, du hast Zavier inzwischen entsprechende Anweisungen gegeben, wie er sich zu benehmen hat, wenn er dich auf die Jagd begleitet. Aber nun zurück zum Kernpunkt, der da lautet: Hast du Sara letzte Nacht tatsächlich gesehen? Ist sie inzwischen eine Untote?«

 Die Frage verblüffte sie im ersten Moment, doch dann überlegte sie, warum eigentlich. Schließlich fand Sara offensichtlich Gefallen daran, mit Vampiren zu verkehren, außerdem war ihr Vater der Anführer der Tutela in Rom gewesen, bevor er kurz vor der Zerstörung von Akvans Obelisken in einen Vampir verwandelt worden war. »Ich glaube nicht. Hattest du damit gerechnet? Andererseits würde es bestimmt für eine recht interessante Situation im Ehebett sorgen, wenn sie es wäre.«

 Max sah sie finster an, dann öffnete er den Mund, als wollte
 er etwas ähnlich Sarkastisches erwidern.Victoria krümmte sich innerlich, denn sie wusste, dass er nach ihrer Provokation jedes Recht dazu hatte. Doch stattdessen sagte er: »Es ist unverkennbar, dass du eine vis bulla trägst.«

 Victoria lief rot an, und obwohl sie sicher war, dass er es in der Dunkelheit nicht bemerken würde, wandte sie das Gesicht ab. Ihr wurde plötzlich überdeutlich bewusst, dass seine vis bulla, die einst an einer so intimen Körperstelle wie seiner Brustwarze gehangen hatte, nun eins war mit ihrem Fleisch. Und sie hätte schwören können, dass sich das winzige Silberkreuz plötzlich wärmer und schwerer anfühlte, dass es in ihrer Nabelgrube erzitterte.

 Konnte er spüren, dass sie es trug? Nachdem es doch seines war?

 »Ja. Ich habe Eustacias.«

 Bei der beiläufigen Erwähnung des Namens ihrer Großtante schien sich ein Leichentuch über die beiden zu breiten, dabei war die Situation ohnehin schon unbehaglich genug gewesen. Max wandte sich dem schartigen Kolosseum zu, das sich nur ein kurzes Stück zu ihrer Rechten befand, und sie sah, wie sich seine Schultern hoben, als er tief Luft holte.

 »Und Kritanu? Wie geht es ihm?«, fragte er schließlich mit verändertem Tonfall. »Was ist mit den anderen?«

 In seinen Fragen schwangen noch so viele weitere mit, und Victoria hätte sie gern alle beantwortet, doch dann stellte sie fest, dass sie auf keine von ihnen eine vollständige Antwort wusste. »Kritanu gibt sich so philosophisch und duldsam, wie nur er das kann«, entgegnete sie, sich für die leichteste Frage entscheidend. »Er trauert natürlich, genau wie ich -«

 »Und ich.« Max’ Stimme klang herausfordernd, so als wollte er sie dazu provozieren, an seiner Behauptung zu zweifeln.

 »Und wie alle anderen. Aber sie hat ein langes Leben gehabt, und ein gefährliches noch dazu. Mehr als sechzig Jahre davon hat sie den Venatoren gewidmet. Wir vermissen sie - jeder von uns -, aber das gehört nun der Vergangenheit an, Max.«

 »Tut es das?« Er sah sie nun ganz an, noch immer herausfordernd. Und das aus gutem Grund.

 Inzwischen verstand sie, dass er gezwungen gewesen war, Eustacia zu töten. Dennoch blieb die Tatsache bestehen, dass er es wirklich getan hatte.Vor ihren Augen. Es gab keine Möglichkeit, diese Erinnerung zu beschönigen.

 Wieder wandte sie hastig den Blick ab. Victoria war kein Angsthase, keine zaghafte Frau, aber der Ausdruck auf seinem Gesicht weckte in ihr das Bedürfnis, ihn wegen seiner Gefühlskälte zu beschimpfen und ihn gleichzeitig in die Arme zu nehmen, um zu besänftigen, was auch immer ihn so hart gemacht hatte.

 Wie seltsam, einen solchen Zwiespalt ausgerechnet Max gegenüber zu empfinden.

 Früher hatte sie ihn beschuldigt, herzlos, gefühlskalt und eifersüchtig auf die Liebe zu sein, die sie bei Phillip gefunden hatte. Es barg eine gewisse Ironie, dass nun sie diejenige war, die sich kalt und leer fühlte, während er zaghaft, verletzlich wirkte.

 Aber nein, es waren nur die Trauer um Eustacia und seine Schuld an ihrem Tod, die ihn weniger schroff erscheinen lie ßen. Und bestimmt fragte er sich, ob sie ihm verziehen hatte, dass er Auslöser der schrecklichen Geschehnisse gewesen war, die zu diesem entsetzlichen Ende geführt hatten.

 Victoria wusste nicht, ob sie ihm tatsächlich vergeben hatte. Sie versuchte, nicht an jene Nacht und Max’ Rolle bei der Hinrichtung ihrer Tante zu denken, sondern stattdessen an die Risiken, die er eingegangen war und die Gefahren, denen er sich ausgesetzt hatte. An die Tatsache, dass die Chancen minimal gewesen waren, Akvans Obelisken zu zerstören. Er hatte alles auf eine Karte setzen müssen, um es zu vollbringen. Und er war erfolgreich gewesen.

 Aber sie konnte ihm trotzdem nicht antworten.

 Als sie weiterhin schwieg, fragte er: »Du hast Eustacias vis bulla? Woher?«

 »Sebastian hat sie mir geschickt. Ich weiß allerdings nicht, wie er in ihren Besitz gelangt ist.«

 Max zog sich ein Stück zurück, dann starrte er an ihr vorbei zu der Ruine des Amphitheaters. »Überaus clever. Ich bin überzeugt, dass du ihm auf angemessene Weise gedankt hast, so wie er sich das zweifellos erhofft hatte.«

 Victoria entging die tiefere Bedeutung seiner Worte nicht, so wie Max sich das zweifellos erhofft hatte. Aber sie verkniff sich eine Antwort darauf. Jetzt, da er zurück war, hatten sie wichtigere Dinge zu besprechen. »Max«, begann sie. »Hast du schon mit Wayren gesprochen? Weißt du über die Porta Alchemica Bescheid?«

 »Nein. Ich habe nicht mehr mit ihr gesprochen seit … seit der Nacht, in der der Obelisk zerstört wurde.« Neugierig sah er sie an. »Was ist geschehen?«

 Während sie nun weiter auf das Kolosseum zuging, erzählte sie ihm von der Tür und den verschollenen Schlüsseln.

 »Eustacias Armband mit dem Schlüssel ist also verschwunden.
 « Es war weniger eine Frage als vielmehr eine nachdenkliche Feststellung. »Deshalb bist du nun auf der Suche nach dem unzuverlässigen Sebastian, weil du hoffst, dass er etwas darüber weiß. Denn immerhin war es ihm ja auch gelungen, ihre vis bulla an sich zu bringen.«

 »Du warst da, als ich mit Beauregard gesprochen habe, nicht wahr?«, fragte Victoria, während sie weiter das Kopfsteinpflaster überquerte, welches das riesige Amphitheater umrahmte. Die Ruine ragte hoch über ihnen empor, während die ellipsenförmige Außenmauer in einer gezackten Diagonale dem Boden zustrebte.

 »Gesprochen?« Er wirkte nicht überrascht, und plötzlich begriff Victoria auch, warum. Er war dort gewesen. Er hatte mit angesehen, wie Beauregard versucht hatte, sie zu beißen. Wie sie sich geküsst hatten.

 »Ich wusste, dass wir beobachtet wurden. Also kannst du dir die Mühe sparen, dich danach zu erkundigen, was er gesagt hat.«

 »Ich habe es dir doch erklärt, Victoria. Ich wusste anfangs nicht, ob du eine vis bulla trägst.« Als sie nun für einen Moment stehen blieb, schloss er zu ihr auf. »Aber was ist mit dir?«, fragte sie. »Du hast deine nicht mehr.«

 Er sah sie unverwandt an. »Mach dir deswegen keine Gedanken.«

 Victoria begann nun, zügig weiterzulaufen, doch dank seiner langen Beine hielt Max mühelos mit ihr Schritt. »Du suchst nach Sebastian, damit er dir hilft, aber da ist noch etwas anderes im Gange. Irgendjemand - möglicherweise Sarafina, falls du sie in der Dunkelheit nicht verwechselt hast - hat dir eine Falle
 gestellt. Du wurdest auf diesen Friedhof gelockt und hättest, da sie in der Überzahl waren, leicht getötet werden können.«

 »Ich bin keine Närrin, Max. Es war offensichtlich, dass sie mich lebend wollten. Vermutlich denken sie, ich weiß, wo der Schlüssel ist. Niemand hat auch nur versucht, mich zu verletzen, und selbst der einzelne Vampir, der als Köder diente, ist einfach weggelaufen. Wäre es sonst nicht bequemer gewesen, mich gleich dort zu ermorden - oder es zumindest zu versuchen?«

 »Verspürst du etwa schon jetzt Todessehnsucht, Victoria?«

 Inzwischen hatten sie die Mauer des Kolosseums erreicht. Ihre drei übereinander angeordneten Arkadenreihen, die die Arena umringten, starrten wie Dutzende schwarzer Augen auf sie herab. Trotz der Dunkelheit bemerkte Victoria, dass die Mauern oben und an den Seiten mit Moos sowie hohen Pflanzen und Gräsern bewachsen waren. Sie verliehen dem Amphitheater ein verwildertes, buschiges Aussehen.

 »Du bist derjenige, der sich nach dem Tod sehnt. Auf mich wartet hier noch zu viel Arbeit.« Sie warf ihm einen Seitenblick zu. Er war nicht gerade dankbar dafür gewesen, dass sie ihm in der Nacht von Eustacias Tod das Leben gerettet hatte; seiner Meinung nach wäre es einfacher gewesen zu sterben, als mit der Schuld zu leben - ungeachtet der Tatsache, dass das, was er getan hatte, zum Wohle der Menschheit geschehen war. Dass Eustacia selbst es ihm befohlen hatte. Das war auch der einzige Grund, warum Victoria ihn nicht hassen konnte - sie wusste, dass er keine Wahl gehabt hatte.

 »Ich lebe noch, oder etwa nicht?« Er schaute sie an, während sie an der Mauer emporstarrte. Sie war nun schon seit mehr
 als vier Monaten in Rom und hatte trotzdem bis jetzt nie die Zeit gefunden, das Kolosseum zu besuchen. »Willst du hineingehen? Während der letzten hundert Jahre ist es so oft geweiht worden, dass sich mit Sicherheit keine Vampire darin verstecken. Falls du bereit bist, deinen Patrouillengang für eine Weile zu unterbrechen, könnten wir es uns ansehen.«

 »Ja.«

 Es kam ihr seltsam vor, so kameradschaftlich mit Max durch einen der dunklen Torbogen zu gehen, statt auf den Straßen zu bleiben und nach einem Gefecht mit Untoten Ausschau zu halten. Nachdem sie die Außenmauer durchquert hatten, fanden sie sich in einem Gang wieder, der ringförmig den gesamten Innenbereich des Gebäudes umschloss, während weitere Torbogen zu den Sitzreihen führten.

 »Willst du die ganze Nacht damit zubringen, im Kreis zu laufen?«, fragte Max nach einer Weile. »Oder würdest du jetzt gern die Arena sehen?«

 Victoria lachte kurz auf. Sie war ein wenig nervös, ohne genau zu wissen, warum. Schließlich war es doch bloß Max. »Ja, natürlich.« Sie drehte sich im selben Moment, als Max stehen blieb, so abrupt zu einer der Arkaden um, dass sie heftig mit ihm zusammenstieß und sich die Stirn schmerzhaft an seinem Kinn anschlug, während ihre plötzliche Bewegung sie in einer unerwarteten Umarmung vereinte.

 Er legte seine starken Hände um ihre Arme und brachte Victoria, die sich leise gedemütigt fühlte, wieder ins Gleichgewicht. Sie hatte ganz vergessen, wie groß er war. »Verzeihung«, murmelte sie höflich, bevor sie sich von ihm löste und ihren Weg ins Innere des Amphitheaters fortsetzte. Ihr Herz pochte
 laut; sie hätte sich gar nicht tölpelhafter und ungeschickter fühlen können.

 »Diesen Eingang nennt man Vormitorium«, erklärte Max, so als sei nichts geschehen - und es war ja auch nichts geschehen, ermahnte sie sich selbst, außer, dass sie für einen Augenblick alle venatorische Anmut verloren hatte. Und das vor Max. »Wegen der Zügigkeit, mit der ganze Horden von Menschen durch ihn in das Theater oder aus ihm herausgeschleust werden konnten. Hast du dir den Kopf verletzt?«

 Sein Kinn hatte sich als ebenso hart und unnachgiebig erwiesen, wie es immer schon gewirkt hatte, und der Zusammenstoß war schmerzhaft gewesen. »Ich bin ein Venator, deshalb glaube ich nicht, dass es eine Beule geben wird«, antwortete sie leichthin.

 »Das Moos, das hier wächst, kann manchmal ziemlich rutschig sein«, fügte er hinzu, als sie aus dem kurzen Tunnel herauskamen. »Sei vorsichtig.«

 »Hier gibt es überall Moos, und auch andere Pflanzen.« Victoria überblickte die düstere Weite dessen, was einst eine prächtige Arena gewesen war. »Es ist alles so verwildert.«

 »Hier gedeihen viele der Heilkräuter und -pflanzen, die Hannever für seine medizinischen Anwendungen im Konsilium braucht. Es gibt Hunderte davon, und vermutlich wurden sie im Laufe der Zeit absichtlich oder zufällig aus den weit entlegenen Gebieten des Römischen Reiches hierher gebracht. Es ist wirklich ein Glück, dass es diese Vielfalt gibt.«

 Er hielt die Augen auf den Turnierplatz unter ihnen gerichtet, und als Victoria ihn nun von der Seite ansah, blieb ihr Blick an seinem Profil haften. Mit seiner langen, geraden Nase, der
 ausdrucksstarken Stirn und den scharf geschnittenen Zügen hätte er einer der Gladiatoren sein können, die einst dort unten gekämpft haben mussten. Oder vielleicht ähnelte er sogar mehr noch einem Senator, der in diesen Rängen gesessen und zugeschaut hatte. Auf jeden Fall sah er stark, mächtig und römisch aus.

 Max musste bemerkt haben, dass sie ihn anstarrte, denn er drehte sich zu ihr um. »Was ist?«

 »Nichts. Aber im Moment klingst du mit deinen historischen Erklärungen ein wenig wie Zavier. Darauf war ich nicht gefasst.«

 »Ja, Zavier zeigt sich unter anderem in höchstem Maße an der Geschichte unserer weiblichen Venatoren interessiert«, erwiderte Max trocken. »Aber dieser Ort übt eine fast schon magische Anziehungskraft auf mich aus. Irgendwo dort unten -«, er streckte den Arm aus und machte eine weit ausholende Bewegung, mit der er die gesamte Arena umfasste, »- starb Gardeleus, der erste Venator, durch die Hand eines Vampirs. Und setzte damit jene Schlacht in Gang, die nun schon seit Jahrhunderten tobt.«

 Victoria betrachtete den ovalen Platz, auf dessen einer Seite unberührte Gräser und Büsche wucherten, während die andere durch eine ganze Reihe von Ausgrabungen unterbrochen und in Form von klaffenden, dunklen Löchern verunziert wurde. Eustacia hatte ihr die Geschichte von Gardeleus und seinem letzten, mitternächtlichen Kampf gegen den ersten Vampir Judas Ischariot erzählt.

 Max starrte weiter wortlos nach unten. »Es ist lange her, seit ich zuletzt hier war«, erklärte er schließlich. »Obwohl ich in
 Rom geboren und aufgewachsen bin, hatte ich ganz vergessen, welche Opfer von ihm und anderen im Laufe der Zeit gebracht wurden.«

 Seine leisen Worte waren so untypisch für ihn, dass Victoria anfangs nicht wusste, ob sie ihn richtig verstanden hatte. Sie wollte nicht sprechen, um den Zauber nicht zu zerstören, der ihn in diesen versonnenen, nachdenklichen Menschen verwandelt hatte.

 Dann löste er sich aus seiner Gedankenversunkenheit. Er drehte sich zu ihr um, und als ihre Blicke sich trafen, stockte Victoria für einen Moment der Atem. Obwohl sie von diesem riesigen Bauwerk umgeben waren und sich vor ihnen die Weite der Arena erstreckte, fühlte sie sich plötzlich eingeengt. Es war, als würde sich alles auf die kurze Entfernung zwischen ihnen reduzieren.

 »Victoria«, begann Max schließlich leise. »Ich habe dir nie gesagt, wie leid es mir tut, was mit Phillip geschehen ist.«

 Das war das Letzte, was zu hören sie erwartet hatte. Er hatte Phillip nie zuvor erwähnt, außer um ihr vorzuwerfen, dass sie einer Heirat überhaupt zugestimmt hatte. Seiner Ansicht nach durften Venatoren keine Ehe eingehen, da es sie zu stark von ihren Verpflichtungen ablenken würde.

 Victoria war so fassungslos, dass ihr im ersten Moment die Worte fehlten. Sie brach den Blickkontakt ab und sah auf ihre kleinen, weißen, tödlichen Hände hinunter. »Ich denke jeden Tag an ihn. Und an Tante Eustacia.« In ihren Augen brannten Tränen.

 Max verlagerte die Position seines großen, geschmeidigen Körpers, sodass er mit dem Rücken an der Mauer lehnte. »Und
 dennoch machst du weiter, als wäre nichts geschehen. Du bist eine starke Frau.«

 Victoria fühlte sich in diesem Moment überhaupt nicht stark.

 Es gab Zeiten, in denen es ihr gelang, ihre Trauer zu verdrängen und ihr Leben so zu führen, als wäre ihre Seele heil. Als wäre ihr Herz in jener Nacht, in der Phillip zum Vampir geworden war, nicht in Stücke gerissen worden. Es gab sogar Stunden, hin und wieder auch einen ganzen Tag, in denen sie die Bürde ihres Verlusts - ihrer Verluste - nicht spürte und sie sich für kurze Zeit vormachen konnte, dass ihr Leben nicht von Pflichten bestimmt und von Einsamkeit definiert wurde.

 Sie ging vorsichtig in die Knie und ließ sich zu Boden sinken. Selbst im Sitzen reichten ihr die Seitenmauern gerade bis zu den Schultern, sodass sie die Arena noch immer überblicken konnte. Nun konnte sie sich zumindest anlehnen, was sie mit einem Mal auch bitter nötig hatte. »Wie hätte ich mich einfach abwenden und weggehen können? Das Böse lauert überall, und wir müssen es aufhalten, denn sonst übernimmt es eines Tages die Herrschaft über die Welt. Natürlich mache ich weiter.«

 Fast dasselbe hatte sie erst ein paar Monate zuvor zu Sebastian gesagt. Er hatte es nicht verstanden.

 »Ich weiß.« Max’ Stimme war ein leises Raunen, kaum mehr als ein Flüstern, aber sie hörte ihn trotzdem.

 Sie sah zu ihm hoch, wie er da vor ihr aufragte, wobei sie mit dem Kopf die Mauer streifte, sodass winzige Steinchen von ihr abbröckelten und zusammen mit ein wenig Erde und dürren Blättern auf ihre Schulter rieselten - so wie früher an diesem
 Abend der Vampirstaub. Nur dass es viel einfacher war, das bisschen Erde abzuklopfen. Ganz im Gegensatz zu den Überresten eines Untoten, der für sein frevelhaftes Verlangen, die sterbliche Hülle seines Selbst zu überwältigen, zu schänden und auszusaugen, zu ewiger Verdammnis verurteilt war.

 Sie verfielen wieder in Schweigen. Dieses Mal war es eine behagliche Stille, die von leiser Trauer und nicht von jener unterschwelligen Spannung durchdrungen war, die sonst immer zwischen ihnen zu herrschen schien. Schließlich rang Victoria sich dazu durch, eine Frage zu stellen, die schon seit einiger Zeit an ihr nagte.

 »Hattest du wirklich vor, Sarafina Regalado zu heiraten?« Dabei dachte sie an die Monate zurück, in denen er vorgegeben hatte, der Tutela anzugehören und der jungen Frau den Hof zu machen, und auch an jenen Abend, als sie ihn entdeckt hatte, wie er gerade mit wirrem Haar und gelockerter Krawatte von einem offensichtlichen Schäferstündchen mit seiner Verlobten zurückgekehrt war.

 Max wandte den Blick nun von der Arena ab und richtete ihn zum Himmel. Victoria war sich nicht ganz sicher, aber es kam ihr so vor, als ob er die Augen schloss, während sein Mund zu einer verbitterten Linie wurde. Er nickte knapp. »Wenn es nötig geworden wäre, hätte ich es getan.«

 Sie war nicht überrascht. Im Kampf gegen Lilith und ihre Vampire würde Max stets tun, was nötig war, ganz gleich, wie groß die Opfer oder die Schmerzen auch sein mochten. Würde sie selbst je so kaltblütig handeln können?

 Sie nickte, und wieder rieselte Erde auf ihre Schultern.

 »Die richtige Entscheidung ist nicht immer einfach oder offensichtlich.
 Du wirst feststellen, dass auch du im Laufe deines Lebens immer mehr solcher Entscheidungen treffen musst.«

 »Das weiß ich.«

 Max holte tief Luft, dann ließ er sie in dieser stillen, finsteren Nacht langsam wieder entweichen. »Auch ich vermisse sie, Victoria.«

 »Das weiß ich«, wiederholte sie, sobald ihr klar geworden war, dass er von Eustacia sprach.

 Wieder schwiegen sie für eine Weile. Als Victoria dann plötzlich einen schwachen Lichtschimmer im Osten entdeckte, begriff sie, dass die Dämmerung näher rückte.

 Wie seltsam, eine ganze Nacht in Max’ Gesellschaft verbracht zu haben, ohne ein einziges Mal ihren Pflock zu benutzen. Und es hatte nur ganz wenige bissige Wortwechsel gegeben. Steifbeinig begann sie, sich auf die Füße zu stemmen, als Max auch schon die Hand ausstreckte, um ihr aufzuhelfen.

 Er schloss seine kraftvollen Finger und seine warme, breite Handfläche um ihre kleineren Hände und zog sie hoch, bevor er sie anschließend sofort wieder losließ und wortlos das Vormitorium ansteuerte.

 Plötzlich wurde ihr etwas klar, das sie bis dahin völlig übersehen hatte: Er musste eine vis bulla tragen.

 »Max.« Ihr Tonfall veranlasste ihn dazu, vor ihr in dem dunklen Gang stehen zu bleiben.Victoria musterte ihn eindringlich. »Woher hast du eine vis bulla?«

 »Das ist nicht wichtig. Die Sonne geht gerade auf, und für mich wird es jetzt Zeit, ins Bett zu gehen. Gute Nacht, Victoria.« Er drehte sich wieder um, dann ging er mit langen, selbstsicheren Schritten davon.

 »Max.« Er sah sich noch einmal zu ihr um. »Bedeutet das, dass du zurück bist?«

 Er ließ die Arme auf für ihn ganz untypisch kraftlose Art und Weise herabhängen. »Ich weiß es nicht.«

 Kapitel 7

 In welchem ein kleiner, roter Tiegel zum Gesprächsthema wird

 Du warst bei Lilith? Ganz allein?«

 Max schaute Wayren an, die sich kerzengerade in ihrem Sessel aufgerichtet hatte. Da er nicht sicher war, wie die anderen Venatoren nach Eustacias Tod auf ihn reagieren würden, hatte er Wayren nicht im Konsilium treffen wollen, sondern sie stattdessen in das kleine Zimmer eingeladen, in dem er zur Miete wohnte.

 »Das sagte ich doch gerade. Ich hatte nichts zu verlieren, Wayren.«

 »Ich weiß, Max. Ich weiß, wie sehr du dir wünschst, sie los zu sein. Aber dafür ein solches Risiko einzugehen!«

 »Es ist ja nicht so, als ob ich in der Vergangenheit noch nie mit ihr allein gewesen wäre.« Er wusste, dass seine Worte übermäßig barsch klangen, aber - zur Hölle. Seine Erinnerungen waren schließlich auch nicht gerade angenehm. Schlimm genug, dass er sie Wayren überhaupt ins Gedächtnis rufen musste.
 All ihrer Gelassenheit und Weisheit zum Trotz war sie gelegentlich ein wenig geistesabwesend. Als Wayren jetzt bewusst wurde, was sie eben gesagt hatte, wurden ihre klugen Augen hinter der rechteckigen Brille warm und verständnisvoll. »Natürlich. Du musst mir verzeihen.«

 »Sie gab mir eine Salbe, von der sie behauptet, dass sie mich von ihrem Bann erlösen würde. Allerdings um einen sehr hohen Preis.« Er holte den kleinen Smaragdtiegel aus seiner Manteltasche und stellte ihn zwischen ihnen auf den Tisch. Obwohl es ihn in den Fingern juckte, ihn zu öffnen, hatte er es bisher nicht getan. Er hatte das funkelnde Gefäß, das aus einem einzelnen, walnussgroßen Edelstein gefertigt war, während der letzten Monate stets bei sich getragen, es jedoch nie geöffnet.

 Es hatte seinen Mantel nach unten gezogen. Ihm die Hand verbrannt, wenn er es berührte. Ihn verlockt, wenn er abends seine Taschen leerte. Einmal war er morgens aufgewacht und hatte es in der Hand gehalten.

 Das war der Tag gewesen, an dem ihm klar wurde, dass es an der Zeit war, nach Rom zurückzukehren und mit Wayren zu sprechen.

 Diese musterte den Tiegel nun, machte jedoch keine Anstalten, ihn anzufassen. Dann sah sie erwartungsvoll wieder zu Max, so als ahnte sie bereits, was er als Nächstes sagen würde.

 »Falls ich die Salbe benutze, werde ich meine Fähigkeiten als Venator verlieren, und da ihre Bisse mein Blut vergiftet haben, besteht für mich auch keine Möglichkeit mehr sie wiederzuerlangen, selbst wenn ich mich noch einmal der Prüfung unterziehe. Ich werde alles vergessen, was ich über diese Welt weiß. So, als hätte ich dieses Wissen nie besessen.«

 »Ähnlich wie ein Gardella, der sich weigert, seinem Ruf zu folgen - so, wie Victorias Mutter es getan hat -, wirst du anschließend ein nichtsahnender, ganz normaler Mann sein.«

 Ein ganz normaler Mann.

 Er konnte sich noch nicht einmal vorstellen, wie das sein würde.

 »Du möchtest frei sein von Lilith, aber trotzdem hast du bislang keinen Gebrauch von ihr gemacht«, folgerte Wayren.

 »Ich habe mich entschlossen, es nicht zu tun.«

 Es gab Momente wie diesen, in denen er überzeugt war, dass Wayren Gedanken lesen, vielleicht sogar die Zukunft sehen konnte. Gott allein wusste, wie lange es sie schon geben musste, dass sie diese Fähigkeit erlernt hatte. Falls so etwas überhaupt erlernbar war. Sie sah ihn mit ihren graublauen Augen ruhig und durchdringend an. »Du hast genug getan, Max. Du hast siebzehn Jahre deines Lebens als Wiedergutmachung für das geopfert, was deinem Vater und deiner Schwester widerfahren ist. Nun kannst du endlich frei sein.«

 Großer Gott, Lilith hatte beinahe dasselbe gesagt. Er hatte darüber meditiert, gebetet, sich selbst gepeinigt. In all den Wochen, seit er das Versteck der Vampirkönigin verlassen hatte, hatte er kaum an etwas anderes gedacht. Aber … »Frei? Was würde ich hinter mir zurücklassen? Noch mehr Tote? Noch mehr Zerstörung und Verderbtheit?«

 Und was würde er während des Prozesses verlieren?

 »Du hättest dann keinerlei Erinnerungen mehr. Sie wären allesamt getilgt, und du könntest wirklich und wahrhaftig ein freier Mann sein.«

 »Denkst du, ich weiß das nicht? Was meinst du wohl, wie
 verlockend die Vorstellung ist, nicht ständig dieses verdammte Jucken an meinem Hals zu spüren? Diesen Schmerz, der mich überkommt, wann immer ihr der Sinn danach steht?«

 Wayren zuckte sanft mit den Schultern. »Ist es denn so viel besser, Max, sein ganzes Leben lang eine Schuld mit sich herumzutragen, sie als Schutzschild gegen Gefühle und ein echtes Leben zu benutzen? Von niemandem wird verlangt, dass er eine solche Bürde bis ans Ende seiner Tage trägt.«

 Da wurde ihm klar, dass sie nicht wirklich verstand. »Die Schuld ist keine Bürde mehr, Wayren. Es ist Liliths Fluch, der mich belastet. Ich geißele mich nicht länger für die Dinge, die ich getan, die Entscheidungen, die ich getroffen habe. All das gehört längst der Vergangenheit an und kann nicht mehr ungeschehen gemacht werden, wenngleich ich alles getan habe, um für meine Vergehen zu büßen.

 Doch so verführerisch die Gnade der Ahnungslosigkeit auch sein mag, ich kann es dennoch nicht tun. Ich weiß, dass ich gebraucht werde. Wie kann ich da ein Leben in Ahnungslosigkeit wählen? Wie viele Tode kann ich verhindern, indem ich bleibe? Ich habe nicht das Recht, mich abzuwenden, wenn ich doch einer der Wenigen bin, die sie verhindern können.«

 Wayren hielt die schlanken Finger im Schoß verschränkt. Sie hatte ihn während seiner leidenschaftlichen Ansprache nicht aus den Augen gelassen. »Du wurdest nicht zum Venator berufen, sondern du hast diese Wahl selbst getroffen. Du bist nicht auf dieselbe Weise verpflichtet wie die Gardellas, die ihrem Ruf folgen.«

 »Begreifst du denn nicht? Ich habe mich im selben Moment
 dazu verpflichtet, als ich Vater und Giulia der Tutela auslieferte.« Sein Kiefer knackte unter dem Druck seiner Zähne.

 »Du warst kaum mehr als ein Kind. Du dachtest, du würdest deiner Familie ein Geschenk machen - das der Unsterblichkeit -, was exakt das ist, was die Tutela dich glauben machen wollte. Auf diese Weise haben sie starke junge Männer wie dich rekrutiert.«

 »Du wagst es, mein Vergehen entschuldigen zu wollen? Dass ich meinen Vater und meine Schwester den Vampiren zum Fraß vorwarf? Auch mit sechzehn wusste ich schon, was falsch und was richtig ist. Und doch habe ich mich von der Aussicht auf Macht, Reichtum und Unsterblichkeit blenden lassen.«

 »Und dann hast du während der folgenden siebzehn Jahre dein Leben riskiert und eine vis bulla getragen. Du hast deine Strafe mehr als verbüßt.«

 Max verstummte abrupt und starrte Wayren finster an. Wayren, die ihm ebenso nahe stand wie einst Eustacia. Wayren, die mit ihrer Weisheit, ihrer Ruhe und ihrer Sanftmut mehr Mutterfigur für ihn gewesen war als Eustacia. Eustacia hatte den Kämpfer in ihm geweckt und gefördert; Wayren hatte den jungen Mann in ihm getröstet und unterrichtet.

 Sie war es gewesen, die ihm durch die lebensgefährliche Prüfung geholfen hatte, deren Belohnung die vis bulla darstellte. Sie war bei ihm gewesen, als man sie durch sein Fleisch gestochen hatte und damit für ihn der Moment gekommen war, entweder zu leben und das Amulett der Venatoren zu tragen oder aber zu sterben.

 »Warum willst du, dass ich die Salbe benutze?«, fragte er plötzlich. »Denkst du, dass ich nicht länger zum Venator tauge?
 Wegen dem, was mit Eustacia passiert ist?« Seine Kehle war trocken, seine Hand verkrampft.

 »Nein, Max. Nein.« Wayren stand auf, trat zu ihm und legte ihre schlanken Finger auf seinen Arm. Wie stets, wenn sie ihn berührte, fiel augenblicklich ein Teil seiner Anspannung von ihm ab. »Ich fürchte nur, dass Liliths Macht über dich eines Tages so groß werden könnte, dass selbst du nicht mehr dagegen ankommst. Immerhin hat sie dich schon dazu gebracht, ihr die Arbeit abzunehmen und Akvans Obelisken zu zerstören, was zum Tod ihres Sohnes und Rivalen führte. Du warst zwar erfolgreich, aber ebenso gut hättest du scheitern können. Was wird sie nächstes Mal von dir verlangen? Oder übernächstes Mal?«

 Die in ihm angestaute Wut und Frustration ließen nach, während er ihren Argumenten lauschte. »Ich weiß es nicht. Aber noch besitzt sie nicht die Kontrolle über mich, die sie gerne hätte.« Max stand auf und durchquerte das winzige Zimmer. Auf einem kleinen Tisch neben dem schmalen Bett lag sein schwarz bemalter Lieblingspflock. Er war glatt und schwer und schmiegte sich perfekt in seine Hand. In sein stumpfes Ende war ein mit Silber intarsiertes Kreuz geschnitzt. »Victoria hat mir von dem Alchimistischen Portal erzählt. Ihr werdet mich brauchen, falls es den Untoten gelingt, die Schlüssel an sich zu bringen.«

 »Du hast mit Victoria gesprochen?«

 »Ja, letzte Nacht. Aber nur kurz.«

 »Ich bin sicher, sie ist froh über deine Rückkehr. Es waren keine leichten Monate für sie - erst ihren Ehemann zu verlieren, dann Eustacia und schließlich auch noch dich. So, wie
 du im Anschluss an Phillips Tod verschwunden bist, hast du es auch nach Eustacias getan. Diese Unbeständigkeit scheint dir langsam zur Gewohnheit zu werden.« Sie legte wie ein kleiner Zaunkönig den Kopf zur Seite und fixierte ihn mit ihren hellen Augen.

 Max legte den Pflock mit einem leisen Poltern zurück auf den Tisch, dann warf er Wayren einen grimmigen Blick zu. »Ich war nicht in der Verfassung, hier in Rom zu bleiben oder eine vis bulla zu tragen.«

 »Es war sehr schwer für sie, dich, den sie kennt und dem sie vertraut, in einer Zeit solchen Kummers und solcher Veränderungen zu verlieren.«

 »Vertraut? Ich denke kaum, dass sie so unklug wäre, mir immer noch zu vertrauen. Außerdem war sie nicht auf sich allein gestellt. Du warst hier, und Ilias und auch noch andere.«

 »Das stimmt, Max. Du hast Recht. Sie hat ihre Rolle als Illa Gardella ohne größere Schwierigkeiten übernommen. Ein bisschen Trauer vielleicht, ein paar schmerzvolle Momente … aber alles in allem leistet sie als Venator Erstaunliches. Es ist ihr Leben geworden. Und sie hat ein paar schwierige Entscheidungen getroffen. So besteht sie zum Beispiel darauf, dass niemand erfährt, wie Eustacia gestorben ist - um dich und deinen guten Ruf zu schützen. Sie macht weiter, als müsste sie nicht die Bürde ihrer Trauer tragen. Es ist wirklich bemerkenswert, wie gut sie inzwischen mit den Opfern und Umstellungen zurechtkommt, die dieses Leben ihr abverlangt.«

 Wayrens Blick glitt zu dem kleinen Tiegel, und sie streckte ihren Finger aus, um ihn zu berühren. »Ich würde das hier gern an mich nehmen, falls du keine Verwendung dafür hast, Max.
 Vielleicht kann ich herausfinden, was genau es ist, wodurch du deine venatorischen Fähigkeiten verlieren würdest, wenn das Band, das dich mit Lilith verbindet, durchtrennt wird.«

 »Behalt das verdammte Ding ruhig.«

 Sie griff danach und schob es in den kleinen Beutel, der an ihrem silbernen Gliedergürtel hing. »Ich nehme an, dass du jetzt, da du zurück bist, uns heute Abend im Konsilium Gesellschaft leisten wirst. Und dass du wieder eine vis bulla trägst.« Sie sah ihn durch ihre eckigen Brillengläser wissend an.

 Max nahm wieder seinen bevorzugten Pflock zur Hand und strich über das Silberkreuz. Victoria hatte ihn beschützt. Verdammt. »Natürlich werde ich da sein. Ganz der pflichtbewusste Soldat.«

 Als Victoria am nächsten Tag zu später Stunde die Santo Quirinus endlich erreichte, steckte sie in einer Zwickmühle.

 Da sie bis zum Morgengrauen auf gewesen war, hatte sie bis weit nach Mittag geschlafen, sich dann mit den Ladys Melly, Winnie und Nilly zum Essen getroffen, die zwitschernd ihrem Entzücken über die Gastfreundschaft der Tarruscellis, die fantastische Aussicht auf das Karnevalstreiben von ihrem Balkon aus und ihrem Bedauern darüber, dass es während der vierzigtägigen Fastenzeit kaum gesellschaftliche Anlässe geben würde, Ausdruck verliehen hatten.

 Oh, und natürlich ihrem Mitgefühl für Victoria, die wegen eines Migräneanfalls das Bett hatte hüten müssen und damit die ausgelassenste, schönste und aufregendste Nacht von allen versäumt hatte. Ob sie denn inzwischen wieder auf dem Posten wäre?

 Victoria, die wusste, dass das Trio sich nicht wirklich Sorgen wegen ihrer angeblichen Unpässlichkeit machte, erklärte, dass sie die lästigen Kopfschmerzen recht gut überstanden habe. »Und es tut mir wirklich leid, dass ich den Nachmittag nicht hier bei euch sein kann, um alles über eure Abenteuer zu erfahren, aber ich habe versprochen, mich heute wegen eines neuen Bildes von Eustacia mit einem Porträtmaler zu treffen.«

 »Du armes Mädchen«, seufzte Lady Winnie, an deren rundlichen Fingern eine Vielzahl von Rubinen und Smaragden aufblitzte, als sie Victorias kleinere Hand tätschelte. »Nachdem du letzte Woche so oft krank warst, solltest du dich lieber ausruhen, statt in der Gegend herumzulaufen.«

 »Du siehst noch immer ein wenig blass aus«, ergänzte Lady Nilly. »Vielleicht könnte ein helleres Kleid etwas mehr Farbe auf deine Wangen zaubern. Ich werde meine Rudgers mal ein Wörtchen mit deiner Zofe reden lassen.«

 Trotz ihrer Eile, ins Konsilium zu gelangen, um Wayren von ihrer Begegnung mit Max letzte Nacht zu erzählen, musste Victoria lächeln. So herrisch und anstrengend die beiden manchmal auch waren, hatten sie doch nur ihr Bestes im Sinn - und das ihrer Mutter natürlich.

 »Falls du sehr spät zurückkommen solltest, sind wir vielleicht schon ausgegangen«, erklärte Lady Melly. »Die Party … äh … die Zusammenkunft beginnt um acht Uhr.«

 »Eine Party? Aber es ist doch Fastenzeit.« Victoria hatte Mühe, ein Lächeln zu unterdrücken. Gleichzeitig war sie mehr als erleichtert, von ihren Plänen zu hören. Alles, was die drei Damen beschäftigt hielt und sie vergessen ließ, sich nach Eustacias persönlichen Besitztümern zu erkundigen, war gut für sie.

 »Es ist keine Party«, insistierte Lady Nilly und riss dabei unschuldig die spärlich bewimperten, hellblauen Augen auf. »Auf keinen Fall würden wir hingehen, wenn es eine Party wäre. Ganz gewiss nicht.«

 »Es ist nur eine Zusammenkunft«, betonte die Herzogin mit einem energischen Nicken. »Nichts weiter. Zwar mit Essen, aber ohne Musik oder Tanz.«

 »Wie bedauerlich, dass ich euch nicht begleiten kann.« Victoria ließ die Stuhllehne los und machte den alles entscheidenden ersten Schritt vom Tisch weg. »Aber es ist vermutlich das Beste, wenn ich mich später wieder ausruhe. Trotzdem wünsche ich euch natürlich einen wundervollen Abend.«

 »Oh, den werden wir ganz bestimmt haben.« Lady Melly strich die Serviette in ihrem Schoß glatt. »Ich weiß zwar nicht, weshalb die Palombaras ihre Par- äh, Zusammenkunft ausgerechnet auf den Aschermittwoch legen mussten, aber - Was ist mit dir, mein Schatz? Ist es wieder dein Kopf? Benedicto, bitte etwas Tee für die junge Lady.«

 »Palombara?« Victoria war an der Tür so schnell herumgeschossen, dass es tatsächlich zum Teil ihr Kopf war, der sich drehte. Ihre Gedanken waren der andere Teil. »Erzähl mir von dieser Party, Mutter.«

 »Es ist gar keine richtige Party«, beharrte Lady Winnie noch immer. »Liebe Güte, Victoria, hast du denn nicht gehört, was wir gesagt haben?«

 »Es ist doch auch egal, Winnie. Der Papst war schon seit dem Krieg nicht mehr hier in Rom, du brauchst also nicht zu befürchten, dass er dich hören könnte«, gab Nilly zurück und zog dabei eine mit Kohle nachgezogene Braue hoch.

 »Was hat das Ganze jetzt mit den Palombaras zu tun?«, fragte Victoria noch einmal, nun etwas nachdrücklicher. Sie setzte sich wieder. Das Konsilium würde warten müssen.

 »Selbstverständlich wäre es durchaus denkbar, dass es gar nicht die Palombaras selbst sind, die diese … Zusammenkunft veranstalten«, erwiderte Melly und wickelte dabei eine der flaumigen Locken, die ihr auf die Wange fielen, um ihren linken Zeigefinger. »Es wird furchtbar aufregend werden, Victoria. Was für ein Pech, dass du nicht teilnehmen kannst. Ich weiß nicht genau, wie viele Leute dort sein werden; aber ich bezweifle, dass es solch einen Andrang geben wird, wie wir ihn von zu Hause kennen. Immerhin ist heute Aschermittwoch. Und außerdem ist es ja auch gar keine Party.«

 »Na ja, vielleicht würde ich sie doch nur sehr ungern versäumen, deshalb verrate mir doch bitte endlich, worum es bei dieser Zusammenkunft geht.« Victoria merkte, dass ihr Kiefer zu schmerzen begann, deshalb zwang sie sich, ihn zu entspannen, bevor noch etwas zu Bruch ging. Das kraftvolle Zähneknirschen eines Venators konnte durchaus Langzeitschäden zur Folge haben.

 »Es wäre einfach fabelhaft, wenn du mitkommen könntest«, trällerte Winnie, die in diesem Moment überhaupt nicht wie eine Herzogin klang. »Die Familienvilla, die jahrzehntelang verschlossen war, wird heute Abend für die Par-, die Zusammenkunft wieder geöffnet. Es wird ziemlich abenteuerlich werden, denn die Villa Palombara ist schon seit Ewigkeiten unbewohnt, die Familie ist weg und -«

 »Es soll eine Art Schatzsuche geben«, flötete Lady Nilly. »Sie haben nur eine auserwählte Gruppe von Freunden dazu eingeladen,
 ihnen bei der Suche zu helfen, und die Tarruscellis bestehen darauf, dass wir uns ihnen anschließen.«

 »Eine Schatzsuche?« Victoria fühlte, wie sie zu frösteln begann. »Nach was um alles in der Welt solltet ihr in einem alten, leer stehenden Haus suchen?«, fragte sie, während sie gleichzeitig der Verdacht beschlich, dass sie es vielleicht schon wusste.

 »Es ist eine Schnitzeljagd«, gurrte Lady Melly. »Wir wissen zwar nicht genau, wie wir finden sollen, wonach wir suchen, aber ich denke, es wird furchtbar amüsant werden. Nun ja, nicht wirklich amüsant«, wiegelte sie mit betretener Miene ab. »Eigentlich ist es nichts weiter als eine gute Tat. Wir helfen der Familie lediglich bei der Suche nach einem Schlüssel, der schon seit mehr als hundert Jahren vermisst wird. Ich bin sicher, dass selbst der Papst nichts dagegen einzuwenden hätte. Wenn er denn hier wäre.«

 Ganz ohne Frage.

 »Das klingt wirklich faszinierend«, seufzte Victoria. »Deshalb habe ich gerade beschlossen, euch doch zu begleiten.«

 Es nahm ein paar weitere kostbare Minuten in Anspruch, bevor sie sich von den enthusiastischen Damen verabschieden konnte, und dann dauerte es noch einmal eine knappe Dreiviertelstunde in der Kutsche, bis Oliver sie auf Umwegen von der Villa Gardella zu der kleinen Kirche Santo Quirinus gebracht hatte.

 Deshalb war es schon nach fünf Uhr nachmittags, als sie endlich die kleine, schlichte Kirche betrat, in deren Vestibül man eine Schale mit Asche aufgestellt hatte. Victoria stippte den Finger hinein, dann bekreuzigte sie sich, wobei sie einen dunklen Fleck auf ihrer Stirn hinterließ und winzige Ascheflöckchen
 nach unten rieselten und in ihren Wimpern hängen blieben.

 Es waren mehrere Besucher in der Kirche, daher nahm sie sich Zeit für ein kurzes Gebet, bevor sie an dem Altargitter vorbei in den Beichtstuhl schlüpfte. Sie schloss die Tür hinter sich, so als würde sie mit einem Priester sprechen wollen, doch statt sich hinzuknien, tastete sie nach dem kleinen Riegel der Geheimtür neben ihrer Sitzbank. Lautlos glitt sie zur Seite, und dahinter kamen drei Stufen zum Vorschein, die in einen langen, schmalen, mit Ikonen geschmückten Gang führten.

 Victoria achtete darauf, nicht auf die mittlere Stufe zu treten, denn diese war, um vor dem Eindringen nicht befugter Personen zu warnen, mit einer Alarmvorrichtung im Konsilium verbunden.

 Der Korridor, in dem sie nun stand, schien nichts weiter zu sein als eine Gemäldegalerie, die vor einer Ziegelmauer endete. Wenn man jedoch wusste, dass sich hinter der letzten Ikone zur Linken, die Jesus mit den Engeln Gabriel und Uriel zeigte, ein kompliziertes Muster von Ziegeln befand, die auf eine bestimmte Weise manipuliert werden mussten, konnte man den Flaschenzugmechanismus freilegen und die am Ende des Korridors gelegene Wand zur Seite schieben. Dahinter befand sich eine Wendeltreppe, die zu dem unterirdischen Gewölbe führte. Sobald Victoria diese Geheimtür geöffnet hatte, begann sie die enge Treppe hinabzusteigen, die von mehreren Wandfackeln beleuchtet wurde.

 Sie trat durch den marmornen Torbogen in den Hauptsaal des Konsiliums, wo aus dem Springbrunnen das funkelnde Weihwasser sprudelte, dann blieb sie stehen.

 Auf der anderen Seite des quadratischen Beckens hatte sich eine Gruppe von Venatoren versammelt: Ilias, Zavier, Michalas und Stanislaus. Sie schienen in eine ernsthafte Unterhaltung vertieft zu sein. Ein dunkler Schopf, der in ein paar breite, schwarz verhüllte Schultern mündete, überragte die anderen, und genau dieser Mann schien im Mittelpunkt des Gesprächs zu stehen.

 Zavier, der sie als Erster entdeckte, löste sich geschmeidig von der Gruppe und kam auf sie zu, um sie zu begrüßen. »Victoria! Endlich sind Sie da. Ich hatte schon angefangen, mir Sorgen zu machen, nachdem wir letzte Nacht so plötzlich getrennt wurden.« Mit freudig glänzenden Augen vollführte er eine ausholende Armbewegung. »Und sehen Sie doch nur, wer zu uns zurückgekehrt ist.«

 Max drehte sich um, und ihre Blicke trafen sich kurz, bevor Victoria ihre Aufmerksamkeit wieder auf Zavier richtete, der trotz seines muskulösen Körperbaus so aufgeregt wirkte wie ein Kind über ein neues Spielzeug.

 »Hallo, Max«, sagte Victoria und ging auf die Gruppe zu. Aus irgendeinem Grund war sie unsicher, ob sie preisgeben sollte, dass sie letzte Nacht miteinander gesprochen hatten. Auf seinem Gesicht spiegelte sich nichts von der gestrigen Besonnenheit wider, stattdessen zeigte es wieder diesen ihr viel vertrauteren reservierten, fast schon mürrischen Ausdruck. »Guten Nachmittag, ihr alle«, wandte sie sich lächelnd an die anderen Venatoren, die ihr mit einem warmen, freundlichen Nicken antworteten und ihr damit ein Gefühl vermittelten, als sei sie eine lange vermisste Schwester, die endlich in ihre Mitte zurückgekehrt war.

 Aber als Max auf seine typische Art eine Braue hochzog, bevor er sie seinerseits beiläufig nickend begrüßte, spürte Victoria einen Anflug von Ärger. Warum wirkte sein Gesicht so kühl und distanziert, jetzt da er wusste, dass sie hier war? Zuvor hatte er sich völlig entspannt an der Unterhaltung beteiligt, das hatte sie an seiner Körperhaltung erkennen können.

 »Es tut mir leid, dass ich zu spät komme«, fuhr sie fort, während sie sich gleichzeitig darüber ärgerte, dass sie sich entschuldigte. Irgendwie hatte sie das Gefühl, dies nur Max zuliebe zu tun. »Aber es ist ein Problem aufgetaucht, das mich aufgehalten hat und um das wir uns unbedingt kümmern müssen. Ilias, weißt du, wo Wayren steckt?«

 »Sie ist natürlich in ihrer Bibliothek und wartet bereits auf dich«, erwiderte er.

 Victoria, die inzwischen ganz bei den Venatoren angelangt war, wurde von Zavier ins Zentrum der Gruppe gezogen. »Max«, begann sie und sah ihm dabei wieder in die Augen. »Willkommen zurück. Bist du denn auch wirklich zurück?«

 »Für den Moment, ja.«

 Dann wandte sie sich an die anderen und fragte: »Wie war die letzte Karnevalsnacht?«

 »Wir konnten fünfzehn Vampire töten«, berichtete Ilias.

 »Dann sind es insgesamt siebzehn«, erwiderte Victoria lächelnd. »Und ich habe keinerlei Hinweise auf menschliche Opfer entdeckt.«

 »Wohin sind Sie denn gestern verschwunden?«, fragte Zavier, der unverdrossen weiter ihren Arm festhielt. »Ich war in Sorge, dass, wer auch immer vorletzte Nacht versucht hat, Sie zu entführen, erfolgreich gewesen sein könnte.«

 Victoria spürte Max’ Blick auf sich - vermutlich überlegte er, ob sie ihr Gespräch mit Beauregard erwähnen würde. Aber da keiner der anderen vom Alchimistischen Portal oder Eustacias verschwundenem Armband wusste, sah sie keinen Anlass, die Details ihres Abends zu schildern. Falls nötig, würden sie sie noch früh genug erfahren.

 Stattdessen schenkte sie Zavier eines dieser Lächeln, von denen sie inzwischen wusste, wie effektiv man damit einen Mann von seinen Gedanken ablenken konnte, dann erwiderte sie: »Ich habe einen Vampir verfolgt, und als ich zurückkam, waren Sie verschwunden. Aber, was viel wichtiger ist: Ich könnte Sie heute Abend gut als Begleiter gebrauchen. Wären Sie bereit, mir zu helfen?«

 »Aber mit Vergnügen. Sie müssen mir einfach nur sagen, was ich tun soll.«

 »Danke.« Victorias Lächeln wurde um noch ein paar Grad wärmer. Mit Zavier als Unterstützung, der über ihre Mutter und deren Freundinnen wachte, könnte sie sich in der Villa Palombara wesentlich besser auf ihre eigentliche Aufgabe konzentrieren.

 »Sagtest du nicht, dass du mit Wayren sprechen wolltest?«, unterbrach Max sie.

 »Ja, und auch mit Ilias.« Victoria suchte den Blick des älteren Mannes.

 Zavier wirkte ein wenig enttäuscht, als sie ihm ihren Arm entzog, doch sie versprach: »Es wird nicht lange dauern. Ilias, ich muss noch schnell eine Sache erledigen, anschließend werde ich zu dir und Wayren in die Bibliothek kommen.«

 Sie entschuldigte sich, dann eilte sie die lange Galerie mit
 den Venatoren-Porträts entlang, wobei sie dieses Mal auch an dem neuesten, dem ihrer Tante, vorbeikam. Am anderen Ende blieb sie vor etwas stehen, das scheinbar nur eine Wand war, in Wirklichkeit jedoch drei versteckte Türen in sich barg. Eine davon führte zu einer alten Wendeltreppe, die dem Konsilium als einer von mehreren Geheimausgängen diente. Diese Stufen schlängelten sich zu der Ruine eines verfallenen Gebäudes empor, das rein äußerlich nichts anderes zu sein schien als ein verlassenes Haus in einer kleinen Gasse namens Tilhin, die mehrere Straßen vom Haupteingang der Santo Quirinus entfernt lag.

 Die zweite Tür führte zu Wayrens Privatbibliothek, aber es war die dritte Tür, derentwegen Victoria gekommen war. Sie wurden im Übrigen nicht als Wand getarnt, um die anderen Venatoren zu täuschen; sie alle wussten von der Existenz dieser Räume, und viele von ihnen hatten sie schon betreten.

 Ihre Geheimhaltung war lediglich eine Vorsichtsmaßnahme. Für den Fall, dass jemals in das Konsilium eingebrochen werden sollte, konnten die wichtigen und kostbaren Dinge, die in der Asservatenkammer und in Wayrens Bibliothek aufbewahrt wurden, durch den nahe gelegenen Ausgang in Sicherheit gebracht werden. Deshalb glaubte Victoria, dass dies für Eustacia der wahrscheinlichste Ort gewesen wäre, um dort das Armband mit dem Schlüssel zu verstecken.

 Vielleicht hatte sie ja die Möglichkeit gehabt, es hierher zu bringen, bevor sie zu der Versammlung gegangen war, die ihr Schicksal besiegelt hatte. Es war zwar nicht sehr wahrscheinlich, trotzdem wollte Victoria sämtliche Möglichkeiten überprüft haben, bevor sie mit Sebastian sprach.

 Sie drückte gegen das Marmorrelief einer Weinranke, und eines der Blätter glitt zur Seite. Rumpelnd öffnete sich die schwere Steinwand gerade so weit, dass sie hindurchschlüpfen konnte.

 Im Inneren der Kammer, in der stets Fackeln zum Anzünden bereitstanden, bewahrten die Venatoren ihre größten Geheimnisse, ihre wertvollsten Waffen und die gefährlichsten Andenken ihrer Geschichte auf. Victoria hielt ihre Kerze hoch, um die Schränke mit den tiefen Fächern und all die breiten Regale zu beleuchten, die die Wände säumten. Mit Glasplatten bedeckte Vitrinentische, in denen einige der kostbaren Objekte lagerten, reihten sich aneinander, und in einer Ecke stand ein Schreibtisch, auf dem eingerollte Manuskripte und ein Vergrö ßerungsglas lagen.

 Außerdem war hier der Pflock ausgestellt, den Gardeleus erhalten hatte, als er zum Urvater aller Venatoren berufen worden war. Er war aus Espenholz gefertigt, das vom Heiligen Kreuz stammte. Lady Catherines Smaragdring, den sie während ihres Aufenthalts am Hofe Königin Elisabeths getragen hatte, befand sich in einer kleinen Eschenholzschatulle, deren Ecken mit Silber beschlagen waren. In einem Eisenkäfig wurde ein kopfgroßes Ei verwahrt, das von dem Schlangendämon Pithius stammte. Es war zwar nie ausgebrütet worden, trotzdem wurde es aus Sicherheitsgründen hinter Gittern gehalten, nur für den Fall, dass die Kreatur darin eines Tages spontan ausschlüpfen sollte. Allerdings hatte es Ilias zufolge während der Jahrhunderte, die es schon dort lag, nicht ein einziges Mal auch nur gezuckt.

 Dann war da noch die goldene Armspange, die Eustacia
 und Kritanu eines Weihnachtsabends in Venedig beschlagnahmt hatten, wodurch es ihnen gelungen war, die Stadt vor der schrecklichen Zerstörungswut eines mächtigen Vampirs zu retten. Außerdem die goldene Fußkette, die dem Dämon Daahak gehört hatte, einem div aus dem alten Persien, sowie einer jener fünf geflochtenen Kupferringe, die Lilith vor Jahrhunderten den Treuesten unter ihren Wächtervampiren geschenkt hatte. Dann lag neben dem Käfig mit dem Ei noch ein seltsam geformtes Jadekästchen, das Victoria noch nie geöffnet gesehen hatte. Und, auf einem der Tische, ein längliches Objekt aus Obsidian.

 Ein Splitter von Akvans Obelisken.

 Victoria ging hinüber, um ihn zu betrachten. Das funkelnde, blau-schwarze Glasfragment war nicht länger als ihr Unterarm vom Handgelenk bis zum Ellbogen und vielleicht drei Finger dick. Es mündete an einem Ende in eine tödliche Spitze, während das andere breiter und gezackt war. Eine Seite war glatt und gerundet, die andere uneben und zerfurcht.

 Der Keil hatte zu dem riesigen Obelisken gehört, dessen gewaltige, böse, primitive Macht sich der Dämon Akvan zunutze gemacht hatte. Bei seiner Zerstörung war der Obelisk in einer gigantischen Explosion zerborsten und in tausend Stücke zersplittert. Victoria hatte den Obsidiansporn entdeckt, als sie in dem anschließenden Chaos mit Sebastian geflohen war, und ihn anschließend hier in Sicherheit gebracht.

 Der Schein ihrer Kerze, der über das schimmernde Objekt flackerte, erinnerte sie an die blauen und schwarzen Flammen, die aus dem Obelisken hervorgelodert waren, als er noch unversehrt gewesen war. Während Victoria den Splitter betrachtete,
 fühlte sie ein Flirren jener Verderbtheit, die ihm einst innegewohnt hatte, und sie legte die Hand auf ihren Bauch, wo ihre vis bullae hingen und sie beschützten.

 Als sie näher herantrat und mit den Fingern über den Obsidiankeil strich, spürte sie, wie das Böse in ihm aufbegehrte, und sie fragte sich plötzlich, ob es wirklich klug war, ihn hier im tiefsten, entlegensten Teil des Konsiliums zurückzulassen.

 »Was tust du da?«

 Max’ Stimme ließ sie zusammenzucken. Sie riss die Hand weg und drehte sich rasch zu ihm um. »Schnüffelst du mir etwa hinterher?«, fauchte sie, verärgert darüber, dass er sie ertappt hatte. Sie trat von dem Tisch weg, ohne sich noch einmal nach dem Splitter umzusehen. »Warum bist du überhaupt hier? Ich dachte, du wüsstest nicht, ob du zu uns zurückkommst. Und jetzt bist du schon wieder so omnipräsent, als wärst du nie fort gewesen. So als hättest du ein Anrecht darauf.«

 Er trat nun in den Türspalt, füllte ihn ganz aus und warf wegen des helleren Korridors in seinem Rücken einen langen, dunklen Schatten in den Raum. »Ich bin für den Moment wieder zurück«, korrigierte er sie. »Suchst du nach etwas Bestimmtem?«

 »Ich vergewissere mich nur, ob Tante Eustacia ihr Armband nicht hier gelassen hat, bevor sie … vor jener Nacht. Es wäre immerhin möglich gewesen«, verteidigte sie sich, als er spöttisch die Brauen hochzog. »Wenn du mich jetzt bitte entschuldigen würdest, ich komme zu spät zu meiner Verabredung mit Wayren.«

 Sie drängte sich an ihm vorbei, sodass ihm nichts anderes übrig blieb, als in den Gang zurückzuweichen, dann schloss sie
 die Tür der Asservatenkammer. Doch als sie anschließend die Bibliothek betrat, stellte sie zu ihrer Überraschung fest, dass Max ihr folgte. »Was willst du noch?«, fragte sie unwirsch.

 »Als ein Berater der letzten Illa Gardella«, entgegnete er gelassen, »wurde ich eingeladen, an der Unterredung teilzunehmen. Ilias war der Meinung, dass meine Anwesenheit durchaus erwünscht sei.«

 Wayren unterband jeden Einwand, den Victoria eventuell hätte vorbringen können, indem sie sagte: »Bitte setz dich, und Max, vielleicht nimmst du auf diesem Stuhl hier Platz.« Falls der bissige Wortwechsel der Venatoren die sanftmütige Frau überrascht oder gar erschüttert hatte, so ließ sie es sich nicht anmerken. »Nun berichte uns, was geschehen ist, Victoria.«

 Mit einem finsteren Blick zu Max begann sie zu sprechen. »Meine Mutter und ihre Freundinnen sind heute Abend zu einer Schatzsuche eingeladen, die nirgendwo anders stattfindet als in der Villa Palombara.«

 »Möglicherweise suchen sie nach dem verschollenen Schlüssel«, vermutete Max, der, die Unterarme lässig auf die Lehnen gestützt, mit überkreuzten Beinen fast schon auf seinem Stuhl lümmelte. Beinahe so, als wüsste er, dass Victoria umso gereizter war, je entspannter er wirkte.

 Was durchaus den Tatsachen entsprach. »Ja, auf den Gedanken bin ich natürlich auch schon gekommen - dass der verschwundene Schlüssel irgendwo in der Villa ist. Ich werde heute Abend mit von der Partie sein, um sicherzustellen, dass alles gut geht. Vielleicht werde ich den Schlüssel ja selbst finden -«

 »In Begleitung unseres fähigen Zavier«, fiel Max ihr ins Wort.
 »Es ist tatsächlich ein guter Plan, deine Mutter von jemandem beschützen zu lassen. Allerdings nicht der beste.«

 Victoria holte tief Luft, um die Wut, die sich in ihr zusammenbraute, zu besänftigen. Sie war nun die Illa Gardella, nicht mehr der frischgebackene Venator, den Max noch ein Jahr zuvor so mühelos hatte zur Weißglut treiben können. Sie war die Auserwählte; sie hatte ihr Können unter Beweis gestellt; sie besaß das Blut, die Fähigkeiten - und die beiden vis bullae.

 Dies war nun ihr Leben.

 Er mochte mehr Erfahrung haben als sie, und das war durchaus wertvoll. Trotzdem hatte auch sie Erfolge vorzuweisen. Warum also sollte sie sich seine Vorschläge nicht anhören können, ohne sich provoziert zu fühlen?

 Auch wenn es sie ärgerte. Doch während sie langsam, so wie Kritanu es sie gelehrt hatte, wieder ausatmete, hob sie lediglich wortlos die Brauen - und zwar beide, als Antwort auf Max’ eine hochgezogene - und wartete, dass er fortfuhr.

 »Wir wissen, dass Sara Regalado versucht hat, dich entführen zu lassen. Deshalb ist es wahrscheinlich, dass sie, ihr Vater oder sonst jemand, der mit der Villa in Verbindung steht, Interesse an dem Schlüssel hat. Zwar leben keine Palombaras in Rom, aber trotzdem nehmen wir an, dass es hier Vampire gibt, die versuchen, die Schlüssel in ihren Besitz zu bringen, um das Alchimistische Portal zu öffnen. Hältst du es nicht auch für denkbar, dass irgendjemand sich als ein Palombara ausgibt und heute Nacht in der verlassenen Villa diese seltsame Party veranstaltet, in der Hoffnung, dabei auf einen der Schlüssel zu stoßen?«

 »Und dass es in Wirklichkeit Vampire oder Tutela-Mitglieder sind?«, folgerte Victoria weiter. »Doch. Und aus ebendiesem
 Grund habe ich Zavier gebeten, mich zu begleiten. Als Leibwache meiner Mutter.«

 Nun lehnte auch sie sich bequem in ihrem Stuhl zurück. »Ich werde ebenfalls daran teilnehmen, Max, allerdings anonym. Ich lege nämlich keinen gesteigerten Wert darauf, von einem der vermutlich anwesenden Vampire erkannt zu werden. Und da meine Mutter ausgerechnet von den Tarruscelli-Zwillingen eingeladen wurde, die schließlich Freunde der Regalados sind, bin ich mir des Risikos durchaus bewusst, das ich eingehe, wenn ich die Ahnungslose spiele und einfach in die Villa spaziere.«

 »Also planst du, dich heimlich in das Gebäude zu schleichen?«

 Victoria nickte. »Ich werde mir irgendeine Ausrede einfallen lassen, die es mir erlaubt, Zavier als Begleiter meiner Mutter und ihrer Freundinnen zurückzulassen, während ich vorgebe, nach Hause zurückzukehren.«

 »Ein brillanter Plan, Victoria. Du hast das Ganze wirklich durchdacht.« Max nickte, so als würde er ihr eine außerordentliche Ehre erweisen. »Ich werde dich dort treffen, dann können wir uns gemeinsam einen Weg nach drinnen suchen.«

 Sie erwiderte nichts, weil sie ihm diese Genugtuung nicht gönnen wollte.

 Außerdem hatte sie nichts anderes von ihm erwartet.

 Kapitel 8

 In welchem unsere Heldin in ein Abendkleid samt Accessoires gezwungen wird

 N achdem sie am Eingang der Villa Palombara aus der

 Kutsche gestiegen waren, ließ Victoria die Hand in Zaviers Ellbogenbeuge gleiten.

 Sie trug ein Abendkleid, so als wollte sie einen Ball im Almacks’s besuchen, und war damit feiner und formeller gekleidet als seit Monaten. Trotz des Risikos, dass sie eventuell in eine Situation geriet, in der sich eine derartige Robe als eher unpraktisch erweisen konnte, hatte es sich dennoch gelohnt. Im tiefsten Innern hatte sie es genossen, den Ausdruck auf Zaviers Gesicht zu sehen, als sie fertig angekleidet in den Salon getreten war. Sie hatte beinahe schon vergessen gehabt, wie es sich anfühlte, sich für einen gesellschaftlichen Anlass in Schale zu werfen.

 Dieser Teil ihres Lebens lag inzwischen so weit hinter ihr, dass er ihr wie ein Traum vorkam.

 Lady Winnie hatte tatsächlich mit ihrer Zofe Rudgers gesprochen, die sich anschließend ungerechtfertigterweise die arme Verbena zur Brust genommen hatte. Aber zumindest war dieser damit das letzte Argument zugespielt worden, ihre Herrin so zu kleiden, wie es sich ihrer Meinung nach für eine Marquise ziemte. Victorias Seidenrobe schimmerte in einem roséfarbenen Perlmutt und war an den gerüschten Rocksäumen mit zweireihigen, dunkelvioletten Rosetten besetzt. Die Oberseiten
 ihrer kurzen Puffärmel zierten weitere Stoffblüten in kleinen, weiß-roten Sträußchen, von denen grasgrüne Bänder auf ihre Arme herabfielen. Obwohl ihre Stola kaum mehr war als ein Hauch weißer Spitze, verhinderten ihre pinkfarbenen Handschuhe, die ihr von den Fingerspitzen bis über die Ellbogen reichten, dass sie an den Armen fror.

 Anstelle des einfachen Zopfes, den zu tragen sie sich angewöhnt hatte, bestand Victorias Frisur heute aus einer komplizierten, an ihrem Hinterkopf aufgetürmten Anordnung schmaler Flechten, Korkenzieherlocken und rosaroter Perlen. Damit blieb ihr schlanker, weißer Hals nackt, abgesehen von den hellen Rubinen, die von ihren Ohren hingen, und dem silbernen Kreuz, das ihre Kehle zierte.

 Verbena hatte in Victorias Coiffure außerdem einen der kunstvollen Pflöcke eingearbeitet, die sie und Oliver unermüdlich für ihre Vampire jagende Herrin herstellten. Dieses besondere, violett bemalte und mit Rosenschnitzereien verzierte Exemplar war lang und schmal, dabei aber robust genug, dass es einen Vampir töten würde.Victoria hatte Verbena dazu überreden können, dieses Mal auf die Federn zu verzichten, allerdings hatten jeweils zwei Perlen ihren Weg in die Mitte der Rosen gefunden.

 Unter all diesem weiblichen Putz verbarg sich Miros neueste Kreation im Kampf gegen die Untoten: ein speziell für Victoria entworfenes Korsett. Die Idee stammte ursprünglich von Verbena, die nicht nur ein großes Interesse an der modischen Erscheinung ihrer Herrin hatte, sondern darüber hinaus auch die einzige Zofe in ganz London war, die sich für Waffen und Werkzeuge begeisterte.

 Victorias grazile Abendschuhe erlaubten es jedem noch so kleinen Stein, sich in ihre Sohlen zu bohren, während sie mit Zavier, an dessen anderem Arm Lady Nilly schwebte, zum Eingangsportal der Villa hochging. Ihnen voraus trippelten Melly und Winnie.

 »Das wirkt ja nicht sehr festlich«, bemerkte Lady Winnie so lautstark, dass sogar Victoria es noch hörte, wobei die Herzogin offensichtlich vollkommen vergessen hatte, dass dies ja keine Party war. »Es scheint kaum jemand hier zu sein. Noch nicht einmal ein Lakai, der uns aus der Kutsche geholfen hätte! Ich weiß ja, dass die Familie schon seit Jahrzehnten nicht mehr hier wohnt, aber trotzdem sollte man doch meinen, dass sie ein wenig Ordnung machen lassen, bevor sie uns einladen.«

 »Es ist eine Schatzsuche«, gurrte Lady Nilly und schmiegte sich dabei ein wenig enger an Zavier. »Spürt doch diese Atmosphäre! Sie ist so düster, geheimnisvoll, aufregend…«

 »Außerdem soll hier ja auch kein großer Ball stattfinden«, ergänzte Lady Melly mit einem Seitenblick zu ihrer Tochter. »Man hat uns unmissverständlich mitgeteilt, dass dies keine festliche Veranstaltung sein wird und außerdem auch nur wenige Gäste eingeladen sind. Wir dürfen uns glücklich schätzen, mit von der Partie zu sein. Ohne Baron Tarruscelli, der uns seine eigenen Einladungen überlassen hat, würden wir überhaupt nicht teilnehmen können.«

 Es herrschte in der Tat eine seltsame, gespenstische Atmosphäre. Die Villa selbst wurde halb von derselben Mauer verdeckt, über die Victoria und Ylito geklettert waren, um zum Alchimistischen Portal zu gelangen, welches sich am anderen Ende des riesigen Anwesens und damit weit entfernt vom
 Hauptgebäude befand. Düster und schwermütig ragte hinter der maroden Mauer die Villa empor.

 Anstelle der zahllosen hell erleuchteten Fenster, die den Besucher bei den meisten Feiern, Dinnerpartys oder Bällen willkommen heißen würden, gab es hier nur einen schwachen, gelblichen Lichtschein am Haupteingang des Gebäudes. Die Tür öffnete sich und gewährte einen flüchtigen Blick auf einen Butler, dann wurde sie hinter einer kleinen Traube Geladener wieder geschlossen, so als wollte man kein Licht an die Nacht verschwenden.

 Die Abfolge von Kutschen, die die Gäste zur Villa brachten, konnte man eigentlich gar nicht als solche bezeichnen, denn es schienen tatsächlich nicht allzu viele Personen eingeladen zu sein. Was Victoria nicht entgangen war, deshalb blieb sie, als sie sich der Tür näherten und diese ein weiteres Mal geöffnet wurde, in der Dunkelheit stehen, sodass niemand sie von drinnen bemerken würde. Nicht zum ersten Mal fragte sie sich, ob es reiner Zufall oder vielmehr Absicht war, dass man ausgerechnet die Mutter eines Venators zu dieser Schatzsuche eingeladen hatte.

 Auch Zavier hielt nun inne; er ermunterte Lady Melly weiterzugehen, während Victoria so tat, als würde sie wieder in ihren vermeintlich verlorenen Schuh schlüpfen. Die Frau, fasziniert von derselben Atmosphäre, die ihre Tochter so nervös machte, schritt ohne zu zögern durch die Tür, die der Butler ihnen öffnete. Dieser trat gerade weit genug zur Seite, um ihr, Lady Nilly und Lady Winnie Einlass zu gewähren.

 Die Tür wurde wieder geschlossen, ohne dass der Butler auch nur einen Blick nach draußen geworfen hätte, und Victoria und Zavier standen nun allein in der Dunkelheit.

 »Passen Sie gut auf sich auf.« Zavier fasste nach Victorias Hand, als diese sich gerade wieder von ihrer Scharade des verlorenen Schuhs aufrichtete.

 »Natürlich. Danke, dass Sie mitgekommen sind, Zavier. Ich weiß, dass meine Mutter in Ihrer Obhut sicher sein wird, und ich habe so die Möglichkeit, mich unbemerkt ins Haus zu schleichen. Falls Ihnen irgendetwas auffällt -«

 »Ich werde mich gut um sie kümmern. Und gleichzeitig mit Argusaugen beobachten, ob etwas Ungewöhnliches passiert, obwohl ich noch immer nicht weiß, was wir hier eigentlich finden sollen. Ich kann mir einfach nicht vorstellen, dass der Schlüssel nach all den Jahren noch hier versteckt ist.«

 »Ich habe selbst so langsam meine Zweifel. Vielleicht ist es wirklich nur ein harmloser, närrischer kleiner Spaß, der wegen der Fastenzeit von den Priestern unbemerkt bleiben soll; aber irgendwie glaube ich nicht daran. Allerdings spüre ich auch keine Untoten in der Nähe. Vielleicht ist also doch alles in Ordnung.«

 Sie wollte sich gerade zurückziehen, um mit der Dunkelheit zu verschmelzen, damit Zavier das Haus betreten konnte. Doch plötzlich streckte er die Hand aus und streichelte mit seiner rauen, schwieligen Handfläche über ihre Wange, und sie hielt inne. »Ihre Lippe ist fast verheilt. Sie sollten aufpassen, dass Sie nicht noch einmal gegen irgendeinen Türstock laufen«, flüsterte er und erinnerte sie damit an die kleine Notlüge, die sie benutzt hatte, um Beauregards Bisswunde zu erklären, die er ihr in der Vornacht beigebracht hatte.

 »Das war wirklich sehr ungeschickt von mir«, erwiderte sie, während sie daran dachte, wie sie nur wenige Stunden später
 mit der Stirn gegen Max’ Kinn geprallt war. Dann begriff sie, was Zavier im Sinn hatte.

 Er wollte sie küssen.Victoria spannte sich erwartungsvoll an. Zavier kam näher und strich mit den Lippen über ihre, wobei sie das sanfte Kratzen von Bartstoppeln und das rauchige Aroma von Tabak wahrnahm. Als er sich wieder zurückzog, um sie anzusehen, waren ihre Augen fast auf gleicher Höhe. Es war zu finster, als dass sie seinen Gesichtsausdruck hätte sehen können, doch sie spürte das leise Zittern seiner Finger an ihrem Kinn. »Wie fühlt es sich jetzt an?«, fragte er mit einem leisen Lächeln in der Stimme.

 »Es fühlt sich schon viel besser an.« Auch Victoria lächelte nun und hoffte, dass Max nicht plötzlich auftauchen und den Augenblick zerstören würde. Das wäre nämlich typisch für ihn.

 »Victoria«, flüsterte Zavier und neigte sich zu ihr, um sie wieder zu küssen. Dieses Mal war es mehr als die sanfte Berührung seiner Lippen, trotzdem war er noch immer sehr behutsam - so als wäre er sich nicht sicher, ob sie es zulassen würde, oder als wüsste er nicht, ob es wirklich real war.

 Es war ein kurzer Kuss, gewiss nicht so ausdauernd oder begierig wie andere, die sie schon genossen hatte. Als Victoria realisierte, dass ihre Hand irgendwie zu seiner breiten Schulter gewandert war und sie das ungestüme Pochen seines Herzens bis hinauf zu seiner Kehle spürte, löste sie sich von ihm.

 Er holte Luft, so als wollte er etwas sagen, doch sie kam ihm zuvor. »Meine Mutter wird sich wundern, wo wir bleiben. Vielleicht solltest du jetzt lieber hineingehen. Entschuldige mich damit, dass mein Schuhband gerissen ist und ich nach Hause zurückgefahren bin, um es auszuwechseln.«

 Zavier nickte, sodass ihm sein wirres Haar in die Stirn fiel. Er strich es mit einer flinken Handbewegung nach hinten, dann trat er von ihr weg. »Pass auf dich auf«, wiederholte er, bevor er sich umdrehte und zur Eingangstür zurückkehrte, die während ihres kurzen Zwischenspiels geschlossen und verwaist geblieben war.

 Victoria sah zu, wie er davonging, dann zog sie ihre Handschuhe aus, während sie darauf wartete, dass Max auftauchte. Sie trug sie nur ungern, wenn die Aussicht auf einen Kampf bestand.

 Doch ihre Umgebung blieb still - still, verlassen und beherrscht von Dunkelheit und aufragenden Mauern. Seit Zavier im Haus verschwunden war, hatte sich mit Ausnahme von ein paar weiteren Lichtern, die hinter einigen Fenstern angegangen waren, nichts geregt. Nur einige wenige, schemenhafte Schatten bewegten sich hinter den erleuchteten Fenstern.

 Victorias Nacken war warm, allerdings kühlte ihr restlicher Körper zunehmend aus. Es war immerhin erst Februar, und obwohl ein milderes Klima herrschte als in London, war es nach Sonnenuntergang trotzdem ziemlich frostig. Sie wusste, dass sie in ihrem hauchdünnen Abendkleid nicht mehr sehr viel länger würde warten können, doch schließlich hörte sie ein Rascheln in den verwilderten Büschen.

 Max kam auf sie zu, allerdings nicht aus der erwarteten Richtung - nämlich von der Zufahrt her -, sondern von der Rückseite der Villa.

 »Es wurde ein weiterer Schlüssel eingesetzt«, verkündete er ohne weitere Vorrede, während er wie ein langer, schwarzer Schatten in den von einer einsamen Laterne erzeugten Lichtschein trat.

 »Heißt das, du hast das Alchimistische Portal überprüft und dort zwei Schlüssel gefunden?« Victoria machte einen Schritt auf ihn zu.

 »Ja, genau das will ich damit sagen. Ich komme gerade von dort. Ich wollte mir die Tür einmal ansehen.« Mit einem scharfen Nicken wies er nach rechts, in Richtung des rückwärtigen Teils des Grundstücks. »Es gibt dort hinten einen alten Dienstboteneingang, der in das Gebäude führt.«

 »Welche Schlüssel?«, fragte Victoria, während sie ihm durch die Dunkelheit an der Hauswand entlang folgte. »Welche Schlüssel wurden benutzt?«

 »Eustacias war nicht darunter.«

 Erleichterung durchströmte sie; dann fühlte sie die Feuchtigkeit durch ihren Schuh sickern, während sie weiterlief. Verärgert setzte sie ihren Weg fort; sie war sich gar nicht sicher, ob Max sie wirklich rein zufällig hier entlangführte.

 Schließlich machte er vor einer Tür Halt, die wesentlich weniger eindrucksvoll war als das Hauptportal. Es folgten ein paar scharfe Bewegungen, ein splitterndes Geräusch und ein kraftvoller Stoß seiner Schultern, dann sprang die Tür auf und gab den Blick frei auf den dahinter liegenden, dunklen Raum.

 »Ich gehe voraus.« Victoria trat an Max vorbei in den staubigen Durchgang. Zumindest ein Teil der Informationen über die Party war keine Lüge gewesen: Die Villa wurde ganz offensichtlich schon seit Jahren nicht mehr bewohnt. Falls irgendjemand hier gelebt hätte, würde zumindest der Dienstboteneingang häufig benützt werden.

 »Aber gerne doch.«

 Es war so finster, dass Victoria einen Moment lang innehalten
 musste, damit sich ihre Augen an die unvertraute Umgebung gewöhnen konnten. Dann begann sie ohne ein Wort zu Max schnell, leise und vorsichtig den Flur hinunterzulaufen, der zum Haupttrakt führte.

 Aber sie kam in ihren durchweichten Schuhen nur ein paar Schritte weit, bevor sie von einer starken Hand zurückgezogen wurde. »Wohin willst du?«, fragte er.

 Sie schüttelte ihn ab und sah zu ihm hoch. »Verdammt noch mal, Max, was glaubst du wohl?« Nur mit Mühe gelang es ihr, leise zu bleiben. »In den Salon oder den Ballsaal, wo sie sich vermutlich versammelt haben.«

 »Dann solltest du vielleicht besser mich vorausgehen lassen. In dieser Richtung«, mit der Hand unhöflich vor ihrem Gesicht herumfuchtelnd, deutete er den Flur hinunter, »geht es nämlich zu den Dienstbotenunterkünften.«

 Victoria sagte nichts mehr, sondern drehte sich einfach um und trottete ihm hinterher, wütend auf sich selbst, dass ihre Orientierung sie jetzt, da sie im Gebäude war, im Stich gelassen hatte. Natürlich würde der Dienstbotentrakt im hinteren Teil der Villa liegen.

 Der Gang war menschenleer, und überall hingen Staub und Spinnweben. Victoria musste sich in den Nasenrücken kneifen, um ein Niesen zu unterdrücken, als Max offenbar gegen irgendeine alte Gardine stieß und dabei eine Staubwolke aufwirbelte. Ganz sicher war sie sich wegen der sie umgebenden Finsternis allerdings nicht. In der Ferne hörten sie Stimmen, die lauter wurden, während sie weiter dem Dienstbotengang folgten.

 Als sie an eine der Türen kamen, die sehr wahrscheinlich
 vom Dienstbotenbereich in den Haupttrakt des Hauses führte, blieb Max stehen. Er schob sie einen Spalt weit auf und spähte hindurch, wobei er sich absichtlich - davon war Victoria überzeugt - so positionierte, dass sie nicht an ihm vorbeisehen konnte.

 Oder vielleicht verfiel sie auch nur wieder in ihre alte Angewohnheit, auf alles, was er tat oder sagte, mit Misstrauen zu reagieren.

 Ganz bestimmt hatte er, als sie vor zwei Jahren zum Venator geworden war und sie zusammen hatten arbeiten müssen, bewusst versucht, sie zu verunsichern. Und letzten Herbst dann, als er vorgegeben hatte, zur Tutela zu gehören, hatte er sich ihr gegenüber noch unhöflicher und höhnischer als sonst benommen, um zu verhindern, dass sie allzu viele Fragen stellte.

 Aber vielleicht respektierte er sie jetzt, da Eustacia tot war und er Gelegenheit gehabt hatte, über gewisse Dinge nachzudenken, inzwischen wirklich als Venator. Jedenfalls fühlte sie sich trotz seiner ungehobelten Art insgeheim erleichtert, dass er zurückgekehrt war.

 Dann merkte Victoria, dass er von der Tür weggetreten war und sie ansah. »Sie haben sich in einem Raum versammelt, bei dem es sich wohl um den Ballsaal handelt«, informierte er sie leise. »Ich schleiche mich näher heran, um zu hören, was gesagt wird. Ich habe eine Treppe gesehen, die nach oben zu einer Galerie führt.Von dort hat man wahrscheinlich einen besseren Blick auf das, was da unten vor sich geht.«

 »Ich laufe hoch und finde heraus, was es dort unten zu sehen gibt.« Victoria steuerte bereits auf die Tür zu, als Max sie am Oberarm festhielt.

 »Halte dich links, und bleib in Deckung, dann findest du die Treppe.«

 Sie nickte, dann drehte sie sich noch mal zu ihm um. »Falls wir uns verlieren, treffen wir uns am Dienstboteneingang.«

 Ohne auf eine Antwort zu warten, folgte sie seinem Rat, indem sie die Tür öffnete, die dank der Tatsache, dass sie als unauffälliger Zugang zum Dienstbotentrakt gedacht war, in die dunkelste Ecke des Raumes dahinter führte. So fiel es ihr nicht weiter schwer, sich flink und lautlos an der Wand entlang zu der Treppe zu schleichen, die in einen balkonartigen Erker eine Etage höher mündete.

 Auf dem Weg dorthin bemerkte sie, dass vor dem Ballsaal noch ein Vestibül lag, von dem aus sich drei Torbogen zu dem größeren Raum hin öffneten.

 Es hatten sich nicht allzu viele Menschen dort versammelt, maximal zwanzig bis dreißig Personen. Sie alle hielten funkelnde Kelche, die in dem düsteren Saal, der nicht von Laternen oder Wandfackeln, sondern ausschließlich von einer Unmenge von Kerzen beleuchtet wurde, irgendwie fehl am Platz wirkten. Da es keine Hintergrundmusik gab und zudem nur leises Stimmengemurmel ertönte, haftete dem Ganzen etwas Gespenstisches an. Die Einrichtung war karg: Auf einem kleinen Tisch standen die Getränke, von denen sich die Gäste vermutlich bedient hatten, und ein weiterer langer Tisch auf der anderen Seite des Raums war mit etwas bedeckt, bei dem es sich um Schriftrollen zu handeln schien.

 Victoria erreichte die Treppe ohne Zwischenfälle, aber als sie anschließend die Hand auf das staubige Geländer legte, stieß sie dabei gegen eine kleine Metallvase, die von der Dunkelheit
 verborgen gewesen war. Sie fiel von der untersten Stufe klirrend zu Boden. Victoria fing sie auf, bevor sie noch ein zweites Mal aufprallen konnte, dann jagte sie mitsamt der Vase die Treppe hinauf.

 Oben angekommen, blieb sie stehen und sah nach unten, während sie sich im Stillen für ihre Unvorsichtigkeit schalt. Sie hielt den Atem an, während sie wartete, ob sie entdeckt worden war.

 Nach einem langen Moment bemerkte sie unter sich zwei Personen, die zielstrebig auf die Stelle zuliefen, wo die Vase umgestürzt war. Eine von ihnen deutete nach oben in die Finsternis, in der Victoria sich versteckte, doch die andere schüttelte den Kopf. Während sie noch ein Stück weiter nach hinten zurückwich, beobachtete sie, wie die beiden Männer sich berieten und sich nervös nach allen Seiten umsahen. Aber da sie die Vase mitgenommen hatte, konnten sie die Quelle des Lärms, den sie gehört hatten, nicht ausmachen, deshalb kehrten sie schließlich in den Ballsaal zurück.

 Victoria stellte die Vase in sicherem Abstand zu ihren Füßen ab, dann blickte sie sich um und stellte fest, dass sie sich auf einem von Gardinen verhangenen Balkon befand, von dem aus man den Ball hätte beobachten können, wenn denn einer stattgefunden hätte. Da das einzige Licht durch die halb zugezogenen Vorhänge der Balkonbrüstung hereinfiel, war sie von Dunkelheit umgeben und damit vor Entdeckung von unten geschützt. Wie überaus praktisch.

 So praktisch, dass sie sich zwangsläufig fragte, wozu man diese Galerie wohl benutzt hatte, als das Haus noch bewohnt gewesen war.

 Nachdem sie sich rasch vergewissert hatte, dass sie auch wirklich allein war und es keinen weiteren Zugang zu dem schmalen Erker gab, schlich sie zu den Vorhängen und linste durch die breite Öffnung nach unten. Sie zog sie vorsichtig - um durch die Bewegung des Samtes keine Aufmerksamkeit zu erregen - ein Stück weiter zusammen, dann beobachtete sie aus der Vogelperspektive das Geschehen unter ihr.

 Obwohl die Anzahl der Gäste gering war, unterschied sich die Zusammenkunft auf den ersten Blick nicht von irgendeiner anderen Party. Und ganz bestimmt wies sie keinerlei Ähnlichkeit mit dem Tutela-Treffen auf, bei dem sie letzten Herbst das Pech gehabt hatte, dabei zu sein. Es wurde kein hypnotisch duftender Weihrauch verbrannt, es gab keinen Gesang und auch keine Empore, auf der ein hoher Tutela die Anwesenden dazu aufforderte, den Vampiren zu dienen und sie zu beschützen.

 Es war bloß eine kleine Feier. Menschen unterhielten sich, und obwohl ihre Stimmen in dem relativ leeren Saal so laut und beklemmend widerhallten, dass Victoria ein Schauder über den Rücken lief, schien ansonsten nichts weiter ungewöhnlich zu sein. Sie witterte noch immer keine Vampire.

 Dort stand ihre Mutter. Und daneben Lady Nilly, die, um irgendeinem wichtigen Argument Nachdruck zu verleihen, mit den Händen wedelte, als wären es die Flügel eines Vogels. Dann trat Lady Winnie mit einem Teller jener trockenen, italienischen Kekse, die sie angeblich so sehr verabscheute, zu ihnen.

 In diesem Moment spürte Victoria, wie sich ihr jemand leise von hinten näherte, und ihre Armhärchen richteten sich auf.

 Max.

 Doch sie drehte sich weder zu ihm um, noch reagierte sie auf irgendeine andere Weise auf seine Gegenwart, sondern beobachtete stattdessen weiter aus dem Verborgenen die Leute unter sich.

 Die Säume des Samtvorhangs zerknitterten in ihren Fingern, als sie sie straff vor ihr Gesicht zog, sodass sie gerade noch durch einen schmalen Schlitz hindurchsehen konnte. Max kam näher und berührte ihre Schulter, während er durch dieselbe Öffnung nach unten spähte.

 Jetzt erkannte sie Zavier, der sich in der Mitte des Saals mit zwei Männern unterhielt; Victoria bemühte sich, ihre Aufmerksamkeit auf ihn zu konzentrieren und nicht auf Max, der sie von hinten gegen den Vorgang drängte.

 Irgendwie musste er ihre Gedanken erraten haben, denn er flüsterte mit belustigter Stimme: »Ein netter Kerl, unser Zavier. Und ein guter Venator noch dazu.« Er stand nun so nah, dass seine Worte über ihre Wangen zu streifen schienen. Victoria war sich sicher, dass, wenn sie tief einatmete, ihre Schultern seine Brust berühren würden.

 Sie beobachtete Zavier weiter, beobachtete, wie er schwungvoll gestikulierte, wobei seine muskulösen Arme und breiten Schultern ihn von den schlanken Gecken abhoben, mit denen er gerade sprach - Männer, die vielleicht ein paar hübsche Paraden mit einem Degen vollführen oder einen Fausthieb versetzen konnten, die, sollten sie in eine bedrohliche Situation geraten, jedoch nicht ein Jota der Körperkraft und Wendigkeit des zwangloser gekleideten Schotten aufbringen würden.

 Um ihre Gedanken auf etwas anderes zu lenken, begann
 sie, die Gäste zu zählen, während sie versuchte, ihren rasenden Herzschlag zu einem langsameren Tempo zu zwingen. Gleichzeitig hoffte sie, Max würde auf Abstand gehen, bevor sie es tun musste.

 Doch er machte keinerlei Anstalten dazu, sondern sprach einfach weiter. »Sei vorsichtig mit ihm.« Ein scharfer Unterton schwang plötzlich in seinen Worten mit, eine unterschwellige Warnung.

 »Vorsichtig?«

 An der Bewegung seines Kopfes, der ihr Haar berührte, merkte sie, dass er nickte.

 »Du wirst ihm das Herz brechen.«

 Victoria zuckte überrascht zusammen, aber ihre plötzlich verkrampften Hände an den Vorhängen hielten sie davon ab, sich zu ihm umzudrehen. Den Blick noch immer nach unten gerichtet, wandte sie leicht den Kopf zur Seite, sodass er ihre kühle Antwort hören konnte. »Ihm das Herz brechen? Was um alles in der Welt meinst du damit? Sag bloß nicht, dass du gerade versuchst, mir Ratschläge in Herzensdingen zu geben, Max. Die einzige Erfahrung, die du in der Hinsicht hast, beschränkt sich auf deine Verlobung mit einer Frau, die sich leidenschaftlich gern mit Vampiren einlässt.«

 »Zavier ist ein guter Mann«, entgegnete er vollkommen gelassen. »Du bist zu stark für ihn und wirst mit deinen Seidenschühchen nur auf seinen Gefühlen, die er im Übrigen viel zu offen zeigt, herumtrampeln.«

 »Du verblüffst mich immer wieder -«

 »Victoria«, unterbrach er sie mit noch immer geduldiger, wenn auch sehr nachdrücklicher Stimme. »Der Mann ist in das
 Idealbild eines weiblichen Venators verliebt. Wäre Eustacia ein paar Jahrzehnte jünger gewesen, hätte er ihr den Hof gemacht.«

 »Du bist geschmacklos, Max.«

 Er lachte kurz und abfällig. »Das mag sein, aber zumindest sage ich die Wahrheit.«

 »Ja, aber auf abscheuliche Weise.«

 »Du wärst mit einem von Viogets Sorte besser bedient als mit diesem Weichling Zavier.«

 »Ich frage mich allmählich, warum du mich immerzu in Sebastians Richtung schubst. Soll das irgendeine Art von Bestrafung sein?«

 »Ich schubse dich in Sebastians Richtung? Also, das würde ich nun nicht gerade behaupten.«

 »Immerhin warst du derjenige, der ihn letzten Herbst gebeten hat, mich zu entführen, um mich aus dem Weg zu schaffen.« Max hatte nur allzu gut gewusst, dass sie an der Vernichtung Nedas’ beteiligt sein wollte, allerdings hatte sie nicht die leiseste Ahnung gehabt, wie riskant seine Pläne gewesen waren und wie leicht ihre Einmischung sie hätte ruinieren können. Also hatte er dafür gesorgt, dass Sebastian sie aus der Gefahrenzone brachte.

 »Ein Auftrag, den er mit fast schon peinlicher Bereitwilligkeit angenommen hat - aber natürlich hatte er seine eigenen Motive, zu kooperieren. Ich bin sicher, dass er die Belohnung, die ihn anschließend erwartete, das Risiko wert fand. War die Kutsche denn bequem?«

 Victorias Gesicht brannte vor Scham. Woher wusste er, dass sie Sebastian erlaubt hatte, sie in einer Kutsche zu verführen? Gott sei Dank konnte er ihre Wangen nicht sehen; sie mussten
 vor Zorn und Demütigung feuerrot geworden sein. Wie konnte er es nur wagen, so etwas zu ihr zu sagen?

 Glaubte er etwa, dass, nur weil sie so viel mehr gesehen und erlebt hatte als andere Frauen, ihre Gefühle weniger leicht zu verletzen waren?

 »Vioget erkennt zumindest deine Fehler«, fuhr Max mit derselben ruhigen Stimme fort, so als hätte er sie nicht gerade zutiefst beleidigt. »Abgesehen davon wäre es mir verflucht egal, ob du Vioget die Eingeweide herausreißt und sie anschließend mit den Absätzen zu Brei trittst. Tatsächlich würde ich sogar applaudieren. Dieser verdammte Narr Zavier hingegen würde deine Unzulänglichkeiten noch nicht einmal dann erkennen, wenn du sie auf seinem Pflock eingraviertest. Er hat dich längst zu seiner Königin erkoren und auf ein Podest gestellt.«

 »Ich verstehe noch immer nicht, weshalb du dich um meine persönlichen Angelegenheiten sorgen solltest.«

 »Du missverstehst mich. Es sind nicht deine persönlichen Angelegenheiten, um die ich mich sorge. Es ist Zavier. Ich würde nur ungern miterleben, wie ein Venator wegen eines gebrochenen Herzens außer Gefecht gesetzt wird. Und du wirst es ihm brechen, wenn du so weitermachst.«

 »Warum bist du dir da so sicher?«

 »Er ist nicht stark genug, Victoria. Er ist ein hervorragender Vampirjäger, doch verfügt er nicht über das nötige Rüstzeug, um seine Gefühle zu kontrollieren. Er kann deine Fehler nicht sehen; er wird zulassen, dass du rücksichtslos mit ihm spielst. Letztendlich wird er dich mit seiner sanften Art, seiner Beharrlichkeit, dich glücklich machen zu wollen, langweilen. Und die ganze Zeit über weiß er, dass er dich an diese gefährliche Welt,
 in der wir leben, verlieren könnte. Das möchte ich nicht mit ansehen müssen. Um seinetwillen. Und um der Venatoren willen.«

 Victoria traten die Tränen in die Augen und nahmen ihr die Sicht auf die Party unter ihnen. Tränen des Zorns und der Trauer. Sie blinzelte, dann atmete sie tief ein, um ihr Bedürfnis zu bezähmen, sich umzudrehen und Max eine Ohrfeige auf seine aristokratische Wange zu versetzen - so wie es jene Dame der Oberschicht getan hätte, die sie nicht länger war. »Du würdest über Phillip dasselbe gesagt haben, wenn ich dir zugehört hätte.«

 »Nein.« Seine Stimme war nun schärfer und ernster. »Phillip war stark genug. Er hat nur die Welt, in der du lebst, nicht verstanden. Falls er…«

 Max musste den Satz nicht erst zu Ende sprechen. Victoria ließ die Vorhänge los, dann glitt sie zur Seite, weg von ihm. Sie wusste sehr gut, dass die Dinge anders verlaufen wären, wenn Phillip auch nur ein klein wenig Verständnis für ihr Leben aufgebracht hätte. Ihre Augen brannten, und ihre Kehle war so eng, als ob sie einen Ball verschluckt hätte.

 »Victoria, du weißt doch selbst am allerbesten, wie sich ein gebrochenes Herz anfühlt. Pass auf, dass du nicht dasselbe Leid über einen deiner Männer bringst. Denn du hast die Macht dazu.«

 »Du vergisst, dass der Venator, mit dem du hier sprichst, wegen seines gebrochenen Herzens nicht außer Gefecht gesetzt wurde.«

 »Wurdest du das nicht?«

 Sie richtete sich gerade auf, um zu antworten, dann sackte
 sie wieder in sich zusammen. Oh Gott, und ob sie es gewesen war. Nach Phillips Tod hatte sie fast ein ganzes Jahr lang nicht gewagt, ihren Pflock zu benutzen, aus Angst, zum Berserker zu werden und alles zu töten, was sich ihr in den Weg stellte. Die Gaben, die sie besaß, die Kräfte, die Fähigkeiten, die Instinkte: Sie alle konnten ebenso dem Bösen wie dem Guten dienen. Und dann dieser Zorn, der unter ihrer ruhigen Oberfläche gebrodelt hatte - der Zorn, der Hass und die Trauer -, er hätte sie leicht auf einen falschen Pfad führen können.

 Die Tränen strömten ihr nun leise und von der Dunkelheit verborgen die Wangen hinab. Sie holte tief Luft, kämpfte darum, sich nicht daran zu verschlucken und Max somit zu verraten, wie sehr er sie aufgewühlt hatte, dann rutschte sie noch weiter von ihm weg. Sie wollte möglichst viel Abstand zu ihm, seinen aufdringlichen Ratschlägen, seinen rücksichtslosen Worten, seinen verdammten Wahrheiten bringen.

 Er drehte sich um, und der schmale Schlitz zwischen den Vorhängen fiel zu, sodass nun vollkommene Dunkelheit herrschte. Das einzige Licht war ein dunkelgrauer Schimmer aus Richtung der Treppe.

 »Victoria?«, fragte er leise.

 »Es gibt hier nichts mehr zu sehen.« Victoria war erleichtert darüber, wie ruhig sie klang. »Es scheinen keine Mitglieder der Tutela anwesend zu sein.« Sich auf den winzigen Hauch von Licht und ihre ausgestreckte Hand, mit der sie sich ihren Weg ertastete, konzentrierend, hielt sie schnell und leise auf die Treppe zu. »Ich gehe nach unten und sehe mich dort um.«

 »Victoria.«

 Sie hörte, dass er sich hinter ihr bewegte, trotzdem huschte
 sie schnell weiter, während ihre Augen sich allmählich so weit an die Dunkelheit gewöhnten, dass sie die ersten schwachen Umrisse erkennen konnte.

 Als sie den Treppenabsatz erreichte, tastete sie sich mit der Hand am Geländer um die Kurve, als plötzlich etwas aus der Dunkelheit vor ihr auftauchte.

 Es war hart und metallisch, und jemand stieß es ihr von vorn gegen die Schulter. »Was für ein glücklicher Zufall«, ertönte eine vertraute Stimme. »Sieh nur, welch unerwartete Beute in unsere kleine Falle getappt ist.«

 Vor ihr flackerte eine Kerze auf und erhellte die Gesichter von Mr. George Starcasset und Lady Sarafina Regalado.

 Kapitel 9

 In welchem drei Damen auf Schatzsuche gehen

 Max hörte das leise Klicken einer Pistole, die entsichert wurde, dann erstarrte er im selben Moment, als ihm bewusst wurde, dass sein Nacken kalt wurde.

 Vampire … irgendwo. Aber nicht allzu nahe.

 Das plötzliche Aufleuchten einer Kerze sandte von unten, gerade außerhalb seiner Sichtweite, einen weichen, gelblichen Schein die Treppe hoch. Dann wurde das Licht heller, als drei schemenhafte Gestalten die Stufen hinauf- und in seine Sichtweite kamen.

 »Wen haben wir denn da - Maximilian!«

 Er kannte diese nervtötende Stimme nur allzu gut. Verdammtes Miststück.

 »Sara.« Es wollte ihm einfach nicht gelingen, ebenso erfreut zu klingen wie seine ehemalige Verlobte. »Und Starcasset. Was für eine unschöne, wenn auch nicht gänzlich unerwartete Überraschung.«

 Er erkannte, dass Victoria, auf deren Gesicht zwei schmale Streifen zu sehen waren - hatte sie etwa geweint? - von George Starcasset in Schach gehalten wurde. Dabei starrte sie Max mit einem solch verachtungsvollen Ausdruck an, als wäre es irgendwie seine Schuld, dass sie vor den Lauf einer Pistole geraten war.

 Noch bevor er sich rühren konnte, kam Sarafina schon auf ihn zu. Sie war eine dralle Blondine mit schönen braunen Augen und einem Geist, der kaum mehr zustande brachte als kokette Bemerkungen und Gespräche über Mode. Er hatte sie als vermeintlicher Verehrer durch ganz Rom begleitet und dabei eine wesentlich größere Zahl von Schäferstündchen mit ihr verbringen müssen, als ihm lieb gewesen war. Sie war ein hübsches, fröhliches Ding - genau die Art von Frau, die er heiraten würde, sollte er sich je dazu entscheiden. Schade, dass sie sich übermäßig stark zu Vampiren hingezogen fühlte. Au ßerdem gingen ihm ihre Stimme und ihr albernes Benehmen nach kurzer Zeit regelmäßig fürchterlich auf die Nerven.

 Leider fuchtelte das hübsche, fröhliche Ding gerade mit einer Pistole vor seiner Nase herum, deshalb war es wohl besser, seine Zunge zu hüten.

 Als sie nach seiner rechten Schulter fasste, sah er lediglich
 mit verärgerter Belustigung zu ihr hinunter. Unwillkürlich schoss ihm die Frage durch den Kopf, ob sie vorhatte, ihn aus Freude über ihr Wiedersehen zu umarmen. Doch als sie dann nach seinem Kragen griff und ihn von seinem Hals wegzog, um seine unverheilten Bissmale zu entblößen, schubste er sie weg.

 »Himmel noch mal, pass doch mit der Pistole auf«, fluchte er, seinen dürftig gestärkten Kragen wieder zurechtrückend. »Du wirst noch jemanden verletzen, Sara. Steck sie weg.«

 Es überraschte ihn nicht sonderlich, dass sie ihm nicht gehorchte, sondern ihm stattdessen den Lauf unsanft in den Bauch stieß. »Also ist es wahr. Du warst bei ihr.«

 Zu spät erinnerte sich Max nun daran, dass es keinen schlimmeren Zorn gab als den einer verschmähten Frau.

 »Vielleicht könntet ihr zwei Turteltäubchen eure Zwistigkeiten auf später verschieben«, wurden sie nun zum Glück von Starcasset unterbrochen. Er musste seine eigene Schusswaffe dabei etwas zu fest in Victorias Körper gedrückt haben, denn sie zuckte zusammen. Den Blick auf Max gerichtet, fügte er hinzu: »Sicher erkennen Sie, dass es zu Ihrem eigenen Besten ist, still und leise mitzukommen.«

 Max nickte. »Gewiss. Es liegt auf keinen Fall in unserem Interesse, die Gäste dort unten in eine Auseinandersetzung zu verwickeln.« Er sah zu Victoria, um festzustellen, ob sie begriff, dass sie sich nicht zu einem Kampf hinreißen lassen durfte, doch sie schaute mit zusammengepressten Lippen zur Seite.

 Bestimmt machte sie sich doch keine Sorgen wegen ihrer momentanen Misere?

 »Gut beobachtet, Mr. Pesaro. Wenn Sie und Ihre ehemalige
 Verlobte nun so freundlich wären voranzugehen, werden Lady Rockley und ich folgen.«

 So schritten sie also paarweise die Treppe hinunter, wobei sie außer Sicht der Festgesellschaft in dem Saal hinter dem Vestibül blieben. Dann schubste Sara ihn in die entgegengesetzte Richtung zu der, aus der Max und Victoria ursprünglich gekommen waren.

 Max war mit mehreren Pflöcken - darunter auch sein bevorzugter, schwarz bemalter -, einer Pistole und einem Dolch, der in seinem Stiefel steckte, bewaffnet. Dass weder Starcasset noch Sara Regalado sie nach Waffen durchsucht hatten, bewies, was für Amateure sie waren. Vermutlich nahmen sie an, dass Vampirjäger ausschließlich Pflöcke bei sich trugen.

 Er würde warten, bis sie sich weit genug entfernt hatten, um die Partygäste im Ballsaal nicht zu alarmieren, und dann zuschlagen. Das Letzte, was sie jetzt bräuchten, wäre eine Horde hysterischer Damen und polternder Möchtegernhelden, die sich ihnen in den Weg stellten.

 Während sie weitergingen, wurde die Kälte in seinem Nacken intensiver, woran er erkannte, dass sie zu irgendeiner grö ßeren Ansammlung von Vampiren gebracht wurden. Schließlich traten sie durch eine Tür in einen großen Raum, der, seiner feuchtkalten Atmosphäre nach zu urteilen, zumindest teilweise unter der Erde liegen musste.

 Ganz offensichtlich war in der Villa Palombara eine Gruppe Untoter zusammengekommen. Möglicherweise war das das eigentliche Motiv hinter der angeblichen Schatzsuche: Die Tutela trieb Opfer zusammen, die vermutlich für Sara Regalados Vater und seine Gefolgsleute bestimmt waren. Regalado hatte
 eine ganze Gruppe um sich scharen können, nachdem er vergangenen Herbst im Anschluss an die Zerstörung des Obelisken von Beauregard in die Flucht geschlagen worden war.

 Konnten sie, überlegte Max, während er neben Sara weiterschlenderte, die Vampire umso effizienter bezwingen, je näher sie sich an den Ort bringen ließen, wo diese auf sie warteten?

 Doch dann nahm ihm eine plötzliche Bewegung in seinem Rücken die Entscheidung ab. Er wusste, dass es Victoria war, die es irgendwie geschafft hatte, diesen einfältigen Teufel Starcasset zu überraschen. Max wurde aktiv, sobald Saras Aufmerksamkeit abgelenkt und der Druck von seinen Rippen verschwunden war.

 Es ist nicht leicht, eine Frau zu entwaffnen, ohne sie zu verletzen; die Übergänge sind fließend. Deshalb gestattete Max sich bei diesem Kampf ein wenig Feingefühl. Er glitt zur Seite, dann vollführte er einen langgestreckten, geschmeidigen qinggong -Sprung und landete hinter Sara, Victoria und Starcasset wieder auf dem Boden - ein Manöver, das ihm trotz der niedrigen Decke des Raumes gelang.

 Alles wurde undeutlich, während er kreiselte und schwebte, durch die Luft sprang und schlitterte, bevor er Starcasset schließlich mit einem gezielten Tritt seiner Stiefelspitze außer Gefecht setzte (er hatte keine Bedenken, dem Einfaltspinsel wehzutun)und dann zu Sara hechtete, sie an der Taille packte und durch eine nahe gelegene Tür stieß.

 Inmitten seiner mühelosen und befreienden Arbeit bemerkte Max auf einmal, wie Victoria in dem hauchdünnen, rosafarbenen Kleid, das sie für diesen Anlass gewählt hatte, davonstürzte.
 Es sah ihr nicht ähnlich, sich einem Kampf zu entziehen; doch er wusste ganz genau, weshalb sie weggelaufen war.

 Kaum dass Max wieder Boden unter den Füßen hatte, schleuderte er Starcasset zu Sara in die Kammer, dann schob er einen schweren Tisch vor die Tür, verkeilte ihn unter dem Knauf und rannte Victoria nach. Sein Genick war kalt, und seine Finger kribbelten. Falls seine Wahrnehmung ihn nicht trog, waren jede Menge Untote in der Nähe.

 Und sie trog ihn nie.

 Er schaffte es nur deshalb, Victoria einzuholen, weil sie - welch Überraschung - falsch abgebogen und in einer Sackgasse gelandet war.

 Er musste sie nicht erst fragen, wo sie hinwollte, denn sie drehte sich zu ihm um und rief: »Meine Mutter!« Ihre Augen waren voller Sorge, doch ihr Mund zeigte grimmige Entschlossenheit, als sie sich an ihm vorbeidrängte.

 »Hier entlang.«

 Aber sie kamen nicht weit, denn als sie gerade um eine Ecke bogen, um einem anderen Gang zu folgen, wurde plötzlich eine Tür geöffnet. Mehr als ein Dutzend Gestalten strömten heraus, und mindestens ein paar von ihnen waren Vampire.

 Max sah, wie Victoria direkt in sie hineinrannte, und noch bevor sie reagieren konnte, sprang eine der Kreaturen sie von hinten an. Sie ging in einem Bündel rosafarbener Seide und violetter Rosetten zu Boden, doch zog sie den Vampir mit sich nach unten, bevor sie ihn mit einer einzigen kraftvollen Bewegung über ihren Kopf katapultierte.

 Danach sah Max nichts mehr von ihr, denn er war gezwungenermaßen voll und ganz mit den vier Untoten beschäftigt,
 die sich nun auf ihn stürzten. Den ersten erledigte er kurzerhand mit seinem Pflock, als schon zwei weitere seinen Platz einnahmen. Etwas wurde von hinten gegen seine Beine gerammt, sodass seine Knie nachgaben und er auf dem Boden landete.

 Er kam schwankend wieder auf die Füße, als ein scharfer Knall durch den Korridor schallte. Ein glühender Schmerz fraß sich direkt unterhalb seines Schlüsselbeins in die Schulter, gefolgt von einem weiteren knapp über seinem Knie. Keuchend hechtete Max nach vorn, holte dabei mit seinem unverletzten Bein aus und drosch es gegen seinen Angreifer, während er versuchte, sich mit seinem guten Arm abzufangen.

 Er rollte zur Seite und sprang auf die Füße, als von hinten etwas gegen seinen Kopf geschmettert wurde. Dann herrschte Dunkelheit.

 [image: 002]

 »Ich schwöre, dass ich das Gefühl habe, als würde uns jeden Moment ein Vampir anfallen!«, flüsterte Lady Nilly ziemlich laut. Eine schlanke Hand gegen ihren flachen Busen gepresst, führte sie sie einen dunklen, staubigen Korridor entlang, der nur von der einen Kerze, die sie in die Höhe hielt, erleuchtet wurde.

 Der Gang war breit genug, dass die Damen, falls sie es denn gewünscht hätten, zu dritt nebeneinander hätten hergehen können, wenngleich der eine oder andere Tisch, an dem sie vorbeikamen, womöglich ein Ausweichmanöver erforderlich gemacht hätte. Vasen und Statuen, viele von ihnen zerbrochen oder umgestürzt, dekorierten die wenigen Möbelstücke. Die
 Decke war hoch, die Wände vertäfelt, und überall hingen verstaubte Spinnweben. Mehr als einmal erschraken die Damen durch das plötzliche Auftauchen blinder Spiegel, die sie zu beobachten schienen.

 »Vampire?«, keuchte Lady Winnie und schlug sich die Hand lautstark und dabei eine Puderwolke aufwirbelnd gegen den Busen. Ängstlich kauerte sie sich hinter ihre zierliche Freundin und deren Kerze. »Ich trage mein Kruzifix nicht! Und dann habe ich auch noch mein Täschchen mit dem Knoblauch zu Hause vergessen! Genau wie meinen Pflock!«

 »Beruhige dich, Winnie«, ertönte Lady Mellys Stimme von hinten. »Ich muss dich wohl kaum daran erinnern, dass es keine Vampire gibt und dieses lächerliche Kruzifix daher völlig überflüssig ist. Es ist viel zu groß, außerdem poltert es jedes Mal, wenn du dich bewegst, gegen dein Dekolleté, dass es wie ein groteskes Herzklopfen klingt. Abgesehen davon ist es so riesig, dass es schon gefährlich wirkt.«

 »Es soll ja auch gefährlich sein«, erwiderte Winnie in einem Tonfall, der einem Wimmern ziemlich nahe kam. Sie hatte nach der Rückseite von Nillys Kleid gegriffen und hielt nun eine Hand voll Seide in den Fingern. »Zumindest für die Vampire.«

 »Das hier muss für die Untoten das perfekte Gebäude sein, um sich darin zu verstecken«, erklärte Nilly und drehte sich mit aufgerissenen Augen zu ihren Freundinnen um. Ihre Kerze erzeugte einen goldenen Schimmer um ihr Gesicht und erhellte ihre flaumigen, blonden Locken. »Ich spüre es! Diese Ruhelosigkeit in der Luft, das Gefühl dunkler Schatten, die sich auf uns zubewegen … das Schlagen von Fledermausflügeln -«

 »Hör auf«, quiekte Winnie, die Nillys Kleid nun losließ, um sich die Hände auf die Ohren zu schlagen. »Ich weiß nicht, warum wir überhaupt an diesen düsteren, schrecklichen Ort gekommen sind. Und warum haben wir uns bloß von diesem netten Mr. Zavier davongeschlichen?«

 Als Melly die Hand auf den plumpen Arm der Herzogin legte, wäre diese um ein Haar an die von Spinnweben verhangene Decke gesprungen, doch ihre Stimme war scharf genug, um die Hysterie ihrer Freundin zu durchdringen. »Du benimmst dich wie ein törichtes Kind, Winnie. Hör jetzt mit diesem Gejammer auf. Abgesehen davon war es deine Idee, Mr. Zavier loszuschicken, um Getränke zu holen, damit wir uns unterdessen davonschleichen und mit der Schatzsuche beginnen konnten. Jetzt lass mich einen Blick auf diese Karte werfen, Nilly. Und hör auf, von Vampiren zu faseln. Ich weiß wirklich nicht, warum wir uns überhaupt von dir anführen lassen.«

 Lady Melisande drängte sich an der panischen Winnie vorbei, die inzwischen nach ihrem Arm gegriffen hatte und sich an sie schmiegte wie ein gut sitzendes Korsett.

 »Ich höre niemanden sonst«, flüsterte die Herzogin furchtsam und duckte sich vorsichtshalber. »Wir müssen uns wirklich weit von den anderen Gästen entfernt haben. Ach, warum sind wir nur hergekommen? Man wird uns morgen mit aufgerissenen Kehlen und drei eingeritzten X auf unseren schneeweißen Dekolletés auffinden.«

 Melly hatte sich inzwischen die Karte geschnappt, die in Wahrheit kaum mehr war als ein grober Grundriss der Villa. Sie bemühte sich, die große, gewellte Skizze in den Lichtschein
 von Nillys Kerze zu halten, ohne dass sie dabei Feuer fing. »Also, wie schlimm haben wir uns dank dir verlaufen?«

 »Sie werden uns nicht die Kehlen aufreißen«, beschwichtigte Nilly die Herzogin und ignorierte dabei Mellys Frage. »Vampire tun so etwas nicht, es sei denn, sie sind sehr zornig oder aber man widersetzt sich ihnen. Sie beißen ihre Opfer nur in den Hals oder die Schulter und trinken ihr Blut.«

 Winnies Hände zuckten nach oben, um ihren beunruhigend nackten Hals zu bedecken, während sie mit weit aufgerissenen Augen in alle Richtungen spähte, so als wollte sie die ihnen auflauernden Vampire zumindest einmal gesehen haben, bevor sie angriffen. »Aber -«

 »Die Mutter der Freundin der Schwester der Frau meines Cousins wurde von einem Vampir gebissen«, fuhr Nilly fort, während sie in die sich vor ihnen erstreckende Dunkelheit starrte. »Sie sagt, es habe kaum wehgetan; auf gewisse Weise soll es sogar angenehm gewesen sein.«

 »Ich kann mir nicht vorstellen, wie es angenehm sein soll, wenn sich riesige Fangzähne in meinen Hals bohren«, schniefte Winnie und rempelte dabei gegen einen Tisch. »Allerdings glaube ich, dass ich auf der Stelle in Ohnmacht fallen und schon allein deshalb nicht das Geringste spüren würde.«

 »Kann ich den Damen vielleicht behilflich sein?«, ließ sich in diesem Moment eine wohltönende Stimme vernehmen.

 Winnie keuchte auf und drückte dabei Mellys Arm so fest, dass diese ebenfalls keuchte. »Wa-wa-wa -«, war alles, was sie herausbrachte.

 »Haben Sie keine Angst.« Freundlich lächelnd trat der Mann näher und streckte dabei die Hand aus, so als wollte er ihre
 Furcht beiseitewischen. Er war nicht mehr jung, sondern eher in ihrem Alter und machte - in einen staubigen Abendanzug gekleidet und mit einer eigenen Kerze ausgerüstet - eigentlich einen recht harmlosen Eindruck. An einem seiner Ärmel hing eine Spinnwebe, was vermuten ließ, dass auch er auf der Suche nach dem Schatz das Haus durchstöbert hatte. Der Mann sah nicht besonders gut aus, doch abgesehen von seinem Schnurrbart - den er sich vermutlich als Ausgleich für sein fehlendes Kopfhaar stehen ließ - hatte er ein angenehmes Gesicht. Ganz gewiss erweckte er nicht den Eindruck, als könnte ihm gleich ein Satz Fangzähne wachsen, mit denen er sich dann auf sie stürzen würde.

 »Wir haben keine Angst«, erwiderte Melly mit angespannter Stimme, während sie sich aus Winnies Umklammerung zu befreien versuchte. »Wir sind nur kurz stehen geblieben, um einen Blick auf die Karte zu werfen. Nehmen Sie auch an der Schatzsuche teil?«

 »Selbstverständlich. Vielleicht kann ich Ihnen zu Diensten sein? Wollten Sie gerade in den Ballsaal zurückkehren, wo sich der Rest der Gäste bereits versammelt hat?«

 »Sind denn alle anderen schon wieder zurück? Wurde der Schatz gefunden?« Winnie vergaß ihre Nervosität und trat, aus jeder Pore Enttäuschung verströmend, auf ihn zu.

 Noch bevor er darauf antworten konnte, wurden sie von lauten Geräuschen abgelenkt. Es klang ganz so, als würde in nicht allzu weiter Ferne ein Kampf stattfinden. »Was ist das für ein Lärm? Feiern unsere Mitstreiter am Ende schon die Entdeckung des Schatzes?«, verlangte Winnie zu erfahren.

 »Nein, nein, das denke ich nicht.« Der kahlköpfige Mann
 bot Melly seinen Arm. »Dafür ist es noch zu früh. Bitte erlauben Sie mir, Ihnen behilflich zu sein. Wenn die Damen mit mir kommen wollen, werde ich Sie in den Ballsaal zurückgeleiten.«

 Mit ihren beiden Freundinnen im Schlepptau ließ Melly sich von ihm fortführen.

 »Aber was, wenn er ein Vampir ist?«, wisperte Winnie Nilly ins Ohr. »Er könnte sich jeden Augenblick in eine Fledermaus verwandeln, von oben auf uns herabschießen und sich in unserem Haar verheddern.«

 »Falls er einer ist, wird er uns wahrscheinlich an irgendeinen geheimen Ort bringen und dort über uns herfallen«, erwiderte Lady Petronilla mit vor Nervosität schriller Stimme. »Ich frage mich, ob es wohl ein Schlafzimmer ist, oder ob er uns zu seinem Sarg führen wird, um zwei von uns darin anzuketten, während er die dritte beißt.«

 Lady Winifred schwankte. »Herfallen? Anketten? Sarg? Oh, wie konnte ich nur so dumm sein, mein Kruzifix zu Hause zu lassen!«

 »Ich werde ihm anbieten, mich als Erste zu wählen«, versprach Nilly tapfer. »Möglicherweise besteht für dich und Melly ja die Chance zu fliehen, während er sich über mich hermacht.«

 »Ein Pflock. Vielleicht finde ich irgendetwas, das sich als Pflock verwenden lässt. Er muss aus Holz sein, nicht wahr?«

 »Ach, du liebe Güte! Er kann gar kein Vampir sein«, verkündete Nilly plötzlich.

 Winnie, die vor Erleichterung einer Ohnmacht nahe schien, drehte sich zu ihrer Freundin um. »Nein? Bist du dir ganz sicher?«

 »Er hat eine Kerze dabei. Aber natürlich weiß jeder, dass Vampire im Dunkeln sehen können. Wozu sollte er also eine Kerze brauchen? Außerdem ist er nicht hübsch genug, und zwar nicht einmal annähernd«, fügte sie hinzu. »Und auch nicht groß genug, würde ich meinen.«

 »Oh … ja, nicht groß genug. Und er bräuchte keine Kerze. Ich bin wirklich froh, dass du so eine Expertin auf dem Gebiet der Vampire bist, Nilly.« Die Herzogin ging nun mit flotteren, fast schon beschwingten Schritten weiter.

 Lady Petronilla wirkte jedoch nicht ganz so erleichtert wie ihre Freundin. »Aber natürlich könnte ich mich auch irren. Schließlich bin ich noch nie einem Vampir begegnet.« Fast schien es, als würde in ihrer Stimme ein Hauch von Wehmut mitschwingen.

 »Wir müssen uns wirklich schlimm verlaufen haben«, sagte Lady Melisande gerade so laut zu ihrem Begleiter, dass auch ihre beiden Gefährtinnen es hören konnten. »Ich kann mich nicht erinnern, dass wir hier überhaupt entlanggekommen sind.«

 Das Lachen des Gentleman klang freundlich und ein wenig amüsiert über Mellys Verwirrung. »Nein, natürlich nicht, Madam. Dies ist ja auch der Weg in den Ballsaal. Oder möchten Sie lieber sehen, wo der Schatz versteckt ist?«

 »Der Schatz?« Lady Winifred eilte nach vorn und gesellte sich an die andere Seite ihres Führers. »Wissen Sie denn, wo er ist?«

 Er lächelte reumütig. »Ich wollte nicht - tja, Sie haben mich ertappt. Ich werde Sie hinbringen. Aber Sie müssen mir versprechen, keiner Menschenseele zu verraten, dass ich es war, der Ihnen den Weg gewiesen hat.«

 »Aber natürlich nicht! Und falls es dort tatsächlich einen Schatz zu finden gibt, können Sie sicher sein, dass wir mit Ihnen teilen werden, Sie guter Mann«, sagte Winnie beschwichtigend. »Abgesehen davon wäre es ganz bestimmt das Beste, wenn wir uns unverzüglich dort hinbegeben würden, anstatt zuerst in den Ballsaal zurückzugehen und anschließend wieder herzukommen … schließlich könnte sonst jemand anders den Schatz vor uns finden. Und das wäre wirklich eine unschöne Sache.«

 »In der Tat. Ihre Logik ist zwar recht kompliziert, trotzdem aber durchaus - hmm. Wenn ich Sie also hinführen soll, müssen wir jetzt in diesen Korridor abbiegen«, erklärte er und eskortierte sie weiter.

 Dieser Gang war enger und niedriger als die anderen, die sie passiert hatten. Er war weder möbliert noch dekoriert, was darauf hindeutete, dass der Bereich, den sie nun durchquerten, Teil des Dienstbotentraktes war.

 Winnie, der dies nicht entging, hielt es für eine brillante Tarnung. »Aber selbstverständlich muss der Schatz im hinteren Teil der Villa sein, den nie jemand betritt.« Wobei sie natürlich übersah, dass die Zahl der Dienstboten, die den Haushalt führten, weitaus größer gewesen sein musste als die der eigentlichen Bewohner.

 Nilly war ein Stück hinter ihre beiden, den Gentleman flankierenden Freundinnen zurückgefallen. Deshalb hörte niemand ihr leises, überraschtes Keuchen, als sie plötzlich eine Hand auf ihrer Schulter spürte; man war zu sehr in ein Gespräch über die Schatzsuche vertieft.

 Sie drehte sich um und fand sich einem hochgewachsenen
 Mann mit schwarzem Haar und heller Haut gegenüber, der gekleidet war, als wollte er ins Theater gehen. Er lächelte, und sie sah sehr weiße Zähne hinter seinen Lippen aufblitzen.

 Seine Augen funkelten rot.

 Nilly öffnete den Mund, um zu schreien, dann besann sie sich eines Besseren. Sie schloss die Augen und drehte den Kopf zur Seite, sich dabei der Tatsache vollkommen bewusst, dass zwischen ihrem hochgesteckten Haar und dem tiefen Ausschnitt ihres Kleides jede Menge nackter Haut frei blieb. Mit angehaltenem Atem ließ sie die Kerze fallen, dann hörte sie, wie sie auf dem Holzboden davonrollte.

 Ihre Haut kribbelte, während sie wartete, ihre Venen pochten leise, und ihr Herz hüpfte in ihrer flachen Brust auf und ab. Dann veränderte sich die Atmosphäre, und sie hörte etwas, das wie ein Stoß klang, gefolgt von einem seltsamen Ploppen und einem leisen Zischen.

 Anschließend fragte eine angenehme, samtige Stimme: »Ist alles in Ordnung mit Ihnen, Madam?«

 Nilly öffnete die Augen. Der Mann, der vor ihr stand, war nicht länger dunkelhaarig und bleichgesichtig; und er hatte auch keine rotglühenden Augen.

 Mit seinem gelockten, lohfarbenen Haar, das im Schein seiner Kerze wie Karamell schimmerte, war er nicht minder attraktiv, jedoch auf eine andere, goldene Weise. Er sah sie mit einer hochgezogenen Braue und einem amüsierten Zug um seinen sinnlichen Mund an.

 »Ich … Sie … er…«

 »Er ist fort, und Sie sind jetzt in Sicherheit, Madam. Oder sollte ich lieber Mademoiselle sagen?« Er schenkte ihr ein bezauberndes
 Lächeln. »Aber was tut eine anmutige Dame wie Sie -«

 »Nilly!«

 Ihre Aufmerksamkeit wurde wieder auf den dunklen, schmalen Korridor gelenkt, in dem das Rascheln von Kleidern und das Knistern von Papier ihre beiden Freundinnen ankündigten, deren Begleiter jedoch nirgends zu sehen war.

 »Ach!«, jammerte Nilly sichtlich enttäuscht.

 »Warum trödelst du herum?«, verlangte Melly zu wissen. »Wie wir inzwischen festgestellt haben, kann man sich in diesem riesigen Haus nur allzu leicht verirren.«

 »Außerdem hältst du uns bei unserer Schatzsuche auf«, ergänzte die Herzogin. »Ich schwöre, dass ich es dir nie verzeihen werde, Petronilla, falls wir wegen deiner Bummelei zu spät kommen.«

 »Lasst uns jetzt weitergehen. Der freundliche Gentleman wartet auf uns.« Melly zeigte den Gang hinunter in die Dunkelheit.

 »Wo ist denn deine Kerze? Jetzt haben wir nur noch eine einzige Lichtquelle, und du weißt doch, wie schlecht ich im Dunkeln sehe«, schimpfte Winnie. »Wenn Rudgers das Feuer nicht brennen lässt, kann ich nachts selbst in meinem eigenen Schlafzimmer kaum die Hand vor Augen erkennen.«

 Nilly drehte sich zu dem goldhaarigen Mann um und stellte fest, dass er verschwunden war. Sie öffnete den Mund, dann klappte sie ihn lautlos wieder zu.

 Es gab nicht den leisesten Hinweis darauf, dass auch nur einer der beiden Männer je hier gewesen war, abgesehen von ihrer Kerze, die auf den Boden gefallen und bei der Landung
 ausgegangen war, und eines kleinen Aschehäufleins, das sie zuvor nicht bemerkt hatte. »Aber …« Nilly gab den Versuch auf, etwas zu sagen, und schloss sich mit einem letzten Blick über ihre Schulter den anderen an.

 »Ich frage mich, ob Victoria inzwischen zu der Party zurückgekehrt ist«, bemerkte Melly plötzlich, während sie und ihre Gefährtinnen zu der Abzweigung zurückliefen, an der sie, nachdem ihnen aufgefallen war, dass Nilly ihnen nicht mehr folgte, den Gentleman zurückgelassen hatten.

 »Ich hoffe, dass sie diesen netten Mr. Zavier gefunden hat«, meinte Nilly, die die Kontrolle über ihr Sprachzentrum endlich zurückerlangt hatte. »Vielleicht lernen sich die beiden ja näher kennen.«

 »Das möchte ich ganz gewiss nicht hoffen.« Lady Winifreds Haltung wurde so steif, als ob Nilly eben vorgeschlagen hätte, dass Victoria sich in einen Vampir verlieben solle. »So freundlich er auch sein mag, er ist doch viel zu ungehobelt und unrasiert, außerdem ist er unserer Marquise standesmäßig unterlegen. Immerhin ist sie von einer bloßen Tochter aus gutem Hause zur Gattin des Marquis von Rockley - möge er in Frieden ruhen - aufgestiegen, und da wollen wir doch nicht, dass sie künftig in irgendeiner kalten, zugigen Burg in Schottland lebt. Wo vermutlich Vampire herumschleichen -«

 »Meine Damen«, rief ihnen der Gentleman entgegen und winkte sie dabei zu sich. »Sind wir wieder vollzählig?«

 »Das sind wir, Sir. Bitte führen Sie uns weiter«, erwiderte Melly, der es recht genehm war, dass sie einander bislang noch nicht vorgestellt hatten.

 Als sie gerade zu ihm aufgeschlossen hatten, kam plötzlich
 eine hübsche blonde Frau aus einem angrenzenden Gang auf sie zugestürzt. Der Mann drehte sich überrascht um, als die junge Frau auch schon nach seinem Arm griff, um ihn von den drei Damen wegzuziehen. »Endlich! Ich habe schon die ganze Villa nach dir abgesucht!« Dann wurde ihre Stimme sehr leise, aber es klang, als sagte sie irgendetwas über einen … Senator?

 »Hoffentlich besteht diese ungezogene junge Dame nicht darauf, uns zu begleiten«, zeterte Winnie mit einem finsteren Blick zu den beiden, die sich inzwischen so weit entfernt hatten, dass sie nicht mehr hören konnte, was sie sprachen. Denn trotz ihrer Klagen über ihr schwaches Sehvermögen funktionierten zumindest Winnies Ohren bestens. Was konnte an einem römischen Senator schon so wichtig sein, dass diese Gans deshalb ihre Schatzsuche stören musste?

 Dann ertönte von hinten das Geräusch schwerer, hastiger Schritte. Sie drehten sich um und entdeckten Zavier, der eilig auf sie zugelaufen kam. Er war in Begleitung eines zweiten Gentleman - der Winnie und Melly fremd, Nilly hingegen durchaus vertraut war, denn immerhin hatte der attraktive Blondschopf ihr Tête-à-tête mit dem dunkelhaarigen, blasshäutigen Mann verhindert.

 »Da sind Sie ja!«, rief Zavier erleichtert aus. Seine Wangen waren so stark gerötet, dass es selbst in dem spärlichen Licht auffiel, außerdem hielt er etwas in der Hand - etwas Langes, Dünnes und Spitzes -, aber Nilly war die Einzige, die es bemerkte, bevor er das Ding in seine Jackentasche schob. »Wir müssen jetzt gehen«, verkündete er mit einem Blick in die Runde.

 Der blonde Mann, der nun ebenfalls zu ihnen getreten war,
 spähte in die Dunkelheit hinter ihnen. Aber als die Damen seinem Beispiel folgten, mussten sie feststellen, dass ihr Führer und die junge, blonde Frau verschwunden waren.

 »Wir hatten den Schatz schon fast gefunden«, beschwerte sich die Herzogin, als Zavier ihr seinen Arm anbot. »Wir können jetzt nicht einfach gehen.«

 »Ich bedaure, doch der Schatz wurde bereits entdeckt, und es ist höchste Zeit, die Villa zu verlassen. Alle anderen Gäste sind längst fort«, erklärte der blonde Mann mit der samtigen Stimme.

 »Und was ist mit Victoria?« Lady Melly nahm Zaviers anderen Arm, dann warf sie noch einmal einen Blick nach hinten, um herauszufinden, wo um alles in der Welt der Gentleman abgeblieben sein mochte, der sie hierher gebracht hatte. »Wie irritierend, dass er einfach so verschwunden ist«, murmelte sie. »Er war recht charmant, und ich habe noch nicht einmal seinen Namen erfahren.«

 »Victoria hat mir für einige Zeit im Salon Gesellschaft geleistet, dann ist sie, in dem Glauben, dass Sie dies ebenfalls getan hätten, nach Hause gefahren. Nachdem Sie verschwunden waren -« Mr. Zavier musterte Winnie mit grimmigem Blick, den sie mit allem Hochmut, den sie zustande brachte, erwiderte, »- ist sie mit ihrem reparierten Schuh zurückgekehrt und war dann ziemlich enttäuscht, als sie feststellen musste, dass Sie ohne sie gegangen waren. Aber kommen Sie nun, meine Damen, wir sollten uns besser auf den Heimweg machen.«

 »Erlauben Sie?« Der blonde Gentleman reichte Nilly seinen Arm, dann geleitete er sie zügig den Korridor zurück.

 Sollten sich die beiden Herren hin und wieder nach hinten
 umgesehen haben, so fiel es den Damen nicht auf; sie waren viel zu sehr darauf konzentriert, mit den langen, flotten Schritten ihrer Begleiter mitzuhalten.

 »Aber dies ist nicht der Weg, auf dem wir hereingekommen sind«, protestierte Lady Melly, als sie eine kleine, unscheinbare Tür erreichten, bei der es sich keinesfalls um den prunkvollen Haupteingang handelte, durch den man sie eingelassen hatte.

 Die Nachtluft war frostig, und der Halbmond schien auf sie herab, als sie die Villa verließen und auf … Gras traten.

 »Meine Schuhe«, quiekte Nilly und hüpfte dabei auf komische Weise von einem Fuß auf den anderen. »Sie sind ruiniert!«

 »Kommen Sie weiter«, befahl Mr. Zavier. Er führte sie an der düsteren Hausmauer entlang zum vorderen Teil des Gebäudes, wo ihre Kutsche wartete.

 Beim Einsteigen wurden die Damen von ihren knackenden Gelenken daran erinnert, dass sie sich wegen des Karnevals und all der anderen aufregenden Ereignisse während der letzten Woche kaum ausgeruht hatten. Außerdem fiel ihnen auf, dass außer ihrer Kutsche keine andere zu sehen war. Nachdem Mr. Zavier ihnen hineingeholfen hatte, folgte er mit einem geschmeidigen Satz und schlug dabei die Tür hinter sich zu.

 Er klopfte energisch gegen das Dach, dann lehnte er sich, von wallenden Röcken und keuchenden Damen umringt, in seinem Sitz zurück. Auch wenn es ihm nicht besonders behagte, von so viel Weiblichkeit umgeben zu sein, er hatte nun mal seine Pflicht zu erfüllen.

 Dass der blonde Gentleman verschwunden war, bemerkte
 das Trio erst, als die Kutsche bereits von der Straße abbog, an der die Villa lag.

 Tatsächlich konnte sich keine der Damen daran erinnern, ihn nach dem Verlassen der Villa noch einmal gesehen zu haben.

 »Ich fasse es einfach nicht.« Empört starrte Winnie durch das Rückfenster der Kutsche. »Dieser Lump! Er hat uns mit einem Trick dazu gebracht zu gehen, damit er sich den Schatz selbst holen kann.«

 Die drallen Ellbogen vor der ebenso drallen Brust verschränkt, richtete sie den Blick wieder nach vorn, dann brütete sie den ganzen restlichen Weg zur Villa Gardella wortlos vor sich hin.

 Kapitel 10

 In welchem unsere Heldin in eine kompromittierende Lage gerät

 Als Victoria langsam wieder zu Bewusstsein kam, stellte sie fest, dass ihr der ganze Körper wehtat.

 Das Letzte, woran sie sich erinnerte, war, wie Max unter dem Ansturm von Vampiren zu Boden gegangen war; dann hatte man sie von hinten niedergeschlagen, und alles war schwarz geworden.

 Sie hatte keine Ahnung, wie lange sie schon hier lag - wo
 auch immer das sein mochte. Sie konnte nichts sehen, alles war rabenschwarz. Auch nachdem sie unzählige Male geblinzelt hatte, um ihre Augen an die Dunkelheit zu gewöhnen, konnte sie nicht mehr erkennen als vage Schemen.

 Sie konnte sich nicht bewegen. Man hatte ihr die Hände auf den Rücken gefesselt, und als sie nun mit den Fingerspitzen herumtastete, trafen sie auf etwas, das sich wie schmutzige Steine oder Ziegel anfühlte. Der Boden unter ihr war von derselben Beschaffenheit, was darauf schließen ließ, dass sie sich in einem unterirdischen Raum befand. Möglicherweise in einem Verlies.

 Eine Vorstellung, die ihr gar nicht gefiel.

 Hinzu kam, dass ihr Nacken kalt war. Eiskalt, um genau zu sein; er fühlte sich an, als würde ein frischer Wind über ihn hinwegstreichen. Ihre Frisur hatte sich inzwischen aufgelöst, sodass ihr das Haar offen über die Schultern fiel, doch bot es trotzdem keinen Schutz vor der Kälte des Bösen. Ihr Kleid war vollkommen zerknittert, und Victoria war sich ziemlich sicher, dass zumindest ein paar der Rosetten und Volants von den Säumen gerissen worden waren.

 Doch war dies nur die kleinste ihrer Sorgen, denn … Sie drosselte ihre rasenden Gedanken zu einem langsameren Tempo, um sich besser konzentrieren zu können. Da sie ohnehin nichts sehen konnte, schloss sie die Augen und lauschte.

 Nein. Nein, sie hatte es sich nicht eingebildet.

 Eine düstere Vorahnung beschlich sie, und sie erschauderte. Der Geruch war schwach, aber er war da: dieser modrige, faulige, heimtückische Verwesungsgestank eines Dämons.

 Dämonen und Vampire? Hier zusammen?

 Sie waren Todfeinde - zumindest wären sie das, wenn eine der beiden Rassen sterblich wäre. Der Kampf zwischen Vampiren und Dämonen um die Gunst Satans tobte schon, seit dieser Judas zum allerersten Vampir gemacht hatte.

 Dämonen waren gefallene Engel, und Luzifer war der Mächtigste unter ihnen. Sie waren schon seit Anbeginn der Zeit Diener des Todes und des Bösen. Doch nachdem Judas sich in der Überzeugung, dass ihm der Verrat an Jesus niemals vergeben werden würde, erhängt hatte, war er mitsamt seiner Seele von Luzifer auf die Seite der Hölle gelockt und dazu benutzt worden, eine neue Rasse zu erschaffen, die halb Mensch und halb Dämon war.

 Da sie Satans eigene Kreation waren, glaubten die Vampire, Vorrang vor den Dämonen zu haben; doch die Dämonen hatten schon so viel länger existiert, dass sie ihre Rasse für die stärkere hielten und Anspruch darauf erhoben, die Herrschaft über die Hölle zu erben.

 Deshalb wusste Victoria, wie selten es vorkam, dass die beiden Gruppen gezielt aufeinandertrafen, geschweige denn in irgendeiner Form kooperierten.

 Dann fiel ihr ihre Mutter wieder ein, und ihre düstere Vorahnung schraubte sich zu blanker Panik empor. Lady Melly und ihre beiden Freundinnen konnten noch immer in der Villa und damit in der Gewalt von Vampiren oder Dämonen sein. Vielleicht war es Zavier nicht gelungen, sämtliche Untote unschädlich zu machen, die sie und Max attackiert hatten. Ihre einzige Hoffnung bestand darin, dass er die Präsenz der Vampire rechtzeitig gewittert und die drei Damen - zusammen mit den anderen Gästen - in Sicherheit gebracht hatte.

 Oder … ein neuer Gedanke besänftigte ihre Angst ein wenig. Falls Regalado es auf den Schlüssel abgesehen hatte, wollte er ihre Mutter möglicherweise als Geisel oder Köder benutzen. In diesem Fall würde man sie nicht verletzen.

 Zumindest hoffte sie das.

 »Max?«, rief sie leise. Sie glaubte, ein schwaches Seufzen, vielleicht sogar ein Stöhnen gehört zu haben. Es musste entweder Max oder irgendein anderer Sterblicher sein; und beide Optionen waren besser als die Alternativen, die ihr sonst noch durch den Kopf schossen.

 Dann herrschte wieder Stille, und Victoria schloss erneut die Augen, dieses Mal, um nach etwas zu lauschen, das näher bei ihr war. Sie war sich sicher, dass sie etwas hörte, die Gegenwart eines anderen Menschen spürte.

 Eines stand fest: Falls Max wirklich hier war, musste er schwer verletzt sein, denn er gab keinen Ton von sich. Dieser erschreckende Gedanke weckte in ihr den Entschluss, zu handeln.

 Ihre Füße waren nicht gefesselt, deshalb breitete sie hinter sich die Hände auf den Boden, um sich auf die Knie zu stemmen. Während sie sich langsam aufrichtete, begannen ihre Schläfen heftig zu pochen, und irgendetwas stimmte nicht mit ihrem rechten Bein. Es war steif und tat schrecklich weh.

 Sich an der Wand entlangtastend, um ihre Orientierung zu behalten, machte Victoria sich daran, ihr Gefängnis bis in den letzten Winkel zu überprüfen.

 Dann hörte sie plötzlich Stimmen, und das eisige Frösteln in ihrem Nacken verstärkte sich. Noch bevor sie sich irgendeinen Plan zurechtlegen konnte, wurde auf der ihr gegenüberliegenden
 Seite die Tür geöffnet.Victoria ließ sich mit halb geschlossenen Lidern gegen die Wand sinken und gab vor, noch immer bewusstlos zu sein. Jeder noch so kurze Aufschub konnte ihr dabei helfen, eine Entscheidung zu treffen oder Informationen zu sammeln, die ihr bei der Flucht nützen würden.

 Durch die Türöffnung fiel nun ein wenig Licht in das Verlies. Ein Schatten blockierte den Durchgang, und der faulige Verwesungsgeruch wurde etwas penetranter, aber nicht genug, um sie in Alarmbereitschaft zu versetzen. Wo auch immer der Dämon sein mochte, er stand jedenfalls nicht in der Tür.

 Die Lider noch immer nur einen Spalt weit geöffnet, sah Victoria, dass der Raum nicht größer als ein kleiner Salon und praktisch leer war. Ein paar Meter entfernt kauerte ein großer, zusammengekrümmter Schemen, der Victorias Sorge um Max von neuem anstachelte; wenn sie sich weiter an der Wand entlanggetastet hätte, wäre sie früher oder später auf ihn gestoßen. Es gab keinerlei Möbel und nur die eine Tür.

 All das hatte Victoria in einem einzigen Augenblick erfasst. Nun konnte sie nichts weiter tun, als mit angespannten Muskeln und bemüht gleichmäßiger Atmung abzuwarten.

 Dann kam plötzlich etwas Großes, Schwerfälliges in den Raum getorkelt. Es landete in einem entwürdigenden Haufen mitten in dem Verlies auf dem Boden, wo es von der kleinen Laterne, die draußen im Gang hing, nur schwach beleuchtet wurde.

 »Nur keine Sorge«, ertönte eine Stimme aus Richtung der Tür. Sie klang vertraut, doch Victoria konnte nicht genug sehen, um den Sprecher zu identifizieren. »Du musst nicht lange hier bleiben. Akvan wird bald bereit für dich sein.«

 Akvan? Grundgütiger! War das etwa der Dämon, den sie witterte?

 Noch bevor Victoria reagieren konnte, fiel die Tür auch schon ins Schloss. Sie hörte das dumpfe Knarren, als ein schwerer Riegel vorgeschoben wurde.

 »Autsch«, brummte der Haufen auf dem Boden. »Hätte es nicht gereicht, mich zu verprügeln? Mussten die mich auch noch hier reinwerfen, als wäre ich ein Hufeisen?«

 Victoria klappte der Mund auf; zum Glück war es zu dunkel, als dass er ihr fassungsloses, ungläubiges Gesicht hätte sehen können. »Sebastian? Bist du das?«

 »Höchstpersönlich. Oder wenigstens das, was noch von mir übrig ist.«

 »Wie um alles in der Welt bist du hierher gelangt?«

 »Warum überrascht es dich so, mich zu sehen; oder besser gesagt, zu hören? Man hat mir zu verstehen gegeben, dass du nach mir suchst. Oder war das - schweig still, mein klopfend Herz - am Ende nichts weiter als ein Gerücht?«

 »Nun ja, ich hatte zwar gehofft, dich in einer etwas … weniger ungewöhnlichen Lage zu treffen, aber es stimmt, dass ich nach dir gesucht habe. Ich muss dir nämlich eine Frage stellen.« Sie rutschte so schnell sie konnte auf dem Hinterteil zu der Stelle, an der sie ihn hatte zu Boden fallen sehen. Es herrschte nun zwar wieder völlige Finsternis, doch der kurze Moment, in dem Licht in ihr Verlies gefallen war, hatte ihr bei der Orientierung geholfen. Zumindest wusste sie jetzt, wo die Tür lag und wie groß der Raum war. Und falls es sich bei dem leblosen Bündel wirklich um Max handeln sollte, könnte sie mehr für ihn tun, wenn ihre Hände von den Fesseln
 befreit wären. »Hat er tatsächlich gesagt, dass Akvan bald bereit für dich ist?«

 »Ja, er - Au!«, fluchte er, als sie mit dem Schuh hart gegen etwas Weiches stieß. »Ich weiß deine Freude, mich wiederzusehen, ja durchaus zu schätzen, Victoria, aber könntest du vielleicht etwas vorsichtiger sein? Das war mein … ähm -«

 »Entschuldigung.« Victoria spürte, wie ihr die Röte ins Gesicht stieg. »Würdest du mich losbinden? Dann können wir uns einen Fluchtplan überlegen.«

 »Obwohl ich es mehr als reizvoll finde, dich gefesselt und wehrlos zu wissen, würde ich dich mit Vergnügen befreien … wenn ich nur könnte. Mir geht es nämlich auch nicht besser als dir. Vermutlich sogar schlechter, denn im Gegensatz zu dir hat man mir auch noch die Füße gefesselt. Weshalb ich es auch als wirklich beleidigend empfinde, dass sie mich einfach wie einen Sack Mehl hier hereingeworfen haben.«

 So ein Mist. Victoria hatte, während sie über den Boden gerutscht war, feststellen müssen, dass das Messer an ihrem Oberschenkel nicht mehr da war. Und jetzt konnte sie nur hoffen, dass es Sara Regalado gewesen war, die es ihr abgenommen hatte, und nicht George Starcasset. Oder irgendjemand sonst. »Setz dich auf, dann können wir uns Rücken an Rücken gegenseitig befreien«, schlug sie vor.

 Unter ausgiebigem Keuchen und Ächzen rappelte Sebastian sich in eine sitzende Position hoch, dann lehnte er sich schwer gegen Victoria, die mit angezogenen Knien die Füße gegen den Boden stemmte, um sich abzustützen. Er fühlte sich warm und solide an und verströmte diesen vertrauten Nelkengeruch, in den sich ein Hauch von Schweiß und ein schwaches, rostiges
 Aroma mischten. Ihre Schultern berührten sich, und sein Hemd strich über ihre nackten Schulterblätter. Es war feucht.

 »Ich dachte, Akvan sei tot«, sagte sie, sobald er sicher gegen sie lehnte. Sie fasste hinter sich, spürte seine Arme, und schließlich berührten sich ihre Finger. Seine fühlten sich glitschig an, als er in einer aufreizenden Liebkosung ihre Handfläche streichelte.

 Überrascht von der Erotik dieser unerwarteten, schlichten Berührung, hielt Victoria den Atem an, als das leise Kribbeln von ihrer Hand ihren Arm hinaufwanderte und sie - trotz des dunklen, klammen Kerkers - eine warme, sinnliche Empfindung überkam.

 Dann wurden die Bewegungen seiner Finger - wieder bemerkte sie, dass sie nass zu sein schienen - zielgerichteter, als er nach den Knoten des Seils tastete. Sie schnüffelte und roch Blut. »Ist das Blut an deinen Händen? Und an deinem Hemd?«

 »Na ja«, meinte Sebastian leichthin, auch wenn seine Stimme etwas angespannter klang als sonst. »Die Vampire waren etwas übereifrig in ihrem Bemühen, mich davon abzuhalten - äh, ihr Versteck zu finden, und ich wurde dabei ein wenig blutig. Ich werde versuchen, dein Kleid nicht zu beschmutzen, allerdings könnte sich das durch unsere Sitzposition ein bisschen schwierig gestalten.«

 »Sie haben dich nicht gebissen.« Es war nicht als Frage gemeint.

 »Nein, das hätten sie nicht gewagt. Wie du sehr wohl weißt, bin ich immerhin Beauregards Enkel - ein Umstand, der mich zwar nicht davor bewahrte, in dieses unerfreuliche Verlies geworfen zu werden, aber zumindest hielt es sie davon ab, mir die
 Kehle rauszureißen. Zumindest für den Moment. Und Akvan war tatsächlich tot, oder zumindest in der Hölle, bis Pesaro den Obelisken zerstörte. Als er letzten Herbst zerbarst, wurde Akvan, falls ich es richtig verstanden habe, in geschwächter Form zurück auf die Erde gerufen - nach Rom, um genauer zu sein. Er hat die letzten vier Monate damit verbracht, seine ehemalige Stärke zurückzuerlangen.«

 »Also ist er tatsächlich hier? Und wie bist du in die Villa gekommen? Hör mal auf, Sebastian, und lass mich lieber versuchen, ob ich deine Knoten lösen kann«, sagte sie schließlich. »Du hast bisher kaum mehr getan, als mich in mein … nun ja, mich in ein Körperteil zu kneifen, in das du mich nicht kneifen solltest. Außerdem bist du verletzt.«

 »Und so gelingt es dem Helden nicht, das Fräulein in Bedrängnis zu retten.« Sebastian seufzte theatralisch, doch er nahm die Finger weg, und Victoria glaubte sogar, einen Anflug von Erleichterung in seiner Stimme gehört zu haben.

 »Na ja, das ist schließlich nicht das erste Mal, und ich bin mir fast sicher, dass es auch nicht das letzte Mal gewesen sein wird.« Victoria fasste wieder nach hinten, um die Knoten an seinen Handgelenken zu ertasten. Seine Haut war warm und klebrig, als sie mit den Fingerspitzen den Haarflaum unter seinen Manschetten berührte.

 »Natürlich nicht; schließlich bist du ein Venator«, entgegnete Sebastian kühl. »Ich bin nur deswegen hier, weil ich während der letzten Tage im Auftrag meines Großvaters das Alchimistische Portal bewachen musste. Er ist überzeugt davon, dass irgendjemand bald versuchen wird, es zu öffnen - und wie es scheint, handelt es sich bei diesem Jemand um Akvan und seine
 teuflischen Anhänger. Ich sah Pesaro früher am Abend dort herumschleichen, und als ich erfuhr, dass mehrere … nennen wir sie mal Zivilisten in die Villa eingeladen waren, dachte ich, es wäre vielleicht besser, ein paar Nachforschungen anzustellen. Ich hatte nicht erwartet, dich hier ebenfalls anzutreffen.«

 Victoria hielt das Seil mittlerweile zwischen den Fingern und versuchte nun, es zu lockern, aber die Knoten saßen sehr fest, außerdem wurde sie durch ihre ungelenke Haltung behindert. »Wolltest du wirklich Nachforschungen anstellen, oder bestand dein eigentliches Ziel darin, Max anzugreifen?«

 »Warum sollte ich ihn angreifen wollen?«, fragte Sebastian empört. »Vergiss nicht, dass er mir sein Leben verdankt.«

 »Tatsächlich? Irgendwie kann ich mir das nicht wirklich vorstellen.« Sie bekam die Knoten einfach nicht richtig zu fassen; ihre Finger waren vor Kälte wie erstarrt und ihre Handgelenke wund von ihren Versuchen, in vornüber gebeugter Haltung das dicke, unhandliche Seil aufzuknüpfen.

 Dann erinnerte Victoria sich plötzlich wieder an das Korsett, das Miro auf Verbenas Vorschlag hin speziell für sie entworfen hatte. Wie hatte sie das nur vergessen können? Zuerst hatte ihre Zofe zusammen mit Oliver versucht, selbst etwas Ähnliches anzufertigen, doch ohne die Kunstfertigkeit des Waffenmeisters hatte sich das Ganze zu einer ziemlichen Katastrophe entwickelt. Messer und Pflöcke hatten in allen möglichen Winkeln aus ihm herausgeragt, und als Victoria es trotzdem anprobiert hatte, war eine Klinge aus ihrer Halterung gerutscht und hatte durch ihr dünnes Unterhemd in ihre Haut geschnitten. Also hatte Miro die Idee aufgegriffen und ebenjenes Korsett kreiert, das sie jetzt trug.

 Das Problem war nur: Sie würde Hilfe brauchen, um es zu erreichen.

 »Max war nicht sonderlich erfreut«, fuhr Sebastian gerade fort. »Ich glaube, er hat letzten Herbst, in jener Nacht, als der Obelisk zerstört wurde, sogar gedroht, mich zu verfluchen, weil ich den Vampir pfählte, der ihn zerreißen wollte.«

 »Du?« Victoria konnte ein Kichern nicht unterdrücken, doch es klang nervös - was nicht zuletzt daran lag, dass sie ihn gleich um etwas wirklich Peinliches würde bitten müssen. »Du pfählst keine Vampire, Sebastian. Selbst wenn du es könntest, würdest du es nicht tun. Jetzt weiß ich, dass du lügst.« Es war die Wahrheit. Sebastian liebte seinen Großvater Beauregard, und aufgrund ihrer Beziehung sowie des Wissens, dass jeder Vampir einst ein sterblicher Mensch mit Angehörigen gewesen war, der geliebt hatte und wiedergeliebt wurde, weigerte Sebastian sich, einen Untoten zu pfählen und ihn damit ins Fegefeuer zu schicken.

 Ich kann nicht jemandes Vater oder Schwester zu ewiger Verdammnis verurteilen, hatte er ihr einmal erklärt. Das ist eine Verantwortung, die ich nicht auf mich nehmen werde.

 »Lass uns jetzt mit diesem Unsinn aufhören«, sagte sie. »Ich will endlich diese Fesseln loswerden, außerdem glaube ich, dass das dort drüben auf dem Boden Max sein könnte. Aber er hat sich, seit ich aufgewacht bin, weder gerührt noch irgendeinen Laut von sich gegeben. Und ich bin sicher, er hätte eine scharfe Entgegnung für dich und deine melodramatische Behauptung in petto gehabt, wenn er bei Bewusstsein wäre.«

 »Schade. Dann scheint mein Opfer letzten Herbst vergeblich gewesen zu sein.«

 »Ich habe ein Messer«, informierte sie ihn, ohne weiter auf seinen Kommentar einzugehen. »Du wirst mir allerdings helfen müssen dranzukommen.«

 Sebastian lachte. »Ganz bestimmt haben sie dir, genau wie mir, sämtliche Waffen abgenommen, Victoria. Ich habe nichts mehr außer meinen Stiefeln und meiner Kleidung.«

 »Falls ich das Zwicken an meiner Haut richtig deute, trage ich noch immer mein Korsett«, fauchte sie. »Und in ihm ist das Messer versteckt.«

 Sie fühlte, wie er ganz still wurde, bevor er nach einem Moment verwunderten Schweigens leise lachte. »Mein Gott, Victoria, ich weiß nicht, was ich dazu sagen soll. Du bittest mich, dir aus dem Korsett zu helfen? Hier und jetzt?«

 Sie musste selbst grinsen, als sie die Mischung aus Fassungslosigkeit und purer Lust in seiner Stimme hörte. Obwohl es weder der richtige Ort noch der rechte Zeitpunkt war, sandte ihr der Gedanke - die Erinnerung an seine Hände, die über ihre Haut, ihre Brüste und Hüften streichelten - einen kleinen Schauder über die Arme, der sich eine Sekunde später zu einem wohligen, erregenden Bauchkribbeln intensivierte. Dann wurde ihr Mund trocken, als ihr bewusst wurde, wie absurd diese Überlegungen waren angesichts der Gefahr, in der sie schwebten. In der ihre Mutter schwebte.

 Die plötzliche Erinnerung an Lady Mellys mögliches Verhängnis verlieh Victorias Stimme einen scharfen Unterton. »Nein, ich will es nicht ausziehen. Aber eines der Fischbeinstäbchen vorne links wurde durch ein schmales Stilett ersetzt. Du musst mir dabei helfen, es herauszuziehen und zu benutzen. Meinst du, du schaffst das?«

 »Ich werde natürlich mein Bestes geben«, versprach er galant. »Äh … soll ich es von oben versuchen oder von unten?«

 Seine Worte waren so genüsslich, dass Victoria alle Selbstbeherrschung zusammennehmen musste, um ihm nicht über den Mund zu fahren, vor allem, da ihr nichts anderes übrig blieb, als zu antworten: »Von unten.« Sie ärgerte sich darüber, wie nervös ihre Stimme klang.

 Doch zu ihrer Überraschung verzichtete Sebastian auf eine Erwiderung. Stattdessen positionierte er sich so, dass er mit ihr zugekehrtem Rücken vor ihr saß, wobei er die Innenseite ihres linken Oberschenkels berührte. Während er mit seinen gefesselten Händen ungeschickt herumzutasten begann, um ihren Rockbund zu finden und sie zwischen ihn und ihr Unterhemd zu schieben, schickte Victoria ein kurzes Dankgebet gen Himmel, dass es nicht Max gewesen war, den sie um Hilfe hatte bitten müssen. Die Vorstellung, wie seine starken, langgliedrigen Finger unter ihr Kleid glitten, verursachte ihr ein unangenehmes Bauchflattern.

 Sie verdrängte diesen Gedanken kurzerhand und wurde zusätzlich von Sebastians Fingern abgelenkt, als er sanft mit den Knöcheln über ihre Schenkel streichelte, die inzwischen nur noch durch das hauchzarte Gewebe ihres Unterhemds voneinander getrennt wurden. Tatsächlich war die Baumwolle so dünn, als wäre sie gar nicht vorhanden. Ihre Atmung wurde ein wenig abgehackt, deshalb versuchte Victoria, sie zu beruhigen und zu verlangsamen. Sie wollte nicht über das Kribbeln nachdenken, das sie zwischen den Beinen verspürte, als ihre empfindsame Haut von der schwereren Seide ihres Kleides befreit und dann von einem seiner Finger liebkost wurde.

 »Ich hoffe, du erlöst mich aus meinem Elend, indem du mir sagst, dass dieser Zahnstocher von einer Frau nicht deine Mutter war«, murmelte Sebastian, während seine Hand über die Kuhle hinwegstrich, wo ihr Oberschenkel und ihre Hüfte aufeinandertrafen.

 »Dürre Frau? Wovon sprichst du?« Victorias Stimme klang ein wenig heiser, aber vielleicht würde er es ja nicht bemerken. Falls seine eigene, gleichmäßige Atmung irgendeinen Hinweis lieferte, war er ganz auf das konzentriert, was er gerade tat.

 »Sie waren zu dritt - eine hagere Dame, eine laute, große, dralle und dann noch diese herrische, elegant gekleidete. Ich hatte ehrlich gesagt gehofft«, fuhr er fort, als seine Finger nun endlich den unteren Rand ihres Korsetts fanden und nach der Klinge zu suchen begannen, »dass keine von ihnen deine Mutter ist. Aber da sie über dich sprachen, als würden sie dich gut kennen, ahnte ich schon, dass meine Hoffnung vergeblich ist.«

 »Du hast sie gesehen? Wenn sie deinetwegen ebenfalls gefangen genommen wurden, dann werde ich dir das niemals verzeihen!« Sie wollte sich lieber auf ihren Ärger konzentrieren als auf seine Finger, die sich nun an den Fischbeinstäbchen zu schaffen machten. »Es muss dort irgendwo sein. Sein kurzer Griff ragt unten aus dem Korsett heraus. Nur ein Stück nach … ja, da ist es! Ich wünschte wirklich, du würdest dich beeilen.«

 »Ach, du misstrauisches Mädchen«, ging er nun verspätet auf ihren Vorwurf ein. »Tatsächlich habe ich die klapperdürre Frau davor bewahrt, das Abendmahl eines Untoten zu werden. Und ich war es, der diesen Mann, der sie eigentlich hätte beschützen sollen - Zavier, war das sein Name? - zu ihnen geführt hat, sodass er sie aus der Villa lotsen konnte.«

 »Also sind sie in Sicherheit?« Victoria stieß einen tiefen Seufzer aus, der nichts mit dem sanften Kitzeln seiner Knöchel zu tun hatte, als er begann, das Stilett aus seinem speziellen Futteral in dem Korsett zu ziehen. »Ach, das hatte ich ja ganz vergessen, Sebastian. Da ist eine kleine Schlaufe, die verhindert, dass die Klinge herausrutschen und mein Kleid beschädigen kann. Du musst die Verschnürung lösen, anschließend kannst du - Oh! Hör auf damit!«

 Sebastian lachte auf seine typische Weise - leise und mit unterschwelliger Wärme. »Früher hast du es gemocht, ma chère.«

 »Das war, als ich dir noch vertraute.« Sie fühlte, wie seine Finger, anstatt zu Stellen zu wandern, an denen sie nichts zu suchen hatten, wieder an dem Korsett zerrten. »Tatsächlich glaube ich noch nicht einmal, dass ich dir je vertraut habe, also auch nicht, bevor du mich betäubt und entführt hast. Und was soll das überhaupt heißen, dass du gehofft hättest, Lady Petronilla - die schlanke Dame - wäre nicht meine Mutter?«

 Sebastian stieß einen erleichterten Seufzer aus, als das Stilett endlich aus seiner Verankerung glitt und er es herausziehen konnte.

 »Pass auf, dass du mich nicht schneidest«, wies Victoria ihn an, froh darüber, dass das Ganze überstanden war und sie ihren Rock unter Zuhilfenahme ihrer Beine wieder nach unten schieben konnte. »Ich drehe mich jetzt um, damit du meine Fesseln durchtrennen kannst - oder nein, wenn ich es mir recht überlege, ist es wohl besser, wenn ich mir zuerst deine vornehme.«

 »Eine hervorragende Idee. Zumindest wird sich, falls du mich schneidest, das Blut nur mit dem mischen, das ohnehin
 schon vorhanden ist. Und, um deine Frage zu beantworten«, sagte er, während sie sich langsam um ihn herummanövrierte, bis sie wieder Rücken an Rücken waren, und sie sich dann auf die Knie abrollte, sodass ihre Hände ein Stück höher kamen, »hatte ich deshalb gehofft, dass du nicht ausgerechnet von diesem vertrockneten Besen abstammst, da es - zumindest beim männlichen Teil der Bevölkerung - hinlänglich bekannt ist, dass eine Frau in zunehmendem Alter ihrer Mutter immer ähnlicher wird.«

 Victoria hatte unterdessen das Messer in Position gebracht und begonnen, ebenso behutsam wie ungelenk das Seil zu durchtrennen. »Und was bitte stimmt nicht mit Lady Petronillas Aussehen?« Sie konnte ein leises Ächzen in ihrer Stimme nicht unterdrücken, als ihr der von ihren Bewegungen hervorgerufene Schmerz die Arme hinaufschoss. Ihr verletztes Bein tat höllisch weh unter dem Gewicht ihres Körpers, während sie auf den kalten Steinen kniete und so schnell arbeitete, wie sie konnte.

 »Sie ist flach wie ein Brett. Wenn nicht gar flacher.«

 »Flach wie ein - oh.« Victoria biss sich auf die Lippe und verdrehte im Dunkeln die Augen.

 »Ah, endlich. Ich kann meine Finger wieder spüren«, frohlockte Sebastian und kitzelte mit besagten Gliedmaßen Victorias.

 »Sei vorsichtig«, warnte sie ihn, »denn sonst schneide ich sie dir noch ab, und dann spürst du sie überhaupt nicht mehr. Diese Klinge ist höllisch scharf.«

 »Das stimmt, weil ich nämlich schon frei bin.«

 Sie fühlte den Ruck, als er seine Handgelenke auseinanderzog
 und das Seil von ihnen abfiel. Mit einem Stoßseufzer der Erleichterung nahm er ihr das Messer aus den schmerzenden Händen.Victoria hörte, wie er die Arme gegeneinanderrieb, so als versuchte er, das Blut wieder zum Fließen zu bringen. Sie konnte kaum erwarten, dasselbe zu tun, sobald er ihre Fesseln erst durchtrennt hätte.

 »Was tust du gerade?«, fragte sie ungeduldig.

 »Ich befreie meine Knöchel. Dir ist doch bestimmt bewusst, mein bezaubernder Venator«, sagte er mit einem plötzlichen, leisen Lachen, »dass ich frei bin, während du noch immer gefesselt bist? Und dass ich gerade die seltene Gelegenheit genieße, dir gegenüber im Vorteil zu sein?«

 Ihr zog sich plötzlich alles zusammen, und ein leichtes Unwohlsein überkam sie. Aber vielleicht war es ja auch etwas ganz anderes. »Sebastian«, sagte sie mit einem warnenden Unterton, als ihr mit einem Mal wieder etwas einfiel. »Ich muss dich wegen meiner Tante etwas fragen.«

 »… und dass du meiner Gnade ausgeliefert bist?« Seine Stimme war zu einem weichen Schnurren verebbt, und plötzlich glitt er mit solcher Geschmeidigkeit neben sie, dass kein Zweifel daran bestand, dass er inzwischen auch seine Füße befreit hatte.

 »Sebastian, als du ihre vis bulla an dich genommen hast -«

 Seine Hände fanden mühelos ihr Gesicht - wie er das in der Finsternis bewerkstelligte, wusste Victoria nicht -, doch als er seine eleganten und noch immer klebrigen Finger um ihr Kinn und ihr Genick legte, konnte sie nichts weiter tun, als zu versuchen, sich ihm zu entziehen, während sie gleichzeitig vergaß, was sie ihn eigentlich hatte fragen wollen.

 Sie war kaum fähig, die Balance halten, hatte nichts außer ihren schmerzenden Handgelenken und den eiskalten Fingern, um sich darauf abzustützen. Als Sebastian noch näher kam und mit ihm dieser vertraute Nelkenduft, der ihm stets anhaftete, begann ihr Herz wie wild zu schlagen, und sie erkannte, dass sie nirgendwohin ausweichen konnte als auf den Boden. Und gerade dort wollte sie auf gar keinen Fall landen.

 Er verfehlte ihren Mund beim ersten Mal, sodass seine Lippen nur seine eigenen Finger an ihrer Wange berührten. Doch er korrigierte den Fehler sofort, indem er sie auf die Knie und an sich zog, sodass sich ihre Oberkörper aneinanderschmiegten, als er sie küsste.

 Kapitel 11

 In welchem sich eine Satinrose als überaus nützlich erweist

 Wie so oft, wenn sie und Sebastian sich küssten, fand Victoria sich in einer leicht prekären Lage wieder, was bedeutete: Sie war hilflos, aus dem Gleichgewicht geraten und an den Händen gefesselt. Dennoch schloss sie nun in der Finsternis die Augen und öffnete den Mund, als seine Lippen die ihren berührten, und hieß seine schlüpfrige Zunge willkommen. Der Schmerz in ihrer Hand und ihrem Bein ließ nach und verklang schließlich ganz, während sie sich ihrem langen
 Kuss hingab. Wie sehr hatte sie all das vermisst - die intimen Berührungen, die leidenschaftlichen Zungenspiele, Sebastian selbst.

 Sie konnte nicht ihn selbst sehen, nur den dunklen Umriss seines Schattens. Aber sie stellte sich sein anziehendes Gesicht und die weichen Locken seiner goldblonden Löwenmähne vor, die von seinem Kampf gegen die Vampire bestimmt zerzaust sein musste. Seine walnussbraunen Augen waren eine Nuance dunkler, und seine Haut zeigte - ganz anders als der bleiche Teint seines Großvaters - stets eine goldene Tönung. Sie hatte schon oft gedacht, dass er ironischerweise wie ein Bronzeengel aussah.

 Er ließ seine weichen, sinnlichen Lippen mit ihren verschmelzen, anschließend leckte und knabberte er an ihrem Mundwinkel. Dann begann er sanft an ihrer Unterlippe zu nagen - genau an der Stelle, wo sein Großvater sie letzte Nacht gebissen hatte. Victoria erschrak, als ihr das bewusst wurde, als sie seine Zähne an dem empfindsamen Fleisch ihrer Lippe spürte, und sie versuchte, sich zurückzuziehen. Doch er umfing ihr Gesicht mit den Händen und küsste sie leidenschaftlicher als je zuvor.

 »Ich dachte … Sie würden … Kutschen bevorzugen,Vioget«, ertönte plötzlich eine raue, verdrießliche Stimme.

 Victoria zuckte zusammen, dann versuchte sie, sich Sebastian gewaltsam zu entziehen, doch der schien keineswegs die Absicht zu haben, sie loszulassen. »Max? Gott sei Dank, du bist am Leben!«

 »Deine … Anteilnahme … überwältigt mich.« Es folgten ein leises, scharrendes Geräusch und ein keuchender Atemzug.
 »Vielleicht wärst du so freundlich … dieses Messer … hierher zu bringen. Natürlich erst«, seine Stimme verebbte, dann wurde sie plötzlich kraftvoller, »sobald du fertig bist. Ich denke ja nicht, dass das … sehr lange dauern wird.«

 »Kutschen, Salons, Kerker«, erwiderte Sebastian sorglos. »Wo auch immer sich die Gelegenheit bietet. Was öfter geschieht, als Sie sich vermutlich auch nur vorstellen können - geschweige denn selbst je erlebt haben.«

 Während er sprach, hatte Sebastian sie losgelassen, was vermutlich in erster Linie daran lag, dass Victoria das Gesicht von seinen suchenden Fingern und Lippen ferngehalten hatte, als er sie wieder küssen wollte. Stattdessen rutschte er jetzt mit den Händen an ihren Hüften um sie herum, bis er die richtige Position gefunden hatte.

 Zu spät dämmerte ihr, dass sie nun, da er mit dem Messer in der Hand hinter ihr kniete, ihm gegenüber noch mehr im Nachteil war. »Rühr dich nicht, Victoria.« Seine Stimme schlängelte sich wie weicher Rauch in ihr Ohr, und sein Atem strich warm über ihre Haut. »Dieses Messer ist sehr scharf, und ich sehe nicht, was ich tue. Es würde mir wirklich leidtun, deine hübsche Haut anzuritzen. Außerdem würde das frische Blut unweigerlich die Vampire anlocken.«

 Mit einer Hand schob er ihre dichte Lockenmähne beiseite, die ihr mittlerweile offen über den Rücken hing, dann drückte er die Lippen an die sensible Stelle, wo sich Victorias Schulter und Hals trafen. Anfangs federleicht, dann fester küsste er unter Zuhilfenahme seiner Zunge ihre Haut, während er mit einer Hand ihre Fesseln durchschnitt.

 Unwillkürlich entwich ihr ein winziges Seufzen, während er
 wohl wissend, wie erregbar sie dort war, an der Sehne saugte und knabberte. Bestimmt hatte Max ihre Reaktion gehört, ebenso wie die gierig leckenden Geräusche von Sebastians Mund.

 Er tat es mit Absicht - ob nun, um sie zu erregen oder um Max zu ärgern, wusste Victoria nicht. Es blieb ihr nichts weiter übrig, als zu versuchen, die Liebkosungen seiner Lippen, die warm über ihre Schultern und ihren Hals glitten, zu ignorieren. Aber als er dann eine seiner Hände nach vorne schob und um eine ihrer Brüste wölbte, konnte Victoria ein plötzliches Aufkeuchen dennoch nicht unterdrücken.

 Sebastian lachte leise an ihrem Ohr, und sie spürte den hei ßen, feuchten Hauch seines Atems an ihrem Hals. Sie bewegte sich so heftig zur Seite, dass sie das Gleichgewicht verlor und zu Boden stürzte, wobei sie jedoch in dem Versuch, sich abzufangen, wieder mit aller Kraft an dem Strick zerrte. Sie war stark genug, und das Messer hatte ihn inzwischen ausreichend zerfasert. Endlich gab er nach, und obwohl sie trotz allem mit der Wange halb auf den kalten, sandigen Steinen landete, waren ihre Hände nun endlich frei.

 Sie rollte sich von Sebastian weg, bevor er wieder nach ihr greifen konnte; was er offensichtlich versuchte, denn sie spürte den Luftzug, als seine Hand durch die Luft schnitt. »Ich habe genug von deinen Spielchen, Sebastian. Dürfte ich jetzt bitte mein Messer zurückhaben?«

 Victoria rechnete insgeheim damit, dass er sie ärgern und einen Kuss oder irgendeine andere Art von Bezahlung verlangen würde, deshalb war sie überrascht, als sie hörte, wie er es vor ihr auf den Boden fallen ließ.

 »Wenn wir nur irgendein Licht hätten«, sagte sie, während sie auf der Erde herumtastete, bis ihre Finger das Stilett fanden. Behutsam ließ sie sie an der Klinge nach unten gleiten, dann umfasste sie den Griff und hob es auf. Es war nicht länger als ihre Hand vom Mittelfinger bis zum Handgelenk und etwa so breit wie ihr kleiner Finger. Das Messer war insgesamt beinahe so flach wie das Korsettstäbchen, das es ersetzt hatte, dabei aber von tödlicher Schärfe.

 Miro hatte die Waffe speziell für sie und nach ihren eigenen Vorstellungen entworfen. Der Silbergriff war sehr kurz und nur eine Knöchellänge von der kurzen, flachen Parierstange entfernt. Damit ließ sich die Klinge problemlos in das in ihr Korsett eingenähte Futteral schieben, sodass der Griff unten nur ein kurzes Stück herausragte, wodurch verhindert wurde, dass er sie beim Gehen oder Bücken ins Bein stechen konnte. Die zweite einzigartige Sache an dem Stilett war, dass auch die Klinge jenseits der Parierstange noch etwa zwei Zentimeter weit mit demselben Silber überzogen war wie der Griff, sodass Victoria die Finger um die Parierstange legen und die Klinge zwischen ihnen hervorragen konnte, ohne dass sie Gefahr lief, sich zu verletzen. Wegen der Kürze des Griffes war dies die einzige Möglichkeit, wie sie das Stilett bequem halten konnte.

 Und seine Effizienz hatte es durch die Leichtigkeit, mit der es die Seile durchschnitten hatte, gerade unter Beweis gestellt.

 »Ich habe Licht«, verkündete Max mit nun etwas festerer Stimme. »Allerdings werde ich ein wenig Hilfe brauchen.«

 Victoria spürte, dass Sebastian sich bewegte, allerdings schien er sich mittlerweile ein Stück von ihr entfernt zu haben. »Sebastian? Was tust du?«

 »Ich überprüfe natürlich die Tür, um herauszufinden, ob sie sich irgendwie öffnen lässt.«

 Victoria wollte einwenden, dass sie seine Unterstützung bräuchte, um Max frei zu bekommen, unterließ es dann aber. Stattdessen fühlte sie auf dem Boden herum, bis sie auf etwas Warmes stieß. Etwas, das sehr, sehr feucht war. Klebrig feucht.

 »Lieber Himmel, Max!«, rief sie erschrocken aus, während sie ihn hektisch mit den Händen untersuchte, um festzustellen, wo genau er verletzt war, wobei sie ihm versehentlich die Finger ins Gesicht stieß.

 »Herrgott noch mal, Victoria. Willst du mir die Augen ausstechen?«

 Sie verlangsamte ihre hastigen Bewegungen und strich ihm vorsichtig über die warme, nasse Wange und dann den Hals hinunter, wobei sie sich von seinem scharfen Mundwerk fernhielt. »Es gibt keinen Grund, zu fluchen. Ich kann nicht die Hand vor Augen sehen!«

 »Offensichtlich«, brummte er mit einem tiefen Seufzer. »Ich habe ein Licht. Sobald du mich von diesen verdammten Fesseln befreit hast.« Sein Atem ging schwer, und sie merkte, welche Kraftanstrengung es ihn kostete, ihn gleichmäßig zu halten.

 Rasch durchschnitt sie die Stricke, mit denen man ihm die Hände auf den Rücken gebunden hatte, dann hörte sie, wie er erleichtert stöhnte, als seine Arme freikamen. »Wo ist jetzt dieses Licht?«, fragte sie nervös, denn das Letzte, was sie wollte, war, an Max’ langem, starkem Körper herumzutasten. Erst recht nicht, wenn er verletzt war.

 »In meinem linken Stiefel.«

 Erleichtert ließ Victoria die Hände mit sachten Bewegungen
 an seinen Seiten nach unten gleiten, wobei sie sorgsam darauf achtete, nicht irgendetwas zu berühren, das sie in Verlegenheit bringen könnte, während sie gleichzeitig mit zunehmendem Entsetzen registrierte, dass es an ihm mehrere Stellen gab, die klatschnass waren. Der Geruch von Blut war so stark, dass sie glaubte, das Eisen in ihrem Mund schmecken zu können. »Wurdest du gebissen?«, fragte sie, als sie das untere Ende seiner Wade erreichte und ihre Finger auf das weiche, geschmeidige Leder seines Stiefels trafen. »Noch einmal?«, ergänzte sie, sich daran erinnernd, wie Sara Max’ Hemdkragen zur Seite gezogen hatte.

 »Nein, ich wurde angeschossen.« Er klang, als hätte sie das irgendwie wissen müssen. »Und es tut höllisch weh, wenn du dich also bitte … beeilen würdest.«

 Wie ein Diener kniete sie sich daraufhin vor seine Füße und zog an seinem Stiefel.

 »Nein«, blaffte er. »Weiter unten. Im Absatz. Man kann ihn abnehmen. Darin sind ein paar kleine Holzstäbchen. Lass sie bloß nicht … fallen! Und ein Stück Sandpapier.«

 »Ah, gewiss eine Erfindung des berühmten Miro«, kam Sebastians unverkennbar gelangweilte Stimme von der anderen Seite des Verlieses.

 »Woher weißt du von Miro?«, fragte Victoria überrascht, während sie sich so schnell sie konnte an Max’ Stiefelabsatz zu schaffen machte. Er ließ sich leichter lösen als erwartet, und als sie ihn dann befühlte, stellte sie fest, dass er nicht mehr war als ein kleines Kästchen mit einem Deckel.

 »Ich weiß über sehr vieles Bescheid.«

 Max schnappte hörbar nach Luft, so als hätte er etwas Lustiges
 gehört oder als wäre er von einer neuen Welle des Schmerzes erfasst worden, doch er erwiderte nur: »Leider fangen Sie mit Ihrem Wissen wenig an, habe ich … nicht Recht,Vioget?«

 »Ich habe jetzt diese kleinen Hölzchen und das Papier. Was soll ich damit tun?«

 »Such etwas, das … brennt. Eine dieser lächerlichen Blumen auf deinem Kleid. Dann sind sie wenigstens zu irgendetwas nütze.«

 Anstatt zu antworten, biss Victoria sich auf die Lippe. Der Mann hatte - Venator hin oder her - große Schmerzen, deshalb sollte sie ihm seine Grobheit nachsehen. Sie schnitt vorsichtig eine der Satinrosen vom Saum ihres Kleides und stellte fest, dass Max Recht hatte - sie würde sich gut als Fackel eignen. Eine clevere Idee, auch wenn sie sich ein wenig darüber ärgerte, dass er vor ihr daran gedacht hatte.

 Die aus eng geknüpften Satinbändern genähte Rosette war etwa so groß wie ihre Handfläche. Sie würde nicht ewig brennen, doch Victoria hatte viele Blumen, von denen bestimmt jede einzelne mehrere Minuten lang Licht spenden konnte. »Und was jetzt?«

 »Gib mir eines der Hölzchen. Und das Papier.«

 Sie rutschte wieder hoch zu Max’ Kopf, und ihre Hände fanden einander mühelos. Seine Finger waren beängstigend kalt und zitterten leicht, als er ihr erst den schmalen Holzstab und dann das Papier abnahm.

 Victoria hörte ein schwaches, schleifendes Geräusch, bevor gleich darauf ein winziges Feuerwerk Max’ Gesicht erhellte. Mit dem dunklen Haar, das ihm an Stirn und Schläfen klebte, und den eigentlich vollen und ebenmäßigen, aber nun zusammengepressten
 Lippen ähnelte es einer hohläugigen, grimmigen Maske.

 »Wo ist die verdammte Blume?«

 Victoria deutete auf den Boden, dann beobachtete sie, wie er sich auf die Seite rollte, um die kleine Flamme an die Satinrose zu halten. Sie sah, wie das Feuer näher an seinen Fingern tanzte, sah, wie er darum kämpfte, die Hand ruhig zu halten, während er versuchte, sie zu entfachen. Mit einem ungeduldigen Seufzer hob sie die Blume auf und hielt sie in die Flamme.

 Sobald sich das erste Stoffblatt entzündet hatte, legte sie die Blume zurück auf den Boden, wo sie nun vollständig Feuer fing. Victoria hob den Blick zu Max’ Gesicht und stellte fest, wie nahe es war; sie sahen einander über der kleinen Flamme des Hölzchens in die Augen, dann blies er sie aus.

 Sie hatte Schmerz in seinen Zügen gesehen. Einen tiefen, peinigenden Schmerz, als er für einen kurzen Moment nicht auf der Hut gewesen war.

 »Wo wurdest du getroffen?« In ihrer Stimme lag eine ganz ungeahnte Sanftheit.

 »In die Schulter. Und in mein rechtes Bein, allerdings glaube ich, dass es nur ein Streifschuss war.«

 Ein normaler Mann wäre wegen der Kälte des Kerkers, des Blutverlusts und nicht zuletzt auch wegen der Schläge, die er hatte einstecken müssen, längst bewusstlos.

 Noch bevor sie reagieren konnte, schälte er sich bereits aus seinem schweren Umhang, der nach Blut und nasser Wolle roch. Sie half ihm dabei, sich den Mantel von den Schultern zu ziehen, dann entdeckte sie den riesigen, dunklen Fleck, der auf
 seinem weißen Hemd schimmerte. Er prangte, wie ihr plötzlich bewusst wurde, direkt oberhalb der Brustwarze, von der seine winzige vis bulla hing.

 Victoria verspürte ein unbehagliches Magenziehen, als sie daran zurückdachte, wie er ihre Hand an das Amulett gepresst hatte, als sie Kraft und Energie benötigte, und wie warm und straff sich seine Haut unter ihren widerstrebenden Fingern angefühlt hatte.

 Sie streckte wieder die Hand aus, um ihm zu helfen, aber er schlug sie weg.

 »Zerreiß den Umhang, damit ich das hier verbinden kann. Anschließend müssen wir einen Weg hier heraus finden, denn andernfalls war die ganze Mühe umsonst.«

 »Deinen Umhang? Sei doch nicht albern; die Wolle wird viel zu kratzig sein.« Sie riss ein großes Stück aus ihrem Unterhemd heraus, dann reichte sie ihm, als er keine Anstalten machte, sich von ihr verbinden zu lassen, die zusammengeknüllte, feine Baumwolle.

 »Was haben Sie entdeckt,Vioget?«

 »Nichts, das uns nützen könnte. Die Tür ist aus eisenbeschlagenem Holz und von außen fest verriegelt, und auch die Scharniere befinden sich auf der anderen Seite. Falls du, liebste Victoria, also nicht noch irgendwelche wesentlich massiveren Werkzeuge in deinem Korsett verbirgst, werden wir dieses Gefängnis erst verlassen, wenn sie die Tür öffnen. Und darauf wollen wir ganz bestimmt nicht warten.«

 »Nein«, stimmte Max ihm zu.

 »Also haben sich Sara Regalado und ihr Vater - vermutlich sogar die gesamte Tutela - mit Akvan verbündet«, sinnierte Victoria.
 »Und sie haben die Leute vermutlich hierher gelockt, damit die Vampire ihren Hunger an ihnen stillen können.«

 »Nicht die gesamte Tutela«, korrigierte Sebastian sie. »Ein großer Teil davon ist noch immer meinem Großvater treu ergeben.« Seine Stimme klang leicht angespannt.

 Nachdem Akvans Obelisk unschädlich gemacht worden war - und mit ihm Nedas, der damals mächtigste Vampir Italiens -, war ein brutaler Machtkampf zwischen Beauregard und Saras Vater Regalado entbrannt. Als noch sehr junger Vampir war der Conte nicht annähernd so einflussreich wie Beauregard; aber vielleicht glaubte er ja, diesen besiegen zu können, indem er sich auf die Seite des Dämons Akvan schlug.

 Keine schlechte Strategie.

 Jetzt verstand sie, wen Beauregard mit Regalados neuem Verbündeten gemeint hatte.

 »Nicht nur die Vampire«, warf Max ein. »Auch Akvan selbst wird sich an den Menschen vergehen, die hier in der Falle sitzen.«

 Victoria versuchte, seinen Gesichtsausdruck zu deuten. »Auf welche Weise vergeht er sich an ihnen? Trinkt er ihr Blut?«

 »Er ernährt sich von Menschenköpfen.« Sebastian verzog das Gesicht. »Aber dennoch irrt ihr euch, und zwar alle beide«, fügte er dann mit grimmiger Befriedigung hinzu. »Es sind nicht so sehr die Sterblichen, die sie hierher locken wollten. Ich kann nicht glauben, dass ihr das nicht selbst erkennt.«

 »Doch, das tue ich. Es ging die ganze Zeit über um Victoria.«

 Auch sie begriff nun. Die Untoten hatten Sterbliche entführt - und vor ihnen Katzen und Hunde -, um Akvan über Monate
 hinweg zu füttern. »Sara hat schon zuvor versucht, mich in ihre Gewalt zu bringen. Diese Schatzsuche war also nichts weiter als ein für mich ausgeworfener Köder.« Sie schaute Max an. »Sie haben es auf den Schlüssel abgesehen. Tante Eustacias Schlüssel.«

 »Oder aber einfach nur auf dich. Was ich jederzeit verstehen könnte«, fügte Sebastian trocken hinzu. »Dieser Virus scheint allerdings in letzter Zeit um sich zu greifen.«

 »Lass sie nicht ausgehen«, befahl Max plötzlich und zeigte auf die erlöschende Rosenblüte.

 Victoria reagierte sofort, indem sie schnell eine weitere Stoffblume abschnitt und sie an der noch brennenden entzündete. Als sie anschließend den Kopf hob, trank Max gerade etwas aus einer kleinen Phiole.

 »Was ist das?«

 Er starrte sie verärgert an, während er noch schluckte, dann korkte er das Fläschchen wieder zu und verstaute es in seiner Tasche. »Ist das da oben ein Fenster?«

 Victoria sah hoch und bemerkte nun zum ersten Mal das schwache, dunkelgraue Rechteck knapp unterhalb der Decke. Es unterschied sich kaum von den Mauersteinen, nur dass es ein wenig größer und eine winzige Nuance heller war.

 »Sebastian, lass mich auf deinen Schultern stehen.«

 Mit belustigter Miene trat er zu ihnen in den kleinen Lichtkreis. »Welch glänzende Gelegenheit, meine Erinnerung an das, was du unter deinem Rock verbirgst, ein wenig aufzufrischen«, murmelte er und zog Victoria dabei zur Wand.

 Sie widerstand dem Drang, seine Bemerkung zu kommentieren. Stattdessen stieg sie, sich dabei mit den Fingernägeln an
 den Mauerritzen festhaltend, auf Sebastians gebeugte Knie und von dort aus auf seine Schultern, bevor er sich zu voller Größe aufrichtete, sodass sie mit dem Kopf fast gegen die gemauerte Decke stieß. »Es ist tatsächlich ein Fenster. Allerdings ist es viel zu klein, als dass einer von uns hindurchkriechen könnte.«

 »Was siehst du dahinter?«

 Sebastian ließ die Finger, mit denen er bis dahin ihre Knöchel umfasst hatte, nun über Victorias Waden nach oben gleiten, wobei eine leise, köstliche Reibung entstand - und ihre Seidenstrümpfe nach unten sackten. Sie versetzte ihm einen kleinen Stups mit den Zehen, bevor sie Max’ Frage beantwortete. »Das Fenster ist ebenerdig, deshalb kann ich nur sehr wenig erkennen. Da ist eine Mauer. Ich sehe den Himmel. Es dämmert bald, der Horizont wird allmählich grau.«

 »Kannst du ein kleines, niedriges Eisentor in einer Mauer sehen?«

 »Es ist sehr dunkel, Max. Ich sehe so gut wie gar nichts.«

 »Hier.«

 Das spärliche Licht in dem kleinen Raum unter ihr kam näher, und Victoria griff nach unten, um Max, der zwar aufgestanden war, sich jedoch schwer gegen die Wand lehnte, die Rose abzunehmen. Er hatte eine Hand auf seiner Schulterverletzung, allerdings schien sein Gesicht nicht mehr ganz so verkrampft zu sein. Was auch immer in dieser Phiole gewesen war, wirkte schnell.

 Nachdem sie die Fackel auf dem schmalen Fenstersims abgestellt hatte, konnte Victoria den Garten auf der anderen Seite erkennen. »Ja, da ist irgendein kleines Objekt; es scheint ein Gitter zu sein. Aber es ist wirklich winzig, Max.«

 »Genau, wie ich gedacht habe. Du kannst jetzt runterkommen.«

 Behutsam gab sie Max die Kerze zurück, bevor Sebastian ihr mit großem Eifer dabei half, von dem Fenster wieder nach unten zu gelangen, indem er sie an Körperstellen abstützte, die nicht das Geringste mit ihrer Balance zu tun hatten.

 Sobald sie wieder festen Boden unter den Füßen und Sebastians forschende Finger abgeschüttelt hatte, stellte sie fest, dass Max neben der Mauer auf dem Boden kauerte.

 »Max? Ist alles in Ordnung?«

 »Geh aus dem Licht.«

 »Was tust du da?«

 Sie kniete sich neben ihn, wobei ihr nicht entging, dass Sebastian hinter ihr stehen blieb, vermutlich, um ein paar ihrer Körperregionen zu betrachten, die zu streicheln er erst kürzlich Gelegenheit gehabt hatte.

 »Dieses Eisengitter befindet sich direkt vor der Magischen Tür«, erklärte Max. »Ich habe es heute Abend dort gesehen.« Er bewegte die Kerze über den Boden neben der Mauer. »Das bestätigt, was Ylito und ich schon vermutet hatten - dass nämlich diese Wand hier an Palombaras Labor grenzt.« Als er nun aufblickte, funkelte Spott in seinen Augen. »Im Gegensatz zu dir verfüge ich nämlich auch im Inneren von Gebäuden über einen exzellenten Orientierungssinn.«

 »Was auch immer Sie da tun«, meldete sich nun Sebastian zu Wort, »ich schlage vor, dass Sie es schnell erledigen, denn ich schätze, dass unsere Gastgeber in Kürze zurückkommen werden. Ich würde es vorziehen, bei ihrer Rückkehr nicht mehr hier zu sein, falls es sich irgendwie vermeiden lässt. Leider
 muss ich nämlich davon ausgehen, dass meine Verbindung zu Beauregard mir nicht mehr lange meine gute körperliche Verfassung garantiert. Genau genommen vermutlich nur noch, bis Akvan mir ein paar explizite Fragen über meinen Großvater gestellt hat; dann wird er sich wohl über meinen Kopf und seinen Inhalt hermachen.«

 »In diesem Fall«, erwiderte Max mit zusammengebissenen Zähnen, »könnten Sie sich ja vielleicht dazu herablassen, uns zu helfen. Ich glaube nämlich, dass es eine Verbindung zwischen Labor und Verlies gibt.« Er musste gehört haben, wie Victoria nach Luft schnappte, denn er fügte hinzu: »Verschwendet eure Zeit nicht mit überflüssigen Fragen. Falls ich mich irre, dann ist es eben so; aber einen anderen Fluchtweg gibt es nicht. Allerdings …« Er hielt kurz inne, dann fuhr er fort: »Offensichtlich irre ich mich nicht, denn hier ist er.«

 Max rutschte auf den Knien ein Stück nach hinten. Trotz der Schmutz- und Blutflecken auf seinem Gesicht spiegelte seine Miene unverkennbar Befriedigung wider.

 »Eine Tür?«, fragte Victoria zweifelnd.

 »Ein Tropfen aus Gold. Geschmolzenes Gold. Hier unter der Wand, siehst du diesen Mauerstein?«

 Victoria wartete nicht auf weitere Erklärungen oder Instruktionen. Gemeinsam mit Max machte sie sich an die Arbeit, indem sie mit den Fingern herumtastete, bis sie sie in die Ausbuchtung unter dem Stein schieben konnte.

 Dann spürte sie plötzlich eine altvertraute, unheilvolle Kälte in ihrem Nacken. Victoria wandte den Kopf zur Seite und begegnete nur wenige Zentimeter entfernt Max’ Blick.

 »Verdammt«, war alles, was er sagte.

 »Sehr wahrscheinlich kommen sie wegen mir«, flüsterte sie.

 »Oder um herauszufinden, ob Beauregards Enkel etwas weiß, das Akvan von Nutzen sein könnte«, erwiderte Max beinahe fröhlich. »Beziehungsweise uns allen.«

 »Wir lassen es einfach so aussehen, als ob wir noch immer gefesselt wären. Dann können wir sie überrumpeln, sobald sie hereinkommen. Max, du musst so tun, als wärst du immer noch bewusstlos.«

 »Danke für den Tipp.«

 »Sebastian, falls du das schaffst, ohne dich ablenken zu lassen, dann binde mir die Handgelenke wieder zusammen. Schnell. Nein, warte.« Sie drehte sich um und schob die Hand unter ihr Kleid und zu ihrem Korsett, aus dem sie zuvor das Stilett befreit hatten, um rasch den an seiner anderen Seite verborgenen schmalen, aber dennoch tödlichen Pflock hervorzuziehen.

 Sie steckte ihn in eine der kleinen Schlaufen an der Rückseite ihres Rockes (die Verbena speziell für einen Notfall wie diesen dort angebracht hatte), dann ließ sie sich von Sebastian die Handgelenke fesseln, allerdings locker genug, dass sie sich jederzeit selbst würde befreien können. Dann tat sie mit ungelenken Bewegungen das Gleiche bei ihm.

 Max legte sich wieder an dieselbe Stelle wie zuvor, und Victoria kauerte sich neben seinen Füßen an die Wand. Dann trat sie die letzte der brennenden Satinblumen aus.

 Nur noch ein leiser Rauchgeruch hing in der Luft. In dem Verlies herrschte Stille.

 Victorias Nacken war kälter geworden, und ihr Herzschlag hatte sich beschleunigt, woran sie erkannte, dass die Untoten näher kamen.

 »Max, hast du das Messer?«

 »Ja, und einen Pflock in meinem Stiefel. Greif erst an, sobald wir hier heraus sind.«

 »Seb-«

 Doch ein Rütteln an der Tür ließ sie verstummen.

 Als sie eine Sekunde später aufgerissen wurde, beobachtete Victoria das Geschehen wieder durch zusammengekniffene Lider. Sie waren zu dritt. Nicht mehr als drei!

 Sie waren groß und hatten rote Augen, und selbst durch ihre schmalen Sehschlitze konnte Victoria die blitzenden Fangzähne sehen.

 Zwei von ihnen blieben bei der Tür stehen. Max hatte Recht; sie durften keinen Fluchtversuch wagen, solange sie nicht sicher draußen auf dem Korridor waren, denn sonst würden sie riskieren, von neuem in Gefangenschaft zu geraten. Der dritte Vampir, eine hochgewachsene Frau, kam mit einer Pistole in der Hand auf sie zu.

 Victoria öffnete die Augen nun ganz, dann schaute sie zu dem hageren Gesicht der Frau hoch. Ihre Lider waren dunkel, ihr Kinn schmal und spitz. Langes, blondes Haar hing ihr in hässlichen Strähnen auf die Schultern, dann schwang es nach hinten, als sie Max einen derart brutalen Stiefeltritt versetzte, dass er ein Stück näher zu Victoria geschleudert wurde.

 Er bewegte sich nicht und gab auch keinen Laut von sich; selbst seine Atmung schien stillzustehen.

 Nun trat der Vampir auf Victoria zu und richtete die Pistole auf sie. »Akvan wartet auf dich«, zischte die Frau und leckte sich dabei mit der Zunge über die Reißzähne.

 Sie trug bequeme Männerkleidung - Hose, Jacke und ein
 Hemd, das vermutlich einmal weiß oder zumindest hell gewesen war. Als sie sich zu Victoria hinunterbeugte, rutschte ein Lederband aus ihrem Kragen, an dem ein Anhänger befestigt war, ein kurzes, schwarzes Objekt. Victoria stockte der Atem: Der schmale Sporn lief spitz zu und schimmerte bläulichschwarz. Sie wusste sofort, was es war - ein Splitter von Akvans Obelisken, so wie jener, den sie eigenhändig in der Asservatenkammer des Konsiliums verstaut hatte.

 Nur mit Mühe konnte sie den Blick von dem schwarz funkelnden Glasstück abwenden. Die Untote war inzwischen so nah, dass Victoria das Blut in ihrem Atem roch und folgerte, dass sie gerade erst getrunken haben musste.

 Sie holte tief Luft und bedauerte im Stillen die Menschen, die offensichtlich gerade zu ihrer Mahlzeit geworden waren. Menschen, die keinen Zavier oder Sebastian an ihrer Seite gehabt hatten, um mit ihrer Hilfe aus der Villa zu entkommen.

 »Sag deinen Freunden, sie sollen sich nicht von der Stelle rühren. Weil ich dich ansonsten nämlich erschießen werde. Steh jetzt ganz langsam auf.«

 Als Victoria sich auf die Füße kämpfte, wobei sie den Pflock in ihren locker auf dem Rücken gefesselten Händen verbarg, stieß sie gegen Max und fühlte, wie seine Finger an ihren herumnestelten. Sie bewegte sich für einen kurzen Moment gemächlicher und schwerfälliger, sodass er ihr etwas Schmales und Glattes in die Hand schieben konnte.

 Die Phiole, aus der er getrunken hatte.

 Victoria schloss die Finger um das winzige Behältnis, dann stand sie auf, und dieses Mal war ihre Schwerfälligkeit nicht vorgetäuscht. Ihr rechtes Bein tat noch immer weh, aber zumindest
 konnte sie damit laufen. Als sie auf die Tür zuging, folgte ihr der weibliche Vampir dicht auf den Fersen.

 Ein rascher Blick nach hinten verriet Victoria, dass die Waffe noch immer auf sie gerichtet war. Es gab für Max - oder auch für Sebastian, falls er denn bereit gewesen wäre, das Risiko einzugehen - nicht die geringste Chance, ihr zu helfen, ohne dass sie dabei erschossen werden würde.

 Als sie aus dem Verlies trat und hörte, wie sich die Tür hinter ihr und den drei Vampiren schloss, fragte sie sich unwillkürlich, ob sie wohl je zurückkehren würde.

 Und falls ja, ob Max und Sebastian dann noch hier sein würden.

 Von zwei stummen Vampiren flankiert, ging Victoria den Gang hinunter, wobei sie die Präsenz der Untoten mit der Pistole und dem Splitter aus Akvans Obelisken direkt hinter sich spürte.

 Sie brachten sie zu Akvan, aber sie würde nicht still und leise mit ihnen gehen. Die Frau hatte, als die Zellentür geschlossen war, die Pistole gesenkt und Victoria törichterweise nicht weiter in Schach gehalten. Überhaupt wirkte die Untote abgelenkt und ein wenig gehetzt, fast so, als hätte sie es eilig, zu Akvan zurückzukehren.

 Aber Victoria hatte andere Pläne. Sie bewegte sich so langsam wie möglich und übertrieb dabei ihr Hinken, um Zeit zu gewinnen und die kleine Phiole, die Max ihr gegeben hatte, zu entkorken.

 Sie wusste zwar nicht, was für eine Flüssigkeit darin war, aber mit Sicherheit würde sie den Feind damit überraschen können. Max hätte sie ihr nicht gegeben, wenn sie nicht nützlich
 wäre, und ganz bestimmt erwartete er nicht, dass sie davon trank.

 Als sich der winzige Korken löste, drehte Victoria behutsam die Handgelenke, um die Vampire nicht auf ihre Akrobatik aufmerksam zu machen. Doch die Frau war damit beschäftigt, dem Untoten links von Victoria mit verärgerter Stimme irgendetwas Unverständliches zuzuraunen, und der Dritte im Bunde schien vollkommen darauf konzentriert zu sein, einen Fuß vor den anderen zu setzen, während sie weiter dem grauen Steinkorridor folgten. Offensichtlich handelte es sich bei dem weiblichen Vampir um die Anführerin, und ihre Gefährten waren nichts weiter als hohlköpfige, überdimensional große Wachmänner.

 Zum Glück für Victoria waren Pflöcke bei Vampiren unabhängig von ihrer Größe und Gestalt immer wirksam, und zum Pech für die Untoten hatte sie ein solches Ass buchstäblich im Ärmel.

 Sie hob nun unmerklich einen Arm, sodass die Stricke, die fest um ihre Handgelenke geschlungen wirkten, solange sie sie überkreuzt hielt, sich weit genug lockerten, dass sie die Hände herausziehen konnte.

 Sie hatten vielleicht ein Dutzend Schritte zurückgelegt und waren noch immer in Sichtweite der Gefängnistür, als Victoria zum Angriff überging.

 Mit der Phiole in der einen Hand und dem Pflock, den sie inzwischen aus seiner Schlaufe gezogen hatte, in der anderen, schüttete sie den Inhalt der Ampulle auf die beiden Vampire zu ihrer Linken. Ihre Fesseln glitten zu Boden. Die Untoten kreischten auf, und Victoria wirbelte mit hoch erhobenem
 Pflock herum, um ihn dem Vampir rechts von ihr ins Herz zu stoßen. Er zerfiel zu Staub, noch bevor er wusste, wie ihm geschah, und Victoria drehte sich ebenso blitzschnell wieder um, um den beiden anderen den Rest zu geben.

 Was auch immer in der Phiole gewesen war, musste nicht nur den Vampir gleich neben ihr voll getroffen haben, sondern auch die Frau, denn beide brüllten noch immer vor Überraschung und Schmerz.

 Der Untote torkelte nach hinten und rieb sich dabei wie rasend über Gesicht und Augen, doch Victoria packte ihn am Hemd und schubste ihn gegen die Frau, als diese gerade die Pistole auf sie richtete.

 Der Schuss donnerte überlaut durch den Korridor. Der Vampir, den sie noch immer am Hemd festhielt, zuckte zusammen, als die Kugel seinen Körper durchschlug, dann breitete sich ein brennender Schmerz über Victorias Seite aus. Während sie zurücktaumelte, beobachtete sie, wie die Frau unter dem Gewicht ihres schmerzgepeinigten Gefährten zu Boden ging.

 Den Pflock mit aller Kraft umklammernd, stieß Victoria sich von der Wand des engen Flurs ab, dann riss sie den Vampir von der Anführerin herunter und schleuderte ihn vorerst beiseite.

 Die Pistole hatte ihre Arbeit verrichtet, doch jetzt war sie, selbst als die Frau versuchte, sie ihr an den Kopf zu werfen, keine Bedrohung mehr.Victoria duckte sich einfach weg, dann stürzte sie sich trotz des qualvollen Stechens an ihrer Hüfte und der Behinderung durch ihre verhedderten Röcke wieder auf die Untote.

 Strähniges Haar klebte ihnen beiden im Gesicht, als sie auf dem Boden miteinander rangen. Victoria fühlte, wie Blut ihr
 Kleid durchtränkte, dann den rasenden Schmerz, als ihre Gegnerin einen Schlag auf ihrer Wunde landete.

 Sie unterdrückte einen gequälten Aufschrei und packte die Untote bei den Schultern. Dann schmetterte sie deren Kopf gegen die Wand hinter ihnen, sodass der Vampir, die roten Augen wie wild verdreht, das Bewusstsein verlor. Victorias Blick fiel wieder auf das Lederband mit dem Obsidian-Splitter. Sie schlang die Finger darum und riss es ihr mit einem kräftigen Ruck vom Hals.

 Die Vampirfrau kam keuchend wieder zu sich, doch Victoria ließ ihr nicht die Zeit, sich zu erholen. Sie stieß den Pflock nach unten in das schmutzig-weiße Hemd und spürte mit enormer Befriedigung, wie sich das Eschenholz so mühelos, als würde es in ein Ei gestochen, durch Fleisch und Knochen grub: Ein leichter Widerstand, als es die äußerste Hülle durchdrang, dann glitt es glatt und geschmeidig hinein. Fft!

 Noch bevor die Asche der Frau zu Boden gerieselt war, wandte Victoria sich dem dritten Untoten zu. Sie wollte ihn gerade pfählen, als sie das Rasseln von Schlüsseln an seiner Hüfte hörte. Also fasste sie nach unten, wobei sie den pochenden Schmerz ihrer Verletzung plötzlich stärker registrierte als zuvor, und schnappte sich die Schlüssel, bevor sie ihm den Pflock durch die Brust trieb.

 Denn das Pfählen von Vampiren hatte ein eigenartiges Phänomen zur Folge: Es löste sich dabei nicht nur der Körper der Person auf, sondern auch all ihre persönlichen Besitztümer, die Kleidung und was auch immer sie sonst noch am Leib trug. Die einzige Ausnahme schienen Objekte aus Kupfer zu sein - ein Umstand, durch den es den Venatoren gelungen war, einen
 der fünf besonderen Ringe, die Lilith ihren treuesten Wächtervampiren geschenkt hatte, in ihren Besitz zu bringen.

 Wayren hatte das, was mit den Untoten geschah, als eine Art Implosion bezeichnet; aber selbst sie hatte keine wirkliche Erklärung dafür. Stattdessen hatte sie, in einem seltenen Moment der Ungezwungenheit, gemutmaßt, dass es möglicherweise nicht mehr war als eine willkommene Laune des Schicksals, die den Venatoren ihre Arbeit wesentlich erleichterte: Es blieben keine Überreste, Leichen oder persönlichen Habseligkeiten zurück, die entsorgt oder erklärt werden mussten.

 Was auch immer dahinterstecken mochte, Victoria war froh, die Schlüssel bemerkt zu haben, bevor sie den Vampir gepfählt hatte. Als sie nun schwer atmend im Gang stand und der Schmerz auf beiden Seiten ihres Körpers wütete, sowohl in ihrem linken Bein als auch an ihrer rechten Hüfte, entdeckte sie das Lederband an der Stelle wieder, wo sie es wenige Momente zuvor während des Kampfes verloren hatte. Sie hob es auf und steckte es in eine der Taschen, die Verbena in den Rock ihres Abendkleids genäht hatte, als sie plötzlich ein unangenehmes Kribbeln überfiel.

 Wieder fühlte sie die pure Bösartigkeit, die der Splitter des Obelisken ausstrahlte, deshalb war sie wirklich erleichtert, dass sie ihn wiedergefunden hatte. Er würde bei ihr - und anschlie ßend im Konsilium, zusammen mit dem anderen, größeren Fragment - viel sicherer sein.

 Außerdem verfügte sie jetzt über einen Satz Schlüssel, von denen mindestens einer die Kerkertür öffnen würde. Vorausgesetzt natürlich, sie schaffte es dorthin, bevor irgendjemand kam, um nachzusehen, was die Lieferung des Venators an den
 Dämon verzögerte.Victoria blieb kurz stehen, um zu lauschen, doch sie hörte nichts. Offensichtlich war bisher kein Alarm geschlagen worden, woraus sie schloss, dass niemand ihre kurze, gewalttätige Auseinandersetzung mitbekommen hatte.

 Der Dämon und sein Hofstaat mussten weiter weg sein, als sie angenommen hatte.

 Mit dem dritten Schlüssel, den sie ausprobierte, ließ sich das Schloss an dem schweren Riegel der Zellentür schließlich öffnen. Leise rufend trat Victoria in das Verlies, nur von hinten beleuchtet durch das wenige Licht, das aus dem Korridor hereinfiel.

 »Da bist du ja endlich.« Max kauerte unverändert an der Wand, doch seine Augen waren so scharf wie immer. »Es ist wirklich zu dumm, dass du sie nicht erledigen konntest, ohne dabei angeschossen zu werden.«

 »Angeschossen? Victoria.« Sebastian war - seine gelösten Fesseln ein kümmerliches Häuflein auf dem Boden hinter ihm - mit einem Satz bei ihr. Er zog sie nicht in eine Umarmung, was sie gleichzeitig mit Dankbarkeit und Verärgerung registrierte, dafür strich er mit der Hand über den riesigen Blutfleck, der einer übergroßen Rose gleich an ihrer Taille erblühte. Es würde höllisch schwer werden, das ihrer Mutter zu erklären. Das und die verschwundenen Rosetten.

 »Sie können später Krankenschwester spielen, Vioget. Vielleicht treiben wir ja sogar irgendwo eine Kutsche auf.«

 »Ich habe die Tür geöffnet, also kannst du uns jetzt hier herausbringen«, sagte Victoria zu Max, ohne auf seine Bemerkung einzugehen. Sie beobachtete, wie er sich behutsam auf den Ausgang zubewegte. Offensichtlich hatte er wieder Schmerzen.
 »Denn immerhin besitzt du ja den Orientierungssinn einer Brieftaube. Ganz im Gegensatz zu mir.«

 Kurz bevor Max in den Korridor einbog, sah sie, wie er erneut eine kleine Phiole an die Lippen hob und daraus trank. »Ich dachte, du hättest sie mir -«

 »Leise.« Mit dem Stilett in der einen und dem Pflock in der anderen Hand verließ Max vorsichtig ihr Gefängnis.

 Seltsam. Aber vielleicht hatte er ja zwei solcher Fläschchen gehabt: eines mit Weihwasser, welches er ihr gegeben hatte, und dann noch dieses andere. Sie würde das Geheimnis später lüften. Genau wie das der neuen Bissspuren an seinem Hals.

 Allerdings glaubte sie, bereits zu wissen, von wem sie stammten, und der Gedanke ließ sie erschaudern.

 Zu ihrer Erleichterung schlug Max nicht denselben Weg ein, den die Vampire gewählt hatten, sondern wandte sich in die andere Richtung und lief dann mit überraschend schnellen Schritten den Gang hinunter. Trotz seiner Verletzungen bewegte er sich noch immer mit der Anmut des Jägers, der er war.

 Mit einem ungeduldigen Winken bedeutete er Sebastian, die Tür hinter sich zu schließen, doch wartete er nicht ab, bis dieser sie wieder verriegelt hatte.

 Offenbar verfügte Max tatsächlich über den Orientierungssinn eines Vogels, denn er dirigierte sie zielsicher den Korridor hinunter und dann durch eine Tür, hinter der eine Treppe nach oben führte. Als sie gerade auf die erste Stufe trat, hörte Victoria Alarmschreie aus der Richtung, aus der sie gerade gekommen waren, während sich gleichzeitig die Kälte in ihrem Nacken intensivierte. Die Tür fiel hinter ihnen ins Schloss, und
 sie stieg, angeführt von Max und mit Sebastians stampfenden Schritten im Rücken, die Treppe hinauf.

 Oben angekommen, bog Max nach links ab, bevor er einen weiteren Korridor hinunterhastete. Victoria bemerkte sein leises Humpeln, und fast im selben Moment spürte sie, wie ihre eigene Atmung keuchender wurde und immer mehr Blut aus der Wunde an ihrer Hüfte sickerte. Ihre Sicht wurde leicht verschwommen, und einmal wäre sie, als der Gang gerade eine scharfe Biegung machte, beinahe in die Knie gegangen, aber wenn Max mit zwei viel ernsthafteren Schussverletzungen in der Lage war, so schnell zu laufen, würde sie mit ihren beiden vis bullae doch sicherlich mit ihm mithalten können.

 Nachdem sie eine weitere Ecke umrundet und noch eine Treppe erklommen hatten, gelangten sie schließlich in ein Vestibül, das ihr bekannt vorkam. Es war das vor dem Ballsaal, wo sich früher am Abend die Gäste versammelt hatten.

 Sie blieb so unvermittelt stehen, dass Sebastian fast in sie hineingerannt wäre. »Wir können nicht ohne die anderen gehen.« Als sie daraufhin in ihre Rocktasche griff, verfingen sich ihre Finger in dem Lederband, dessen glatter Anhänger ihr einen kleinen Schock versetzte, bevor sie schließlich den Eschenholzpflock fand.

 »Victoria, nein«, setzte der Franzose an, als Max, der sie gehört hatte, sich abrupt zu ihnen umdrehte.

 Sein normalerweise gebräuntes Gesicht war aschfahl. »Sie sind alle tot. Die Vampire haben ihr Blut getrunken; hast du es denn nicht gerochen? Wir können hier niemanden retten, au ßer uns selbst. Zumindest für den Augenblick.«

 »Er hat Recht, sosehr es mich auch schmerzt, dies zugeben
 zu müssen«, sagte Sebastian. »Die meisten Gäste sind heil aus der Villa entkommen, aber die, denen es nicht gelungen ist … sie waren schon lange tot, noch bevor wir uns auch nur von unseren Fesseln befreien konnten.«

 Victoria wollte widersprechen. Sie wollte sie anfauchen und ihnen sagen, dass sie sich irrten. Doch die jähe Woge pechschwarzen Zorns, die jetzt über sie hinwegrollte, kam so überraschend, dass ihr der Atem stockte und ihr die bitteren Worte, die sie ihnen hatte entgegenschleudern wollen, im Hals stecken blieben.

 Max schaute sie seltsam an; dann griff er nach ihrem Arm und zog sie unsanft hinter sich her.

 Die nächsten Sekunden durchlebte sie wie in Trance, dann hatten sie die Villa verlassen und standen draußen in der frischen Luft der Dämmerung, wo der schwache, gelbliche Schein am Himmel dem verwilderten Garten Form und Textur verlieh.

 Max legte ihr die Hände auf die Schultern und drehte sie zu sich herum, dann starrte er ihr in die Augen, so als suchte er etwas in ihnen, das fehlte. So als hätte er sie am liebsten durchgeschüttelt. Victoria sog die klare Luft tief in ihre Lungen, und der dumpfe Nebel fiel von ihr ab, und mit ihm dieser schreckliche, beängstigende Zorn. Sie blinzelte.

 Max ließ sie abrupt los, wobei er etwas murmelte, das sie nicht verstehen konnte, dann wandte er sich Sebastian zu, der sie von der Seite beobachtete. »Kehren Sie zu Beauregard zurück«, befahl er ihm knapp. Dann fügte er leise und unwirsch noch etwas hinzu.

 »Nein«, lautete Sebastians ruhige und ungewöhnlich kurze Antwort. Er sah Victoria an, dann setzten sie sich alle wieder
 in Richtung Grundstücksmauer in Bewegung. Hinter ihr lag die Straße, und vielleicht wartete dort sogar Oliver mit seiner Kutsche.

 Oder - Victorias Gedanken flogen davon, als Sebastians starke Hände plötzlich nach ihr griffen und sie gegen die Mauer drängten. Durch diese Überrumpelungstaktik gelang es ihm, ihre Schultern gegen die Steine zu pressen und sich dann zu ihr zu beugen, noch bevor sie ihn wegstoßen konnte. Sie schnappte nach Luft, hin und her gerissen zwischen dem Wunsch, von ihm geküsst zu werden, und dem, ihm für seine Dreistigkeit einen Tritt zu versetzen.

 Aber noch bevor sie eine Entscheidung treffen konnte, begann er zu sprechen. »Ich weiß nicht, wann ich dich wiedersehen werde, aber halte dich von meinem Großvater fern.«

 »Er verdient es, gepfählt zu werden«, erwiderte sie leichthin. Er sah sie an, bevor er sich einen Augenblick später nach unten neigte und sie doch noch küsste, womit er sie ein weiteres Mal überrumpelte. Als er sie nach einer Weile wieder freigab, öffnete Victoria die Augen und entdeckte sowohl Max als auch Zavier vor sich.

 Sebastian war verschwunden.

 Max wirkte gelangweilt.

 Und Zavier sah aus, als ob sie sich eben selbst in einen Dämon verwandelt hätte.

 Kapitel 12

 Lord Jellington bekommt Konkurrenz

 Victoria kämpfte sich aus ihrem Traum frei und fand laut keuchend in die Wirklichkeit zurück.

 Ihre Haut war schweißnass und ihre Finger so verkrampft, dass sie sie kaum öffnen konnte. Die Bilder ließen sie selbst dann nicht los, als sie versuchte, sich auf den vertrauten Anblick ihres Schlafzimmers zu konzentrieren. Doch das Einzige, was sie sah, waren die letzten Schemen rot blitzender Augen, schimmernder, schwarzer Splitter, ein pechschwarzes Gesicht mit gebogenen, grünen Hörnern und einem bösartigen Grinsen. Max, Sebastian, Tante Eustacia, selbst Phillip … alle mit zu entsetzlichen Grimassen verzerrten, elastischen Gesichtern. Klauen. Ströme von Blut.

 Sie zwang sich dazu, sich aufzusetzen und die Schreckensbilder des Alptraums abzuschütteln, während sie gleichzeitig versuchte, ihr wild klopfendes Herz in einen gemäßigteren Takt zu bringen. Schließlich griff sie nach der Klingelschnur, um nach Verbena zu läuten.

 Ihre feuchten, zerwühlten Decken hingen halb aus dem Bett, und Sonnenlicht - so klar und rein im Vergleich zu der grausamen Niedertracht ihres Traums - fiel durch die dünnen Gardinen ins Zimmer. Anhand der Farbe und des Einfallswinkels der Strahlen erkannte Victoria, dass es schon weit nach Mittag sein musste.

 Sie wollte gerade aus ihrem hüfthohen Bett klettern, als ein Ziehen an ihrer Seite sie daran erinnerte, dass Verbena sie früh an diesem Morgen unter viel Zungenschnalzen mit Salben und Bandagen versorgt hatte, bevor sie schlafen gegangen war.

 Nachdem die Kugel durch den Körper des Vampirs gedrungen war, hatte sie ihre rechte Hüfte gestreift und eine tiefe Wunde hinterlassen. An ihrem linken Bein waren Kratzspuren und Blutergüsse gewesen, die inzwischen jedoch bestimmt schon verblassten.

 Victoria saß auf der Bettkante, wobei ihre Zehen kaum den Boden berührten, und betrachtete sich im Spiegel ihres Frisiertisches. Sie hatte dunkle Ringe unter den Augen und eine leichte Aufschürfung an der rechten Wange. Eigentlich sah sie gar nicht so schlecht aus.

 Aber dann war da noch Max.

 Nachdem er sie letzte Nacht zu Olivers Kutsche gebracht hatte, hatte er versucht, sie ohne ihn fortzuschicken. »Ich lasse dich nicht hier zurück«, hatte sie mit flacher Stimme geantwortet. »Du hast zu viel Blut verloren und musst deine Wunden versorgen lassen.«

 Entweder verärgert oder aber belustigt bewegte Max den Mund, während sie einander dickköpfig anstarrten. »Sei doch nicht albern, Victoria. Dies ist nicht das erste Mal, dass ich etwas Blut verloren habe, und ich bezweifle, dass es das letzte Mal gewesen sein wird.«

 »Ich bin jetzt die Illa Gardella, und ich -«

 »Versuch nicht, mich herumzukommandieren,Victoria, denn das wird nur mit deiner Demütigung enden. Jetzt fahr nach Hause, und kümmere dich um deine eigenen Verletzungen.«
 Er drehte sich um und verschmolz mit den Schatten, bevor sie kurz darauf das unverkennbare Klirren von Zaumzeug, gefolgt von dem leisen Schnauben eines Pferdes hörte.

 Ihr blieb damit nichts anderes übrig, als in die Kutsche zu klettern, in der Zavier wartete. Er sprach während der Rückfahrt zu Eustacias Villa (Victoria glaubte nicht, dass sie sie je als ihre eigene betrachten könnte, auch wenn dem so war) nur wenig, stattdessen beobachtete er sie, so als versuchte er herauszufinden, wer sie wirklich war.

 Es war wirklich bedauerlich, dass er mitbekommen hatte, wie sie Sebastian geküsst hatte; besser gesagt wie Sebastian sie geküsst hatte, denn sie war bei dieser speziellen Gelegenheit eher passiv als aktiv gewesen. Aber das ließ sich nun nicht mehr ungeschehen machen. Sebastian hatte das Ganze zweifellos geplant, doch ob sein Motiv nun gewesen war, Max zu ärgern, indem er kostbare Zeit an eine solch frivole Nichtigkeit verschwendete, oder ob er seine Besitzansprüche hatte anmelden wollen, um Zavier damit eins auszuwischen, wusste sie nicht.

 Doch das, was sie an der Situation am meisten beunruhigte, war die Tatsache, dass Max Recht gehabt hatte. Zavier war nicht nur verletzt und gekränkt, sondern Victoria begriff inzwischen auch, dass er auf keinen Fall der richtige Mann war, um mit ihm auf irgendeine Weise intim zu werden. Zumindest nicht für sie. Er war ein tapferer und fähiger Venator, der darüber hinaus auch zu einem guten Freund geworden war, aber trotzdem hatte ihr sein Kuss nicht das Geringste bedeutet. Unter den beiden Männern, die sie letzte Nacht geküsst hatten, war nur einer, den sie wieder küssen wollte.

 Doch als sie sich jetzt von der Bettkante schob und die Füße
 auf den Gobelin stellte, der bei weitem nicht so behaglich war wie ihr dicker Aubusson-Teppich zu Hause in London, realisierte sie plötzlich verärgert, dass sie zu abgelenkt gewesen war, um Sebastian nach Eustacias Armband zu fragen.

 Nicht, dass es sie Überwindung gekostet hätte, Sebastian zu küssen - das hatte es nicht im Mindesten, denn der Mann besaß überaus talentierte Lippen und Hände und … nun ja, noch ein paar weitere Mittel, um ihr Vergnügen zu bereiten. Aber für diese Art von Aktivitäten gab es bestimmte Zeiten und Orte; nur leider war Sebastian ein Meister darin, solcherlei Anstandsregeln zu missachten.

 Es ertönte ein kurzes Klopfen an ihrer Schlafzimmertür, dann ging sie auf, und Verbena kam herein. »Ihre Mutter und die anderen Damen sind unten«, verkündete sie. In ihrem Kielwasser folgte eine kurze Prozession von Dienern, die eine Badewanne und Eimer voll Wasser trugen, um sie zu füllen. »Sie wollen Sie sehen, Mylady, und erfahren, was letzte Nacht mit Ihnen passiert ist.«

 »Mist«, schimpfte Victoria leise. Sie musste eigentlich ins Konsilium.

 »Und ich würde gern wissen«, fuhr Verbena fort, nachdem sie die Tür hinter dem letzten Diener geschlossen hatte, »wie das Korsett funktioniert hat. Damit ich es Oliver sagen kann und er endlich aufhört, mir deswegen auf die Nerven zu gehen. Bloß, weil es ihm zuerst eingefallen ist, heißt das noch lange nicht, dass er die Weisheit mit goldenen Löffeln gefressen hat. Aber Ihr Kleid, Mylady … wo sind denn nur die ganzen Rosen hingekommen?«

 Victoria tauchte mit einem wohligen Seufzer in das heiße
 Wasser ein, während sie weiter dem tröstlichen Geplapper ihrer Zofe lauschte. Ihre Wunden brannten, doch wurde der Schmerz durch die Wonne des warmen Bades gelindert. Irgendwann würde sie Verbena sagen müssen, dass ihre Frisur sich, als die Vampire sie entwaffnet und ihr den Pflock abgenommen hatten, in Wohlgefallen aufgelöst hatte - ein Umstand, der künftig unbedingt vermieden werden musste, denn ihre langen Locken hatten sie stark behindert.

 Als das Wasser schließlich lauwarm geworden war, stieg Victoria aus der Wanne und ließ sich von Verbena in ein großes Handtuch wickeln. Als sie sich anschließend umdrehte und an den Frisiertisch setzte, streckte die Zofe die Hand nach dem Sammelsurium aus, das auf ihm lag.

 »Was ist das, Mylady?« Verbenas Finger schwebten über dem Lederband mit dem Obsidiansplitter.

 »Fass es nicht an.« Victoria griff nach dem glänzenden, schwarzen Pendel und schloss die Hand darum, um es vor neugierigen Blicken zu schützen. Für etwas derart Kleines fühlte es sich ungewöhnlich schwer an, und sie spürte, wie schon zuvor in der Villa Palombara, plötzlich ein warmes Prickeln in den Fingern. »Kümmere dich jetzt um mein Haar, damit ich mich meinen Aufgaben zuwenden kann.«

 Verbena riss überrascht die Augen auf, erwiderte klugerweise jedoch nichts. Victoria war des Geschnatters ihrer Zofe, die stets zu wissen schien, was vor sich ging, mit einem Mal überdrüssig. Konnte das Mädchen sie nicht einfach ihre Arbeit tun lassen, ohne sich dabei ständig als ihre Vertraute aufzuspielen?

 Die Bilder aus ihrem Traum - von grabschenden, klauenartigen
 Händen und funkelnden Obsidiansplittern - stürmten plötzlich von neuem mit solcher Wucht auf sie ein, dass ihr fast schwarz vor Augen wurde.

 Trotzdem vermochten der Traum und das Böse, von dem er kündete, Victoria jetzt, wo es taghell, sie wach und aus dem Bett aufgestanden war, nicht mehr ganz so sehr zu überwältigen wie zuvor. Noch während sie die Eindrücke abzuschütteln versuchte, wurde ihr mit einem Mal klar, was sie ihr sagten, wovor sie sie warnten. Die Vampirfrau hatte ein Stück von Akvans Obelisken um den Hals getragen, und Akvan war zurückgekehrt. Er war durch die Vernichtung des Obelisken auf die Erde zurückgerufen worden.

 Wenn dieser winzige Splitter schon so bedeutsam war, dass die Untote ihn wie einen Schatz gehütet hatte, wie viel bedeutsamer musste dann wohl jenes größere Fragment sein, das Victoria im Konsilium aufbewahrte?

 Eines stand fest: Victoria würde auch den kleineren Obsidiansporn ins Konsilium bringen, wo er vor neugierigen Augen und Händen sicher wäre. Sobald es ihr gelang, sich unter einem Vorwand von ihrer Mutter und deren Freundinnen zu verabschieden, würde sie den Anhänger aus dem Haus schaffen.

 Bis dahin wäre er in ihrer Rocktasche wohl am besten aufgehoben.

 Als Victoria die Treppe hinunterging, hörte sie aus dem Salon bereits das aufgeregte Geplapper weiblicher Stimmen. Sie blieb für einen Moment stehen, unentschlossen, ob sie um etwas zu essen bitten sollte, bevor sie sich zu den Damen gesellte, aber die Entscheidung wurde ihr abgenommen, als ein helles
 Quieken ertönte, das nur von Lady Winnie stammen konnte und von den beiden anderen mit einem Kichern beantwortet wurde, während gleich darauf die Tür aufging.

 »Victoria«, trällerte die Herzogin. »Komm herein, und leiste uns ein wenig Gesellschaft.«

 »Wir fürchteten schon, du würdest den ganzen Tag im Bett bleiben«, ergänzte ihre Mutter. »Setz dich doch zu uns, damit wir dir von unserem gestrigen Abenteuer erzählen können.«

 Victoria wurde kurzerhand in den eleganten Salon und auf das einzige ungepolsterte Sitzmöbel darin gezogen: ein Stuhl mit gerader Rückenlehne, der zwischen ihrer Mutter und der Herzogin eingeklemmt war. Also exakt der Platz, auf dem sie lieber nicht gesessen hätte.

 Aber noch bevor die Damen die Gelegenheit bekamen, mit ihrem Bericht zu beginnen, klopfte es an der Salontür, und Giorgio trat ein.

 »Für die Signoras«, verkündete er mit einer knappen Verbeugung, an Lady Melly und ihre beiden Gefährtinnen gewandt. Dann trat er zur Seite, um drei weitere, mit in aufsteigender Reihenfolge größer werdenden Blumenbouquets beladene Diener vorbeizulassen.

 Victoria beobachtete amüsiert, wie die drei Damen zwischen dornigen Stielen, farnartigen Blättern und verschiedenfarbigen Blüten herumwühlten, um die den Sträußen beigefügten Briefe aufzuspüren.

 »Für mich?« Lady Winnie drückte das kleinste der Bouquets an ihren üppigen Busen und vergrub das Gesicht in den wunderschönen Lilien, die ihren kostbaren Duft im ganzen Raum verströmten. Sie waren weiß mit rosafarbenen Tupfen in der
 Mitte, und als die Herzogin wieder aufsah, war ihre knollige Nase mit gelbem Blütenstaub gesprenkelt. Doch sie schien dies selbst dann noch nicht zu ahnen, als sie so heftig niesen musste, dass die armen Lilien noch mehr Pollen freisetzten. »Sie sind von diesem liebenswürdigen Gentleman, den wir gestern Abend kennen gelernt haben«, keuchte sie atemlos, sobald ihre Niesattacke vorüber war.

 »Also hat er, statt uns seine Aufwartung zu machen, nur Blumen geschickt.« Melly, die die Empfängerin des größten und prächtigsten Blumenarrangements war, schnupperte daran. Es bestand aus Rosen in allen erdenklichen Rottönen, mit einer einzelnen weißen in der Mitte.

 »Aber immerhin hast du das üppigste Bouquet bekommen«, tröstete sie Lady Nilly, die beinahe hinter ihrem Meer aus roséfarbenen Levkojen und roten Tulpen verschwand. »Ganz bestimmt bist du diejenige, auf die er ein Auge geworfen hat.«

 »Trotzdem hat er uns keinen Besuch abgestattet«, erwiderte Lady Melly, die lange, schmale Nase noch immer verachtungsvoll gerümpft. »Für den Fall, dass er hier doch noch auftauchen sollte, werde ich sicherstellen, dass wir morgen nicht zu Hause sind.« Sie stieß Victoria ihren Rosenstrauß entgegen. »Tatsächlich denke ich, dass du uns begleiten solltest, wenn wir ein paar Besuche machen.«

 »Besuche? Bei wem denn?«, fragte Victoria, deren Aufmerksamkeit durch die plötzliche Blütenpracht auf ihrem Schoß und die herrischen Bemerkungen ihrer Mutter wachgerüttelt worden war. »Wir kennen hier niemanden.«

 »Du bist nun seit fast sechs Monaten in Rom und hast in all der Zeit keine Bekanntschaften geknüpft? Das ist ja entsetzlich,
 Victoria. Abgesehen davon stimmt es nicht, denn du kennst natürlich die Tarruscelli-Schwestern.«

 »Ja, das stimmt. Aber sie sind -«

 »Also wirst du morgen mit uns ein paar Besuche machen. Und so wird niemand hier sein, falls Alberto es wagen sollte, sein Gesicht zu zeigen.«

 »Sein attraktives Gesicht«, ergänzte Winnie. »Sein überaus attraktives Gesicht. Wenngleich er natürlich ein ganzes Stück kleiner ist als Lord Jellington. Und noch dazu kahl. Außerdem kann er das Wort ›charmant‹ nicht buchstabieren.«

 »Alberto?«, kiekste Nilly. »Er hat deine Karte mit ›Alberto‹ unterzeichnet?«

 »Er muss sich in dich verliebt haben, Melly!«, folgerte die Herzogin mit hochgezogenen Brauen. Sie waren dick und borstig, und wenn sie sie in die Höhe zog, dann verschmolzen sie zu einem dunklen Balken auf ihrer Stirn. »Meine Karte hat er jedenfalls nicht mit ›Alberto‹ unterschrieben.«

 »Was für ein hübscher Name«, seufzte Nilly und schlug dabei die dürren, blau geäderten Hände auf ihren nicht vorhandenen Busen. »So italienisch. So männlich! Und wie man das R rollen muss, wenn man ihn ausspricht … Alberrrrrrto. Alberrrrrrto.«

 »Unsinn«, unterbrach Melly sie, allerdings erst, wie Victoria bemerkte, nachdem ihren Freundinnen die verzückten Worte auszugehen schienen. »Er wollte nur höflich sein. Wenn er wirklich eine Zuneigung zu mir gefasst hätte, wäre er persönlich gekommen. Wenigstens Jellington wusste, was sich gehört, wenngleich er mir, wie ich zugeben muss, am Tag nach unserem Kennenlernen keine Blumen geschickt hat.«

 Victoria hatte ihrem Geschwätz nun lange genug gelauscht; allem Anschein nach schwärmte ihre Mutter ständig für diesen oder jenen Verehrer. Der Obsidiansplitter fühlte sich schwer an in ihrer Tasche, und die Sorge um Max’ Gesundheit belastete sie zusätzlich. Außerdem wollte sie unbedingt mit Wayren über das sprechen, was sich in der Vornacht zugetragen hatte. »Wenn ihr mich nun bitte entschuldigen würdet«, sagte sie und stand auf. »Ich habe eine Verabredung mit meiner … Lateinlehrerin«, ergänzte sie, überzeugt davon, dass Wayren nichts dagegen hätte, so genannt zu werden.

 »Deine Lateinlehrerin?«, wiederholte ihre Mutter erstaunt. »Wofür um alles in der Welt willst du Latein lernen?«

 »Damit ich die alten Werke über die Geschichte Roms besser studieren kann«, erwiderte sie gelehrsam, bevor sie nach einem kurzen Knicks zur Tür eilte. »Ich wünsche euch einen zauberhaften Tag. Leider weiß ich nicht, ob ich euch heute Abend Gesellschaft leisten kann, denn meine Lehrerin hat mich zu sich zum Essen eingeladen.«

 Als Victoria zu später Stunde im Konsilium eintraf, war der Hauptsaal bis auf das Plätschern des Weihwasser-Brunnens still und verlassen.

 Das war jedoch nicht weiter ungewöhnlich, denn die Venatoren hielten sich nur selten im Konsilium auf, es sei denn, es fand irgendeine Art von Versammlung oder Beratung statt. Meistens bestand für sie kein Grund, hier zu sein, und je seltener das Konsilium von den Venatoren aufgesucht wurde, desto geringer war die Gefahr, dass es entdeckt würde. Die Venatoren zogen es vor, ihre Zeit auf den Straßen zu verbringen und Vampire zu jagen.

 Selbst Wayren und Ilias waren nicht immer anwesend, obwohl jeder von ihnen in den Tiefen dieser Katakomben eine Privatwohnung hatte. Auch ihre Arbeitsräume lagen - genau wie im Fall von Miro, Ylito und dem Arzt Hannever - in einem anderen Teil des unterirdischen Gewölbes, weshalb sie sich nur selten im Hauptsaal oder auf einer der Galerien blicken ließen.

 Victoria war froh darüber, sich unverzüglich zu dem geheimen Lagerraum neben Wayrens Bibliothek begeben zu können. Nach allem, was letzte Nacht in der Villa Palombara geschehen war, und nicht zuletzt auch wegen ihres Traums, wollte sie sich vergewissern, dass der Splitter noch immer sicher verwahrt war. Außerdem wollte sie das andere, kleinere Stück dort verstecken, bevor irgendjemand von seiner Existenz erfuhr.

 Je weniger davon wussten, desto besser. Desto sicherer.

 Sobald sie in der Kammer war, schloss Victoria hinter sich die Tür, denn sie erinnerte sich nur zu gut an ihren letzten Besuch, als Max sich von hinten an sie herangeschlichen hatte. Nachdem sie die Lampe auf dem Tisch angezündet hatte, zog sie das Lederband mit seinem schwarz-blau gemaserten Anhänger aus ihrer Tasche.

 Der größere Splitter lag noch immer auf dem zerschrammten Holztisch, wo sie ihn zurückgelassen hatte. Er schien nicht bewegt worden zu sein, und aus irgendeinem Grund besänftigte diese Erkenntnis die tief sitzende Sorge, die an ihr genagt hatte, seit sie aus ihrem Traum erwacht war. Der Splitter war in Sicherheit, und dasselbe galt nun auch für sein kleineres Gegenstück.

 Als Victoria das Lederband auf die Tischplatte legte, trafen
 die beiden Obsidianstücke mit einem dumpfen Klirren zusammen, und ein einzelner blauer Funke stob zwischen ihnen empor. Ein schwacher Geruch - so wie abgestandener Rauch, in den sich etwas Fauliges mischte - drang ihr in die Nase, doch verschwand er fast im selben Moment wieder, in dem der Funke erlosch.

 Victoria schob den Anhänger ein Stück zur Seite, sodass sich die beiden Teile nicht länger berührten, dann streckte sie vorsichtig die Hand nach dem größeren Splitter aus. Ein scharfes Kribbeln jagte ihren Arm hinauf und breitete sich über ihre Schulterblätter aus.

 Das Gefühl glich dem, das die Berührung des Anhängers bei ihr ausgelöst hatte, nur dass es viel stärker war - so stark, dass sie automatisch die Hand wegriss. Dann starrte sie den großen Splitter an, der wie ein Brocken schwarzen Glases vor ihr lag.

 Der Obsidiankeil sah aus wie einer ihrer Pflöcke; es war wirklich ironisch, dass dieser Splitter, der etwas abgrundtief Böses verströmte, von derselben Form und Größe war wie die Waffen, mit denen sie das Böse bekämpfte.

 Aber natürlich war Akvan, die Quelle dieses speziellen Bösen, kein Vampir. Ungeachtet der Tatsache, dass alle Dämonen von Luzifer erschaffen worden waren, lebten und starben sie auf unterschiedliche Weise; ganz egal, ob sie gefallene Engel aus einem anderen Zeitalter oder halb menschliche, Vampire genannte Dämonen waren. Dennoch war es interessant, dass dieser spezielle Splitter die Waffe eines Venators hätte sein können.

 Was würde geschehen, wenn sie ihn mitnehmen und als Pflock verwenden würde? Was würde passieren, wenn sie diesen
 Obsidiandolch in die Brust eines Vampirs stieße? Oder in Akvans?

 Als Victoria nun mit der Hand über den glasartigen Sporn strich, fiel ihr auf, dass das Prickeln nachgelassen hatte. Es flogen auch keine Funken mehr, allerdings war der Splitter ganz leicht erwärmt.

 Doch vielleicht kam das von der Reibung und der Eigenwärme ihrer Finger.

 Plötzlich überlegte sie, ob es wohl das war, was Akvan von ihr gewollt hatte. Diesen Splitter. Dieses Stück seiner Macht.

 Ein Stück jener Macht, die ihn auf die Erde zurückgerufen hatte.

 Es war möglich, sogar ziemlich wahrscheinlich. Falls er den Splitter zurückhaben wollte, welch bessere Methode konnte es geben, als ihr seine Gefolgsleute auf den Hals zu hetzen?

 Zuerst hatte er Sara Regalado und ihre Spießgesellen ausgeschickt, um sie in jener Karnevalsnacht auf den Friedhof zu locken. Sie hatten nicht versucht, Victoria zu verletzen, sondern wollten sie lediglich in ihre Gewalt bringen. Vielleicht hatten sie vorgehabt, sie in die Villa und zu Akvan zu schaffen, damit dieser ihr befehlen konnte, den Splitter zurückzugeben.

 Aber woher wusste er überhaupt, dass sie ihn hatte?

 Niemand außer Wayren, Ilias und Ylito ahnte, dass sie ihn gefunden hatte. Selbst Max nicht.

 Es gab niemanden sonst, mit Ausnahme von -

 Victoria wurde kalt; dann erzitterte sie unter einem Ansturm heißen Zorns.

 Sebastian wusste Bescheid.

 Sebastian hatte sie mit dem Splitter in der Hand gesehen,
 als sie in der Nacht von Eustacias Tod aus dem brennenden Opernhaus geflüchtet waren.

 Sie richtete sich gerade auf und tastete unwillkürlich nach dem Pflock unter ihrem Kleid.

 Die Sonne musste inzwischen untergegangen sein, und sie würde jetzt die Straßen nach jemandem durchkämmen, der Beauregard oder Sebastian eine Nachricht überbringen konnte. Andernfalls würde sie sie selbst aufsuchen.

 Sie hatte ihre erste Chance, mit Sebastian zu sprechen und ihn nach dem Armband ihrer Tante zu fragen, vertan. Nun hatte sie gleich zwei gute Gründe, ihn aufzuspüren.

 Sie würde herausfinden, ob das gesamte Szenario in der Villa Palombara eine von Sebastian und seinem Großvater erdachte Farce gewesen war, um ihr den Splitter abzunehmen.

 Vielleicht war Akvan gar nicht zurückgekehrt.

 Doch. Doch, das war er. Oder zumindest etwas ebenso Böses.

 Victoria hatte den Dämon gewittert.

 Sie starrte wieder auf den langen, schwarzen, frevelhaften Splitter hinunter. Neben ihm schimmerte auf der rauen Holzplatte der kleine Anhänger.

 Jetzt, da Victoria sich mit einem Mal sicher war, dass irgendjemand - Akvan, Sebastian, Beauregard oder sie alle - es auf das Stück des Obelisken abgesehen hatte, wollte sie es nicht mehr für jeden sichtbar auf dem Tisch zurücklassen.

 Der große Splitter war, als sie ihn zusammen mit der Lederschnur aufhob, noch immer leicht warm. Der Obsidianpflock fühlte sich gut an in ihrer Hand. Behaglich.

 Sie schloss die Finger darum und hielt ihn so, als stünde ein
 Vampir vor ihr, dann ließ sie ihn versuchsweise durch die Luft sausen. Das Zischen und Sirren ihrer Bewegungen durchdrang die Stille der Kammer, während sie sich vorstellte, einem Vampir den Obsidiankeil ins Herz zu stoßen. Lilith. Beauregard. Irgendeiner Kreatur mit roten Augen und blitzenden Fangzähnen.

 Der Splitter würde sie zurück zu Luzifer schicken.

 Mit zusammengepressten Lippen spürte Victoria, wie ein glühender Hass sie durchströmte, Zorn auf diese rotäugigen Untoten, die ihr so viel genommen hatten. Sebastian hatte sie glauben machen wollen, dass manche Vampire nicht vollständig böse waren, dass sie es nicht verdienten, zu ewigem Höllenfeuer verdammt zu werden. Aber er hatte Unrecht.

 Und falls er versuchen sollte, sie aufzuhalten, würde sie ihn gleich mit ins Verderben schicken.

 Victoria spürte, dass der Splitter zunehmend wärmer wurde, und sah zu ihm hinunter. Ihre Finger hinterließen feuchte Abdrücke auf dem glatten, schwarzen Glas. Er musste sicher verwahrt werden. Gut versteckt.

 Sie musste ihn in einer Schublade oder Truhe verbergen. Wo ihn niemand finden würde.

 In der dunkelsten Ecke der Kammer fand sie eine kleine Holzschatulle, die mit nichts weiter gefüllt war als mit aromatisch duftenden Holzlocken, so als hätte jemand sich hingesetzt und sie von einem Zedernast abgezogen. Oder aber einen Pflock geschnitzt.

 Der Splitter und das Lederband passten mühelos in die Schatulle; Victoria klappte mit einem erleichterten Seufzer den Deckel zu, dann stellte sie eine andere Kiste darauf.

 Nun waren die Stücke von Akvans Obelisken endlich in Sicherheit.

 Zeit, sich um Sebastian zu kümmern.

 Victoria stand auf, dann verließ sie mit einem letzten Blick zu der dunklen Ecke, in der die Schatulle mit ihrem gottlosen Schatz stand, eilig die Asservatenkammer.

 Im Gang blieb sie kurz vor Wayrens Bibliothek stehen, doch von drinnen war nichts zu hören. Außer ihr befand sich niemand hier; alles war noch genauso still wie bei ihrer Ankunft. Ihr sachtes Klopfen blieb unbeantwortet, und als Victoria behutsam die Tür öffnete, fand sie das Zimmer dunkel vor.

 Das Konsilium wirkte wie ausgestorben, während sie zurück in den Hauptsaal ging, wo der plätschernde Springbrunnen freundlich vor sich hin murmelte.

 Damit war zumindest eine ihrer Fragen beantwortet: Max musste es gut gehen, denn andernfalls wäre er zusammen mit Hannever hier gewesen, um seine Verletzungen behandeln zu lassen. Ein ernsthaft verwundeter Venator würde zu seinem eigenen Schutz im Konsilium behalten werden, bis er wieder gesund wäre.

 Als ihre Sorge um Max besänftigt war, verließ Victoria das Konsilium über die Wendeltreppe, die in den Geheimgang hinter einem der Beichtstühle der Santo Quirinus mündete.

 Doch anstatt das Hauptportal der kleinen Kirche anzusteuern, ging Victoria in den kleinen Hinterhof und von dort aus weiter in ein altes, marodes Gebäude gegenüber der Kirche. Sie trat auf die fast menschenleere Straße und stellte fest, dass die Dämmerung an diesem eisigen Februarabend tatsächlich längst verstrichen war.

 Der Himmel war so schwarz wie der Splitter, den sie in dem unterirdischen Gewölbe zurückgelassen hatte, und der Vollmond schimmerte hoch und klein zwischen den Sternen. Sie hielt auf den unangenehm scharfen Geruch feuchter Schirmseide zu. Nach der Schwere des Splitters fühlte sich ihr hölzerner Pflock leicht und schwächlich in ihrer Hand an, aber er würde dennoch seine Pflicht erfüllen.

 Es befanden sich jedoch keine Vampire in der Nähe. Was keine große Überraschung war, denn in diesem speziellen Teil des Borgo gab es keine menschliche Beute zu erlegen.

 Victoria hatte schon fast den gesamten Weg bis zum Passetto zurückgelegt, als sie plötzlich stehen blieb. Hatte sie die Tür der geheimen Kammer auch wirklich verschlossen?

 Sie erinnerte sich nicht mehr.

 Selbst wenn sie offen wäre, bedeutete das noch lange nicht, dass jemand den Splitter finden würde; trotzdem machte sie der Gedanke, dass etwas derart Wichtiges ungeschützt und für jedermann zugänglich dort herumliegen könnte, nervös.

 Er war dort nicht sicher.

 Sie zögerte nur einen Moment, bevor sie sich umwandte und mit nun zügigeren Schritten als auf dem Hinweg zu dem kleinen, verfallenen Gebäude zurücklief. Falls irgendeiner der wenigen Krämer oder Reisenden die schlanke, von einem dunklen Umhang verhüllte Gestalt sah, die in exakt dieselbe Richtung zurückeilte, aus der sie gerade gekommen war, so zeigte er es nicht.

 Ein Gefühl großer Dringlichkeit baute sich in ihr auf. Der Splitter war nicht gut geschützt, und sie durfte nicht zulassen, dass er Akvan, Beauregard oder Regalado, die es womöglich alle auf ihn abgesehen hatten, in die Hände fiel.

 Vielleicht sollte sie ein anderes Versteck in der Kammer für ihn finden. Eine verschließbare Truhe? Oder …

 Victoria war inzwischen bei dem verborgenen Gang hinter dem Beichtstuhl angelangt. Vorsichtig sprang sie über die mittlere Stufe hinweg, dann huschte sie lautlos den kurzen, mit Ikonen dekorierten Korridor entlang, bevor sie die raffinierte Vorrichtung in dem Mauerwerk bediente, um so die Wendeltreppe freizulegen.

 Die Tür glitt lautlos zur Seite, und Victoria lief, beseelt von dem Wunsch, die Asservatenkammer zu erreichen und nach dem Splitter zu sehen, die engen Stufen hinunter. Sie musste sich unbedingt vergewissern, dass er noch immer in seiner dunklen Ecke verborgen war.

 Morgen würde sie Wayren von ihm erzählen, aber -

 Jemand stand am Brunnen.

 Im Dämmerlicht des Hauptsaals tauchte er, den Blick nach unten gerichtet, die Finger in das funkelnde Weihwasser. Genau wie vor etwa zwanzig Minuten, als sie das Konsilium verlassen hatte, erhellte nur eine einzige Wandfackel den Raum, aber dennoch erkannte sie ihn. Selbst von hinten.

 Unmöglich.

 Andererseits … vielleicht auch wieder nicht.

 Er musste ihre Gegenwart gespürt haben, denn er drehte sich mit einem für ihn uncharakteristisch fassungslosen Ausdruck auf seinem anziehenden Gesicht zu ihr um.

 Victoria ließ sich nicht anmerken, dass er sie genauso überrascht hatte. Stattdessen trat sie näher, wobei ihr nicht entging, wie er seine nasse Hand in sein weißes Hemd krallte.

 »Und da wollte ich gerade die ganze Stadt auf den Kopf stellen,
 um dich zu finden, obwohl ich einfach nur hier hätte warten müssen, bis du auftauchst. Was hast du hier zu suchen, Sebastian?«

 Kapitel 13

 In welchem unsere Heldin eine überraschende Entdeckung macht

 Ein verärgerter Ausdruck zuckte über Sebastians Gesicht, dann verschwand er so schnell, wie er gekommen war. Als er von dem Brunnen wegtrat, prangte auf seinem leichten Hemd der Abdruck seiner nassen Hand.

 »Du bist viel früher zurückgekehrt, als ich erwartet hatte.« Wie schnell er sich von seinem Schock erholt hatte, bewies das neckische Lächeln, das er ihr nun schenkte. »Ich hätte vielleicht ein wenig länger warten sollen, bevor ich hier herunterkam; allerdings kann ich nicht gerade behaupten, dass ich es bedaure, dich nun endlich allein zu treffen. Schließlich war die letzte Nacht im Kerker zusammen mit Maximilian wohl kaum -«

 »Antworte mir, Sebastian.« Victorias Herz begann überlaut zu pochen, und ihre bloße Überraschung wich blinder Panik, als sie mit einem Mal realisierte, was seine Anwesenheit bedeutete. Ihr Mund war so trocken geworden wie eine Erbse in der Sonne; ihre Finger zitterten, und Übelkeit krampfte ihr den Magen zusammen. Wie war das möglich? »Sag mir, dass du deinen
 Großvater nicht hierher gebracht hast«, flüsterte sie mit einer Stimme, die ihr nicht zu gehören schien, während sie noch immer versuchte, mit ihrem schrecklichen Verdacht fertig zu werden. Er konnte das nicht getan haben.

 Das Konsilium, ihr sicherer, geheimer Hafen, war entdeckt worden.

 Nein. Nicht unter ihrer Aufsicht. Nicht nach zwei Jahrtausenden der Geheimhaltung.

 Nein.

 Victoria fühlte, wie Angst und Zorn - Regungen, die sie unter Kontrolle zu halten versucht hatte - sie nun übermannten und jeden klaren Gedanken vernebelten, während sie an Sebastian vorbeistürzte, um zu dem Lagerraum - und zu Wayrens Bibliothek - zu gelangen, bevor ihre Schätze geplündert werden konnten.

 Sein spitzbübisches Lächeln verschwand. »Ich bin alleine hier.« Sein leiser, angespannter Tonfall ließ sie innehalten. »Ich würde doch niemals -«

 Ihre Panik flaute gerade weit genug ab, dass ihre Stimme wieder selbstsicher klang, als sie fauchte: »Du würdest was niemals? Unseren Zufluchtsort ausspionieren? Wie hast du von ihm erfahren? Sag mir die Wahrheit!«

 Aber nein, natürlich war Beauregard nicht hier, wurde ihr nun, als ihr Verstand wieder zu arbeiten begann, verspätet klar. Sie hätte ihn im selben Moment gewittert, als sie die Santo Quirinus betreten hatte. Das zumindest war eine gute Nachricht.

 Die Augen von dem sanften Lichtschein verdunkelt, der seine goldblonden Locken von hinten beleuchtete und ihm
 ein absurd heiliges Aussehen verlieh, starrte Sebastian sie an. Er schien darauf zu warten, dass sie etwas sagte.

 Seine Brust hob und senkte sich in gleichmäßigem Rhythmus, aber die spürbare Anspannung zwischen ihnen machte Victoria unruhig und unwillig, seine Scharade des Schweigens mitzuspielen. »Antworte mir, Sebastian. Oder verrate mir zumindest, wie du von diesem Ort erfahren hast und wie du ihn ausgerechnet während meiner Wache entdecken konntest.«

 Er kam auf sie zu. »Hab keine Angst, ma chère. Dein Geheimnis ist bei mir sicher. Ich weiß schon ziemlich lange von diesen unterirdischen Kammern, aber ich habe bisher niemandem davon erzählt.«

 Ein schiefes Grinsen teilte seine Lippen, als er nach ihren Schultern griff und mit den Knöcheln über ihr Schlüsselbein streichelte, bevor er die Finger locker um ihren Nacken legte. »Weißt du denn noch immer nicht, dass ich niemals etwas tun würde, das dich in Gefahr bringen könnte? Aber da wir nun schon einmal hier sind und es unwahrscheinlich ist, dass man uns stören wird, vielleicht fallen uns da noch ein paar andere Dinge ein, die wir tun könnten. Dinge, die zumindest ich sehr vermisst habe.« Sein träges, sinnliches Lächeln spiegelte den Ausdruck seiner Augen wider - einen Ausdruck, den sie schon mehr als einmal an ihm gesehen hatte. Trotz ihrer Wut und Verwirrung verfehlte das Verlangen in seinem Blick nicht seine Wirkung auf sie, sodass sich nun ein wohliges Kribbeln in ihrem Bauch ausbreitete. »Immerhin hast du mich gesucht, Victoria.«

 »Es war reine Notwendigkeit, Sebastian.«

 »Dann möchtest du mir jetzt vielleicht auch sagen, was für
 eine Notwendigkeit dich getrieben hat, meinen Großvater zu küssen, nur um mir eine Nachricht zu schicken?« In seinen Worten lag eine unüberhörbare Schärfe.

 Victoria schob seine Hand weg, bevor er sie um ihre Schulter legen konnte. »Bemüh dich gar nicht erst, den eifersüchtigen Liebhaber zu mimen, Sebastian. Damit schlägst du den falschen Ton an. Und der Grund, weshalb ich mit dir sprechen muss, ist meine Tante. Du musst gesehen haben, wie sie … wie sie …« Verdammt. Ihre Stimme war heiser, und in ihren Augen sammelten sich Tränen. »Du hast mir ihre vis bulla geschickt. Aber es gab da noch ein Armband, das sie immer trug. Es ist wirklich sehr wichtig. Hast du es gesehen, als …«

 »Aus Silber? Weit oben an ihrem Arm?«, fragte er. »Ja, das habe ich auch an mich genommen. Es war ihr einziger Schmuck, und gleichzeitig das Einzige, das ich sonst noch für sie tun konnte.«

 »Wo ist es? Was hast du damit gemacht?«

 »Mir war nicht klar, dass es eine so große Bedeutung für dich hat. Es ist … ich habe es hier versteckt, damit niemand … es klemmt hinter Catherine Gardellas Porträt. Offensichtlich hatte die Dame ein Faible für Schmuck.«

 Eine Welle der Erleichterung durchflutete Victoria, dicht gefolgt von einem Gefühl leiser Verärgerung. »Aber warum hast du es mir nicht zusammen mit ihrer vis bulla geschickt?«

 Er wandte kurz den Blick ab, dann richtete er ihn mit einem Hauch von Beschämung in der Miene wieder auf sie. »Ich dachte, dass es nicht dasselbe … Flair hätte, wenn ich beides auf einmal schicken würde. Die vis bulla - nun ja, sie war ein wenig intimer.« Ein leises Lächeln umspielte seine Mundwinkel.

 Dann fiel der letzte Rest von Verlegenheit von ihm ab, und er griff wieder nach ihr; dieses Mal gelang es ihm, beide Hände um Victorias Oberarme zu legen. »Und außerdem: Was wäre, wenn ich einen Grund gebraucht hätte, um wieder mit dir in Kontakt zu treten?«, murmelte er und zog sie dabei so eng an sich, dass ihre Röcke gegen seine Hose streiften. »Ich bin niemand, der sein Blatt immer sofort ausspielt.«

 Sein Griff war fest, überraschend fest. Victoria war versucht, ihm einen Stoß zu versetzen, sodass er rücklings auf dem Steinboden landete und sich bei seinem Sturz hoffentlich den Kopf an einem der Tische anschlug, doch gleichzeitig stellte sie fest, dass sie den Blick nicht von seinen Lippen nehmen konnte. Sie waren so nah, und sie erinnerte sich nur allzu gut daran, wie es sich anfühlte, wenn sie sinnlich über ihre glitten. Warm und flink, raffiniert und verführerisch.

 Vielleicht wäre es sogar von Vorteil, ihn gewähren zu lassen. Vorteilhaft und voller Wonne … anschließend könnten sie dann wieder zu den wichtigeren Themen übergehen.

 Aber offensichtlich hatte Sebastian ausnahmsweise andere Pläne, denn der aufreizende Ausdruck verschwand von seinem Gesicht, und er wurde plötzlich ganz ernst, als wäre ihm gerade etwas Wichtiges eingefallen. »Victoria, du musst sehr vorsichtig sein. Er hat keinen Zweifel daran gelassen, dass er dich für sich selbst will.« Sebastian blieb auf Abstand, während er sprach; allerdings machte er den Eindruck, als könnte sich das jeden Moment ändern.

 Zuerst wusste Victoria nicht, wen er meinte. Sie nahm den Blick von seinem Mund und sah ihm in die Augen.

 »Beauregard«, erklärte Sebastian mit gepresster Stimme, der
 nichts mehr von ihrer typischen Leichtigkeit anhaftete. »Ich spreche von Beauregard. Obwohl man sich erzählt, dass du keine Zeit verloren hast, dich auch mit harmloseren Männern einzulassen. Wie zum Beispiel diesem rothaarigen Schotten.«

 Nun versetzte sie ihm doch noch einen Stoß gegen seine muskulöse Brust; Sebastian ließ sie los und stolperte einen Schritt nach hinten, blieb dabei jedoch mühelos auf den Beinen. »Du mimst tatsächlich den eifersüchtigen Liebhaber. Wie kann das sein, Sebastian, nachdem du in all den Monaten doch gar nicht mehr mein Liebhaber warst? Nachdem sich die Sache zwischen uns am Ende doch nur als kurzes Strohfeuer entpuppt hat?«

 Die Verärgerung in seinen Zügen wich einem wissenden Lächeln. »Also hast du mich tatsächlich vermisst.« Triumph spiegelte sich in seinen bernsteinfarbenen Augen wider, als er jetzt zum dritten Mal nach ihr fasste.

 Dieses Mal ließ sie zu, dass er sie an sich drückte, sodass sie Brust an Brust, Schenkel an Schenkel aneinandergeschmiegt dastanden und selbst ihre Füße sich berührten. Wärme überzog ihre Haut und wanderte von ihrem Gesicht zu ihrem Hals und dann weiter nach unten. Es war gut, ihn wieder zu spüren, die Hitze und kraftvolle Umarmung eines männlichen Körpers zu fühlen.

 »Wohl kaum.« Sie wussten beide, dass sie log.

 Sie hätte ihn nicht vermissen sollen - sie konnte ihm nicht vertrauen, denn seine Loyalität gehörte Beauregard -, aber sie hatte ihn vermisst, und sie vertraute ihm … in gewisser Hinsicht. Es war zwar nicht so, als ob er je ein Ersatz sein konnte für Phillip und die Liebe und Wertschätzung, die sie für so kurze Zeit geteilt hatten, aber sie war eben auch nur ein Mensch.

 Und sie war eine Frau. Eine Frau, die verhätschelt von Melly und ihren Freundinnen aufgewachsen war, eine Frau, die gerne berührt wurde und es genoss, daran erinnert zu werden, dass sie begehrenswert war. Eine Frau, die eine Wahl getroffen hatte und dadurch von normalen gesellschaftlichen Konventionen isoliert worden war. Was sie zu einem Außenseiter machte.

 Sebastian weckte Gefühle in ihr. Er hatte Freude in ein Leben gebracht, das einst einfach, heiter und angepasst gewesen war, bevor Nüchternheit, Dunkelheit und Gewalt darin Einzug gehalten hatten. Mit seinem unwiderstehlichen Charme und seinen frechen Neckereien brachte er nicht nur ihr Herz dazu, schneller zu schlagen, sondern er hatte ihren Körper auch aus seiner durch Phillips Tod ausgelösten kummervollen Starre befreit. Selbst jetzt spürte Victoria, als sie sich ansahen, Schmetterlinge im Bauch, denn sie wusste, dass noch mehr folgen würde. Und sie war bereit dafür. Ihr Herz hämmerte gegen ihre Rippen, als sie sich vorstellte, wie seine Hände über ihre nackte Haut streicheln würden …

 »Glaube mir,Victoria, ich wollte mich nicht von dir fernhalten.« Sein Mund schwebte vor ihrem, um seine Lippen spielte ein verheißungsvolles Lächeln, und der Nelkenduft seines Atems strich wie eine sanfte Brise über ihre Haut. »Ich wollte dich lediglich beschützen.«

 »Beschützen?« Sie legte den Kopf leicht in den Nacken, um ihm direkt in die Augen zu sehen, und bemerkte sehr wohl, dass ihre eigenen schmal waren vor Ärger. »Und vor was genau wolltest du mich beschützen? Vor den Vampiren, die ich jede Nacht jage? Das ist eine armselige Ausrede, mit der du ein
 weiteres Mal den falschen Ton anschlägst. Kannst du nicht ausnahmsweise einmal ehrlich sein?«

 »Vor Beauregard.« Seine Stimme klang nun eisig, und sein eben noch weicher, verführerischer Blick war hart geworden. »Du hast ja keine Ahnung -«

 »Ich kann auf mich selbst aufpassen.«

 »Ich bin mir deiner venatorischen Fähigkeiten vollkommen bewusst, nicht zuletzt, da du sie mir ja bei jeder Gelegenheit in Erinnerung rufst - zusammen mit meinen eigenen Unzulänglichkeiten.«

 »Ich bin nun mal, wer ich bin. Erinnere dich an das, was ich dir schon letzten Herbst gesagt habe: Ich habe meine Wahl getroffen, und wenn du es nicht ertragen kannst, dass ich stärker und schneller bin als du, dass ich nicht wie andere Frauen bin, die erwarten, dass die Männer dieser Erde sich um sie kümmern, dann verschwinde aus meinem Leben, Sebastian. Ich brauche dich nicht mehr, als du mich brauchst.«

 Plötzlich merkte sie, dass sie weinte. Lieber Himmel, sie weinte! Ihr, der Illa Gardella, die noch nicht einmal vor Entsetzen gekeucht hatte, als ihre Tante vor ihren Augen getötet worden war, strömten die Tränen über die Wangen.

 Jetzt war sie wirklich zornig. Sie war wütend auf sich selbst, auf Sebastian, auf die Entscheidungen, die sie getroffen, und die Verluste, die sie erlitten hatte. Deshalb riss sie sich von ihm los und drehte sich weg, um sich auf etwas anderes zu konzentrieren. Irgendetwas. Ganz egal, was.

 Das perlende Wasser des Brunnens zog ihren Blick an, dann hypnotisierte es sie mit seinem Rhythmus, seiner wunderschönen Klarheit und tröstlichen Heiligkeit.

 Und dann kam ihr plötzlich ein Verdacht … eine Erkenntnis dämmerte herauf, die tief in ihr verschüttet gewesen sein musste. Victoria drehte sich auf den Absätzen zu Sebastian herum und sah, wie er die Arme ausstreckte, um sie wieder an sich zu ziehen.

 Sie ließ es bereitwillig zu, dann küsste sie ihn mit all der Angst und Wut, die sich in ihr angestaut hatten, seit sie diese fünf Träume gehabt hatte, durch die sie zum Venator berufen worden war.

 Ihre Münder spielten so gierig miteinander, als wären sie plötzlich von einer großen Last befreit. Sebastian schob die Hände hinter sie, um ihre Hüften kraftvoll an seine zu pressen, dann zeichnete er mit einer Hand den Verlauf ihrer Wirbelsäule nach und drängte sie noch enger an sich, während seine Lippen von ihrem Mund zu ihrer Kinnlinie wanderten und er ihren Namen an ihrer Haut flüsterte.

 Victoria fühlte, wie sein nasses Hemd ihre Hände befeuchtete, wie das warme, feine Leinen seine Brust modellierte. Dann spürte sie die direkte Hitze seines Körpers unter ihren Fingerspitzen, als sie sie unter den Saum gleiten ließ.

 Sebastian stöhnte und versuchte, sich ihr sanft zu entziehen, so wie er es jedes Mal in der Vergangenheit getan hatte, aber sie war zu schnell für ihn. Sie fand, wonach sie gesucht hatte.

 Er zuckte zusammen und trat einen Schritt zurück. Mit reservierter, unbeweglicher Miene sah er sie wortlos an.

 Victoria ließ die Hände sinken. »Willst du mir nicht verraten, weshalb du eine vis bulla an deinem Nabel trägst? Oder werde ich sowieso nur weitere Lügen und Ausflüchte zu hören bekommen?«

 Zu seiner Ehre musste gesagt werden, dass er nur einen winzigen Moment zögerte. »Ich bin dazu geboren, eine zu tragen. Genau wie du,Victoria.«

 Ihre Kehle kratzte, als sie zu schlucken versuchte. »Meinst du wirklich, ich würde dir abnehmen, dass jemand wie du - ein Mann, der sich weigert, Vampire zu töten - ein Venator ist?«

 »Frag Pesaro, wenn du mir nicht glaubst. Er kennt die Wahrheit, genau wie Wayren.«

 Dann stimmte es also. Max würde sie nicht anlügen, und Sebastian musste klar sein, dass sie ihn fragen würde.

 Victoria ließ sich auf den Stuhl sinken, über dem sein Mantel hing. Sie hatte mit so vielen Fragen, einem derartigen Ansturm von Emotionen zu kämpfen, dass sie nicht wusste, wo sie beginnen sollte.

 Er musste erkannt haben, was in ihr vorging, denn er wirkte mit einem Mal so kleinlaut und betreten - was wirklich uncharakteristisch für den sonst so forschen Sebastian war -, dass sie beinahe weich geworden wäre. Er sah aus wie ein kleiner Junge, den man zu seiner Beschämung dabei ertappt hatte, wie er Kekse aus der Küche stibitzte.

 Fast hätte sie gelächelt, doch ihre wachsende Enttäuschung und Verärgerung hinderten sie daran. In ihrem Kopf schwirrten so viele Gedanken umher, so viele Dinge, die plötzlich Sinn ergaben. Sie pickte eines davon heraus. »Deswegen hast du dich nie ausgezogen, wenn ich … wenn wir -«

 »Ich wollte nicht, dass du es weißt«, lautete seine schlichte Antwort. Die Finger seiner linken Hand öffneten und schlossen sich unentwegt, während er noch immer unsicher und verlegen zu ihr heruntersah.

 Warum? Warum sollte er eine solche Sache vor ihr verbergen? Dann glaubte sie plötzlich, es zu wissen. »Es ist wegen Beauregard. Er weiß es auch nicht.«

 Aber Sebastian schüttelte den Kopf. »Er weiß es, und wie du dir wohl vorstellen kannst, ist er sich der Ironie des Ganzen durchaus bewusst - der Enkel eines der mächtigsten Untoten Italiens ist ein Vampirjäger.«

 »Obwohl du zum Venator geboren wurdest, tötest du seinetwegen keine Vampire?«

 »Ganz so einfach ist es nicht.« Dann, so als wollte er die Unbehaglichkeit der Situation mildern, legte er die Hände auf die Stuhllehnen. Mit provozierendem Grinsen neigte er ihr sein Gesicht zu; der Charmeur war zurück. »Aber du musst keine Angst haben, dass unsere Blutsbande zu eng sind, um mit unserem … früheren Zeitvertreib fortzufahren. Der Name Gardella ist schon seit Jahrhunderten, wenn nicht gar länger, nicht mehr Teil meiner Familie mütterlicherseits.« Er verlagerte das Gewicht auf eine Hand, um ihr mit der anderen über die Wange zu streicheln. »Wir beide sind nur entfernt verwandt. Und dafür bin ich zutiefst dankbar.«

 Wütend wandte Victoria sich ab. Er tat ja gerade so, als wäre das der einzig wichtige Aspekt. »Wenn du es für notwendig hältst, deine Berufung geheim zu halten, warum machst du dir dann überhaupt die Mühe, eine vis bulla zu tragen?« Das war vermutlich der Punkt, der sie am meisten erzürnte: dass er sie trug, ohne sie zu nutzen. Das war Blasphemie.

 Gleichzeitig erklärte es vermutlich die Abneigung, die Max für Sebastian zu empfinden schien.

 Max hatte ihr seine vis bulla gegeben, als er sich von den
 Venatoren abgewandt hatte, und sie hatte ihre während des Trauerjahres um Phillip abgelegt, da sie sich selbst nicht weit genug über den Weg getraut hatte, um sie zu tragen. Überwältigt von Kummer und Zorn hätte sie damals mithilfe der vis bulla um ein Haar einen Mann, einen Sterblichen, getötet. Es war allzu einfach gewesen, sich von ihrer Rage mitreißen zu lassen und die Kontrolle über ihre Handlungen zu verlieren. Aber sobald sie sich wieder in den Griff bekommen hatte, hatte sie sie, genau wie Max, von neuem eingesetzt.

 »Ich bewege mich in der Welt der Vampire, und sie alle wissen, dass ich von den Gardellas abstamme und ein Auserwählter bin. Beauregard weiß diese Ironie, wie schon gesagt, zu würdigen, und von den anderen werde ich respektiert. Ich habe viel Mühe darauf verwendet, es vor Außenstehenden geheim zu halten.«

 »Deshalb hast du dich inmitten der Untoten so wohl gefühlt, als dir damals der Silberkelch gehörte. Das Lokal gab dir die Möglichkeit, die Freunde deines Großvaters zu beschützen.«

 Er musste die Verachtung in ihrem Gesicht, die Verwirrung in ihren Augen bemerkt haben, denn er griff nach ihren widerstrebenden Händen und zog sie mühelos von dem Stuhl hoch.

 Das also war der Grund, realisierte sie jetzt, weshalb er immer so ungewöhnlich stark gewirkt hatte. Sogar ganz zu Anfang schon.

 Neue Wut erfasste sie und fachte ihre Emotionen an, sodass ihre Wangen heiß zu brennen begannen. Er hatte sorgsam darauf geachtet, seine Stärke zu verbergen, als sie letztes Jahr gegen Vampire hatten kämpfen müssen: Dr. Polidori war von den Untoten ermordet worden, weil er ein Buch geschrieben
 hatte, das zu viele ihrer Geheimnisse preisgab. Sebastian hatte sich zwar an dem darauf folgenden Kampf beteiligt, doch nur so weit, dass sie überlebten und Victoria weiterhin glauben konnte, sie allein hätte alle gerettet. Die Gäste des Hauses beschützt. Beinahe wäre sie bei diesem Einsatz gestorben, und er ebenso; dennoch hatte er es ihr nicht gesagt.

 Und auch letzten Herbst in dem Opernhaus, wo Akvans Obelisk aufbewahrt und Eustacia getötet worden war, hatte er ihr die Wahrheit verschwiegen.

 Er hatte sogar ein paar selbstironische Vergleiche zwischen sich und Victoria, der Kriegerin, angestellt. Wenn sie jetzt darüber nachdachte, fiel ihr auf, mit welcher Bitterkeit er von ihren Fähigkeiten und ihrer Annahme, er selbst verfüge über keine, gesprochen hatte.

 Jeder kann einen Vampir pfählen, hatte er ihr gegenüber einmal behauptet.

 Nur, wenn man nahe genug herankommt, war ihre lapidare Antwort gewesen, mit der sie ganz klar impliziert hatte, dass er diese Chance nie bekommen würde.

 »Du hast einfach zugesehen, wie meine Tante getötet wurde«, sagte sie vorwurfsvoll. »Du bist dabei gewesen und hast nichts unternommen.«

 Er hatte die Hände fest um ihre Oberarme geschlossen, und dieses Mal machte er sich nicht die Mühe, seine Körperkraft zu verhehlen. »Was hätte ich denn tun können? Was hättest du tun können? Wir waren nur zu zweit - zu dritt, wenn man Pesaro dazurechnet -, und es gab nichts, das wir hätten unternehmen können, um den Lauf der Dinge aufzuhalten. Du weißt das so gut wie ich.«

 Er hatte Recht, trotzdem wollte ihr Zorn einfach nicht abflauen. »In der Nacht, als Polidori starb … Sebastian, wenn du mir gesagt hättest, dass du ein Venator bist -«

 Sein kurzes, bitteres Lachen schnitt ihr das Wort ab. »Hättest du mein Können im Umgang mit einem Schwert dann nicht länger in Zweifel gezogen? Hättest du mehr von mir erwartet, als das, was ich tat? Victoria, ich war derjenige, der den Imperialvampir in Schach hielt, während dich der Wächter fast in Stücke gerissen hätte. Wenn du weniger ichbezogen gewesen wärst, hättest du nicht nur realisiert, dass du es allein niemals mit einem Wächtervampir und einem Imperialen hättest aufnehmen können; du hättest dich auch gefragt, wie ein selbstverliebter Luftikus meines Kalibers einen Imperialvampir zum Schwertkampf herausfordern kann.«

 Obwohl auch die Wächtervampire mit ihren pinkfarbenen Augen über beachtliche Stärke verfügten, waren die Imperialvampire noch weitaus furchterregender. Mit ihren höllischen, rotvioletten Iriden waren sie die brutalsten, schnellsten und mächtigsten Geschöpfe unter den Untoten. Sie waren oft jahrhunderte- oder sogar jahrtausendealt und konnten nicht nur rasend schnell durch die Luft gleiten, sondern trugen auch tödliche Schwerter bei sich.

 »Ich war derjenige, der den Auftrag hatte, Polidori zu beschützen, bis du dann auf der Bildfläche erschienen bist und darauf bestanden hast, die Führung zu übernehmen«, fuhr er fort.

 »Und du hast sie mir bereitwillig überlassen! Wenn jemand anders die Schmutzarbeit erledigen konnte, bist du doch nur zu gern einen Schritt zurückgetreten, um nicht im Weg zu stehen.
 Wenn du nicht aus dem Silberkelch verschwunden - weggerannt - wärst, als Lilith dir die Wächtervampire auf den Hals hetzte, wäre Phillip vielleicht noch am Leben. Du hättest ihm helfen können!«

 »Möglich. Aber nicht sehr wahrscheinlich. Es waren auf der einen Seite acht Imperialvampire, zusammen mit den vielen Vampiren unter den Gästen, die ihnen sofort zu Hilfe gekommen wären, und auf der anderen Seite nur Pesaro und ich. Es tut mir wirklich leid, Victoria. Ich habe dir schon einmal gesagt, dass ich von Herzen bedaure, was mit deinem Ehemann geschehen ist. Du kannst mir glauben, dass ich so etwas noch nicht einmal meinem ärgsten Feind wünschen würde.«

 Ihr Gesicht war tränennass, und sie hatte den Versuch aufgegeben, sich aus seiner Umarmung zu befreien. Aber obwohl die Anspannung ihrer Muskeln nachließ, war sie weiterhin wütend und enttäuscht. »Und dann diese Nacht in der Kutsche in London. Du hast versucht, mich zu verführen, nur um mich anschließend den Vampiren auszuliefern. Du hast zugelassen, dass sie mich verschleppten.« Als sie damals mit Sebastian allein gewesen war, hätte sie ihm beinahe erlaubt, sie zu lieben - bis sie von einer aufgebrachten Vampirhorde unterbrochen worden waren.Victoria hatte schon immer den Verdacht gehegt, dass er sie absichtlich zu ihnen geführt hatte.

 Sebastian schüttelte den Kopf. »Glaubst du wirklich, ich würde zulassen, dass meine Verführungskünste von etwas so Unerfreulichem wie einem Vampirangriff gestört werden? Ich habe ihre Gegenwart im selben Moment gespürt wie du. Ich wollte verhindern, dass sie dich entführen, aber ich konnte es nicht. Allerdings habe ich anschließend deinen Kutscher ausfindig
 gemacht und ihm gesagt, wo du bist, sodass Pesaro dich aus der Gewalt von Liliths Schergen befreien konnte. Sie war damals zu wütend auf mich, weil ich dir half, und behielt mich zu gut im Auge, als dass ich es selbst hätte tun können.«

 »Du meinst, du wolltest sie nicht wissen lassen, dass du ein doppeltes Spiel triebst? Und für welche Seite wirst du dich am Ende entscheiden, Sebastian? Für die, die gewinnt?«

 Er sah aus, als hätte sie ihn mit der gebündelten Kraft ihrer beiden vis bullae in den Magen geboxt. »Victoria, du kannst nicht -«

 »Und ob ich -«

 Ein plötzliches Geräusch in ihrem Rücken ließ Victoria herumfahren, und sie entdeckte Zavier, der offensichtlich gerade aus dem hinteren Teil des Konsiliums herbeigerannt gekommen war und nun abrupt stehen blieb. »Wie konntest du nur?« Sein Gesicht war eine anklagende Maske, und er atmete schwer. »Victoria, weißt du, was du getan hast? Du magst Illa Gardella sein, aber das hier ist falsch.«

 Mit zornrotem Gesicht und geballten Fäusten kam er auf sie und Sebastian zu. Er hielt dabei einen Pflock in der Hand. »Zuerst küsst du den Mann, und dann bringst du ihn auch noch in unser Heiligtum. Jetzt sind wir enttarnt!«

 »Hör auf damit, Zavier«, fuhr Victoria ihn an. Der Aufruhr aus Wut und Enttäuschung, den Sebastian entfacht hatte, tobte noch immer in ihr. Sie trat zwischen ihren Geliebten - ihren einstigen Geliebten - und den aufgebrachten Schotten. »Du weißt nicht, wovon du redest.«

 Doch als sie ihm nun in die Augen sah, fand sie hauptsächlich Schmerz in ihnen, und mit einem Mal begriff sie, wie das
 Ganze auf ihn wirken musste: wie ein romantisches Stelldichein am geheimsten aller Orte. Als würde sie die Sicherheit des Konsiliums und seine Mysterien wegen einer Liebelei in Gefahr bringen.

 Es fiel ihr schwer, nicht wütend auf Zavier zu werden, weil er das Schlimmste von ihr dachte, doch schließlich gelang es ihr, die Regung - zumindest für den Moment - beiseitezuschieben. Ihre Stimme wurde etwas freundlicher, wenngleich noch immer eine stählerne Note in ihr mitklang. »Es ist nicht so, wie es scheint.«

 Dann roch sie das Blut und bemerkte den Fleck an Zaviers Oberkörper.

 Noch bevor sie etwas sagen konnte, ertönte ein tiefes, wummerndes Geräusch, das dem Läuten einer Glocke ähnelte. Dumpf und unheilvoll dröhnte es durch den Raum, und als Victoria sich umdrehte, sah sie die große Glocke, die hoch in einer Ecke hing. Sie war ihr nie zuvor aufgefallen, doch nun schien ihr Geläut anzuschwellen und das ganze Gewölbe zu erfüllen. Der tiefe Ton hallte durch ihre Glieder, die Vibration war so stark, dass alles ins Schwingen geriet, selbst die Feder eines altmodischen Gänsekiels, der auf einem der Tische erzitterte. Dann wurde sie durch das Geräusch hastiger Schritte abgelenkt, als Ilias, dicht gefolgt von Wayren, deren Kleid hinter ihr auf dem Boden schleifte, in den Saal gestürmt kam.

 »Was ist das?«

 »Die Warnglocke. Jemand hat über uns in der Kirche den Alarm ausgelöst«, erklärte Wayren, sobald sie sie erreicht hatte. »Es sind Unbefugte ins Konsilium eingedrungen.«

 Victoria taumelte zurück, als wäre sie geschlagen worden, dann drehte sie sich fassungslos zu Sebastian um. »Du!«

 »Ich schwöre, dass ich es nicht war, Victoria! Ich schwöre es!« Er wirkte ebenso perplex wie sie, als er sich nun an Wayren wandte, die offensichtlich kein bisschen überrascht war, ihn hier zu sehen. »Es war -«

 Wayren streckte den Arm aus und fasste nach der Stelle zwischen seinem Hals und seiner Schulter. »Später, Sebastian. Wir werden später reden.« Sie drückte die Hand zusammen, seine Augen rollten nach hinten, und er stürzte zu Boden. Allem Anschein nach traute Wayren ihm ebenso wenig.

 Victoria sah sie scharf an - Wayren hatte das mit Sebastian die ganze Zeit über gewusst! Warum hatte sie es ihr nie gesagt?

 »Die Vampire haben uns noch nicht aufgespürt, aber in den umliegenden Straßen und Gebäuden schleichen Untote und Sterbliche herum. Irgendetwas hat sie hierher gelockt.« Es war Zavier, der gerade mit Ilias sprach, so als wäre Victoria gar nicht anwesend. Als er sie dann schließlich doch noch ansah, war sein sonst so joviales Gesicht düster und vorwurfsvoll. »Wir müssen sie vertreiben.«

 Er steuerte bereits auf den Alkoven zu, der zu der Wendeltreppe führte, die Victoria erst dreißig Minuten zuvor heruntergekommen war, als sie ihn zurückrief.

 »Nein, Zavier, warte. Wir dürfen diesen Ausgang nicht nehmen. Wenn wir plötzlich aus der Kirche kommen, werden sie unseren Geheimgang finden.«

 Ilias hielt rund um die Uhr verborgene Wachen in der kleinen Kirche und der umliegenden Umgebung postiert. Bei jeder Schicht tat jeweils ein Venator zusammen mit zwei Komitatoren
 Dienst - Lehrern wie Kritanu, die die Vampirjäger in Kampfkunsttechniken unterrichteten. Falls wirklich Vampire in der Nähe waren und ihre Sicherheit bedrohten, was Victoria nicht im Mindesten bezweifelte, so waren die Wachleute vermutlich bereits im Einsatz. Trotzdem wäre es unklug, einfach so aus der Kirche zu treten und den Untoten damit zu verraten, wo der Eingang zum Konsilium lag.

 »Hier entlang«, befahl Ilias mit einer scharfen Handbewegung. Victoria und Zavier folgten dem alten Venator, der mehr über die Geheimnisse des Konsiliums wusste als irgendjemand sonst. Sie liefen durch einen der spitzen Torbogen, der zu einer Kammer führte, die Victoria zuvor erst einmal betreten hatte. In dem schmucklosen, staubigen Raum standen Truhen und mehrere Holzkisten gegen eine der Wände gestapelt, doch Ilias eilte an ihnen vorbei in eine der hinteren Ecken, wo er nach oben zu einem der Wandleuchter griff und die Fackel aus ihrer Halterung nahm. Er tastete in dem nun leeren Zylinder herum, dann zog er mit einem zufriedenen Grunzen seine Hand zurück.

 Victoria beobachtete das Ganze mit wachsender Anspannung; am liebsten wäre sie vor lauter Ungeduld einfach die Wendeltreppe hinaufgelaufen, denn dort oben würde sie wenigstens hören können, ob die Bedrohung näher kam.

 Doch Ilias zog nun mit der Hand, die eben noch in der Leuchte gesteckt hatte, an dem Eisenzylinder, der sich daraufhin von der Wand löste. Ein dumpfes, knirschendes Geräusch ertönte, dann glitt die Mauer hinter den Truhen zur Seite.

 Zavier war noch vor Victoria dort, wenn auch nur, weil er im entsprechenden Moment in diese Richtung geschaut hatte.
 Er drückte gegen die Wand, bis die Öffnung weit genug war, dann sprang er in die Dunkelheit dahinter.

 Victoria wäre ihm gefolgt, hätte Ilias sie nicht am Arm festgehalten. »Du kannst auf diesem Weg nicht zurückkehren, deshalb sei vorsichtig. Er führt nur nach draußen.«

 »Danke.« Als Victoria anschließend Zaviers Verfolgung aufnahm, bemerkte sie die Blutstropfen, die er auf dem Boden hinterlassen hatte. Sie hoffte, dass er nicht schwer verletzt war, denn sie war auf ihn angewiesen. Sie waren nur zu zweit, neben den drei Wachen in der Kirche über ihnen; Ilias und Wayren würden als letzter Schutzschild des Konsiliums hier unten bleiben.

 Nachdem sich die Geheimtür hinter ihr geschlossen hatte, war es stockdunkel, trotzdem verlangsamte Victoria ihre Schritte nicht.

 Die Jägerin in ihr war bereit und ihre Wahrnehmung geschärft, als sie vor sich plötzlich einen grauen Schimmer sah. Mit dem Pflock in der Hand bog sie vorsichtig um eine Ecke, dann fand sie sich am Fuße einer Steintreppe wieder. Während sie sie erklomm, wurden Zaviers Absätze vor ihr sichtbar und der penetrante Geruch der Schirmmachereien intensiver.

 Sie folgte ihm durch ein Steinportal, das auf die Straße vor der Santo Quirinus führte. Mondlicht fiel auf das Kopfsteinpflaster. Die Sonne musste schon vor geraumer Zeit untergegangen sein.

 Als Victoria durch den Borgo rannte und dann die fünf Stufen hinauf zur Straße, nahm sie zweierlei wahr: zum einen den blutigen Haufen, der einst ein Komitator gewesen war,
 zum anderen denselben modrig-fauligen Verwesungsgeruch, den sie schon in der Vornacht gerochen hatte.

 Dämonen.

 Sebastian hatte Dämonen zum Konsilium geführt!

 Diese Erkenntnis schien sich zu bestätigen, als Victoria sah, wie Michalas - er musste bei Zavier gewesen sein, bevor er die Alarmglocke betätigt hatte - gerade seinen Pflock in die Brust einer rotäugigen Kreatur stieß. Doch als er ihn wieder herauszog und zurücktrat, stürzte sich die Bestie vollkommen unversehrt von neuem auf ihn. Victoria war mit einem Satz bei ihnen und versetzte dem Dämon einen derart heftigen Tritt, dass er die Balance verlor und gegen eine Hauswand krachte.

 Sie sprang wieder auf die Füße und sah sich nach etwas um, das sich als Klinge benutzen ließ; einen Dämon musste man köpfen. Da traf sie mit voller Wucht etwas von hinten, und Victoria stürzte bäuchlings zu Boden, wobei sie sich im Fallen das Knie an einem großen Stein verdrehte. Sie rollte sich zur Seite, ignorierte ihre Verletzung und trat mit aller Kraft beider Beine nach dem Dämon mit den Vampiraugen, der sie gerade ein weiteres Mal attackierte.

 Sie versuchte, die Schreie und Kampfgeräusche um sich herum auszublenden, während sie sich mit dem Dämon, der ebenso stark war wie sie, einen brutalen Kampf lieferte.

 Abgesehen von den roten Augen und seinem üblen, muffigen Geruch schien dieser Untote menschlich zu sein. Ihre Arme schmerzten von seinem Klammergriff; ihr Magen brannte, als er ihr den Ellbogen hineinstieß. Er warf den Kopf nach hinten, als sie ihm den Unterarm gegen die Kehle rammte, dann taumelte er, nachdem sie ihm mit einem scharfen
 Tritt in die Kniekehlen den Rest gegeben hatte, zu Boden. Kurzerhand schleuderte sie ihn in ein niedriges Gebüsch, dann hielt sie weiter nach irgendeiner Art von Klinge Ausschau.

 »Victoria!« Sie hörte ihren Namen und drehte sich um, als sie auch schon etwas Langes, Glänzendes in der Dunkelheit auf sich zufliegen sah. Mit einem kurzen, dankbaren Blick zu Zavier fing sie das Schwert in der Luft auf, wobei sie kaum spürte, wie es ihr in die Handfläche schnitt.

 Einen Augenblick später stürzte sie sich, die Finger sicher hinter dem Handschutz verborgen, auf die Kreatur und durchtrennte ihr mit einer weit ausholenden Bewegung den Hals. Anstatt zu beobachten, wie der Dämon erstarrte und zu einer dunklen Masse verschrumpelte, die in der Erde und dem alten Gras versickerte, nutzte Victoria ihren Schwung, um sich den nächsten Gegner vorzuknöpfen. Aus ihrer Wunde quoll noch immer Blut, doch sie ignorierte es.

 Ein Kick, ein Stoß, ein Kreiseln und ein Hieb, schon hatte sie dem ogergesichtigen Dämon den Kopf von seinem hundeartigen Körper geschlagen. Als sie sich wieder umdrehte, war bis auf das abgehackte Atmen ihrer Gefährten alles still geworden. Michalas, aus dessen dichten Locken Schweißperlen tropften, hockte keuchend auf der Türschwelle eines Hauses.

 »Zum Henker …« Zaviers breiter Brustkorb hob und senkte sich. Er lehnte an der Ecke eines kleinen Gebäudes, das aussah, als würde es jeden Moment unter der gewaltigen Körperkraft des Schotten einstürzen.

 »Es ist Stanislaus, auf den Stufen der Ikonengalerie«, ertönte plötzlich eine Stimme. Ilias trat mit ernstem, erschöpftem Gesicht aus dem niedrigen Kirchenportal. »Er ist tot. Aber die Tür
 war hinter ihm geschlossen, der geheime Zugang durch den Beichtstuhl ist also unentdeckt geblieben. Den Blutspuren auf den Fliesen nach zu urteilen, ist er in den Gang gekrochen, um zu sterben … und den Alarm auszulösen.«

 »Sie hätten unser Versteck fast gefunden!«, explodierte Zavier und blickte mit zornigen Augen um sich. »Wenn wir nicht hier gewesen wären, dann wären sie ins Konsilium eingedrungen.« Nie zuvor hatte er so groß und grimmig gewirkt wie jetzt.

 Dann begriff Victoria plötzlich; sie ging auf Zavier zu, als sie im selben Moment zu seinen Füßen einen weiteren leblosen Körper bemerkte. Er hatte langes, zu einem unordentlichen Zopf geflochtenes Haar, und sein mahagonifarbenes Gesicht zeigte zur Seite.

 »Zavier, es tut mir so leid.« Victoria kniete sich neben den Mann. Es gab nichts, das man noch für ihn hätte tun können; das viele Blut und der unnatürlich abgewinkelte Kopf sprachen für sich. Mansur war ein Komitator gewesen, den man erst kürzlich zu einem der Wächter der Santo Quirinus ernannt hatte, doch zuvor hatte er mit Zavier zusammengearbeitet. Sie stand auf und legte die Hand auf den Arm des Schotten. »Es tut mir sehr, sehr leid.«

 Ein flaues Gefühl breitete sich in ihrem Magen aus. Hätten sie Mansurs Tod verhindern können? Und den von Stanislaus, des anderen Venators? Hatte sie die falsche Entscheidung getroffen, indem sie die lange Route nach draußen gewählt und dadurch ihr Auftauchen verzögert hatte?

 Um sich auch weiterhin von der Kirche fernzuhalten, brachten sie die Leichen in ein nahe gelegenes Gebäude. Sie hatten einen Komitator und einen Venator verloren, zwei Drittel der
 Wachmannschaft der Kirche. Auf der Gegenseite zählte Victoria zwei Dämonen, zwei Vampire und drei Sterbliche, die sie nicht kannte, in denen sie jedoch Mitglieder der Tutela vermutete. Alle lagen erschlagen auf der einsamen Straße.

 »Du hattest Recht. Drei der Männer tragen das Zeichen der Tutela«, informierte Wayren Victoria, nachdem Ilias die Leichen untersucht hatte. In den blassblauen Augen der älteren Frau schimmerte Besorgnis.

 »Mansur und Stanislaus erkannten zu spät, dass sie gegen Dämonen kämpften«, erwiderte Victoria, mit den Gedanken noch immer bei ihren verlorenen Kameraden. Während alle Venatoren und auch einige Komitatoren die Gegenwart von Vampiren wittern konnten, besaßen nur wenige die Fähigkeit, auch Dämonen zu erkennen, von denen viele jede gewünschte Gestalt annehmen konnten. »Stanislaus hat uns auf die einzige ihm mögliche Art gewarnt.«

 »Sie haben zwar die Santo Quirinus entdeckt, trotzdem konnten sie das Konsilium nicht finden«, warf Zavier ein. »Aber es war knapp.« Er mied noch immer Victorias Blick.

 Sie verstand ihn und akzeptierte ihre Schuld. In der Hitze der Schlacht war ihr Kopf plötzlich ganz klar geworden, und sie hatte begriffen, wie es dazu gekommen war. Wie es dazu gekommen sein musste.

 Denn dieses eine Mal glaubte sie Sebastian; sie wusste, dass er die Dämonen weder zu ihnen gelockt noch ihnen den Weg gezeigt hatte.

 Weil hinter den Dämonen nämlich nur einer stecken konnte: Akvan.

 Akvan musste sie geschickt haben, um den Splitter zu holen, den Victoria im Konsilium versteckt hielt.

 Und er würde zurückkehren.

 Kapitel 14

 In welchem Wayren eine beunruhigende Prophezeiung macht

 Ganz gleich, was du sonst von mir denken magst«, waren Sebastians erste Worte, als Victoria sichtlich aufgebracht in die Kammer humpelte, in die Wayren ihn zuvor hatte bringen lassen, »du musst mir einfach glauben: Ich habe extreme Vorsichtsmaßnahmen getroffen, damit niemand mir folgen kann, besonders Beauregard nicht. Ich bin extra früh am Tag aufgebrochen, als die Sonne noch hoch am Himmel stand.« Schwankend versuchte er, sich auf seiner Pritsche in eine sitzende Haltung hochzustemmen.

 Der eine Etage unter dem Konsilium gelegene Raum war klein und beinahe wie eine Gefängniszelle eingerichtet. Es gab das schmale Bett, einen Tisch, einen Stuhl und einen dicken Teppich, der vor der Kälte des Steinbodens schützte. Und eine offen stehende Tür, die Victoria jetzt hinter sich zuzog und absperrte, bevor sie sich wieder zu Sebastian umdrehte.

 Als Folge des Kampfes war Victoria noch immer hellwach und energiegeladen, gleichzeitig jedoch von unbändigem Zorn
 erfüllt, weil zwei der ihren umgekommen waren. Mit in die Hüften gestemmten Händen blieb sie an der Tür stehen. Sie erwartete ein paar Antworten von Sebastian, und dabei würde sie keine Ausflüchte dulden.

 Wayren hatte das Richtige getan, als sie ihn außer Gefecht gesetzt hatte. So hatte Victoria sich um die Bedrohung über ihnen kümmern können. Es wäre nicht ratsam gewesen, ihm seine Bewegungsfreiheit zu lassen, denn selbst jetzt war Victoria sich noch nicht sicher, wem Sebastian sich mehr verpflichtet fühlte oder warum er überhaupt ins Konsilium gekommen war. Es war das Beste gewesen, ihn - eine unbekannte Größe - nicht einfach freizulassen, während sie eine Schlacht um die Erhaltung ihres geheimen Stützpunktes schlugen.

 »Warum bist du noch hier? Die Tür war nicht verschlossen. Du hättest gehen können, als du wach wurdest. Ist es nicht das, was du üblicherweise machst - beim ersten Anzeichen von Gefahr das Weite zu suchen?«

 »Ich wollte mit dir sprechen.« Er lag, das Gesicht von seiner prächtigen Lockenmähne umrahmt und die langen, von einer dunklen Hose verhüllten Beine ausgestreckt, auf einen Ellbogen gestützt auf dem Bett. »Abgesehen davon fühle ich mich noch immer ein bisschen benommen von dem, was auch immer Wayren mit mir angestellt hat.« Da war er wieder, dieser Anflug von Selbstironie. »Möchtest du dich setzen? Ich fürchte, ich bin nicht in der Lage aufzustehen, so wie es die Höflichkeit gebietet.«

 »Nein, danke. Ich stehe lieber. Allerdings bin ich sicher, dass du, um dein Fell zu retten, in Sekundenschnelle auf den Füßen und zur Tür hinaus wärst.« Sie war wütend auf ihn. Sie fühlte
 sich verraten und war noch immer aufgewühlt wegen des erbitterten Kampfes gegen die Dämonen und Vampire, denn sie wusste, wie nahe diese daran gewesen waren, das Konsilium zu finden. Die Wunde an ihrer Hand war bandagiert, und ihr malträtiertes Knie hatte auf der Treppe, die zu Sebastians Quartier hinunterführte, bei jedem Schritt beinahe unerträglich geschmerzt. Selbst jetzt pochte es noch wie verrückt.

 Dennoch, sie war hier.

 Er beobachtete sie, wobei er zur Abwechslung einmal zu begreifen schien, dass dies nicht der rechte Moment war für anzügliche Anspielungen oder halbherzige Scherze. Er ergriff noch nicht einmal die Gelegenheit, sie darauf hinzuweisen, dass sie allein in einem Zimmer mit einem Bett waren; ein Umstand, den Victoria sich bemühte zu ignorieren. Denn bei ihrem letzten Beisammensein unter vier Augen hatten sie tatsächlich in einem Bett gelegen. Besser gesagt sie hatte - hilflos und gefesselt - darin gelegen, nachdem sie von Sebastian entführt worden war, der verhindern wollte, dass sie Max’ Plänen in die Quere kam.

 Wieder wallte Zorn in ihr auf. Sie fühlte seine Hitze über ihre Arme bis zu ihren Fingern schwelen. Victoria ballte die Fäuste.

 »Es war der Splitter von Akvans Obelisk, der sie hierher gelockt hat, und nicht du«, erklärte sie, um wieder zum eigentlichen Thema zurückzukommen. Das Obsidianstück musste unbedingt aus dem Konsilium geschafft werden. Aber da es bereits dämmerte, hatten sie zumindest den ganzen Tag bis zum Einbruch der Nacht Zeit, sich um das Problem zu kümmern. Sie würde den Splitter später holen und hatte auch schon eine
 ganz genaue Vorstellung davon, wo sie ihn anschließend verstecken wollte.

 Um Sebastians volle Lippen spielte ein leises, sanftes Lächeln. »Ah, damit bestätigt sich mein Verdacht. Der Splitter ist also noch immer hier. Beauregard weiß nicht, dass du ein Fragment des Obelisken hast, denn ganz gleich, was du von mir hältst, Victoria, ich habe ihm dieses interessante kleine Detail nicht erzählt.«

 Sie glaubte ihm, denn nachdem ihr inzwischen klar geworden war, was geschehen sein musste, ergab auch alles andere einen Sinn. Die kleine Obsidianscherbe an dem Lederband musste offensichtlich in Akvans Nähe gewesen sein, sodass er sie zum Leben hatte erwecken oder ihr auf irgendeine andere Weise Macht hatte einhauchen können. Denn das würde den blauen Funken erklären, der entstanden war, als sich die beiden Splitter im Lagerraum berührt hatten: Die Energie war dabei entweder auf den größeren übergegangen oder aber seine eigene, in ihm schlummernde, war erwacht.

 »Akvan wusste, wohin er seine Leute schicken musste, weil er das Versteck des Splitters instinktiv orten konnte.« Victoria bemühte sich, nicht auf das lange, schmale V von Sebastians geöffnetem Hemd zu achten. Er musste sich bewegt haben, denn der Kragen, von dem sie hätte schwören können, dass er gerade noch bis zum Hals zugeknöpft gewesen war, klaffte nun auf und gab den Blick auf die glatte, golden schimmernde Haut darunter frei. Mit erschreckender Klarheit erinnerte sie sich plötzlich daran, wie ihre Hände zuvor über die warme Haut seiner Bauchmuskeln gewandert waren, bis sie die kleine, silberne vis bulla gefunden hatten.

 Dies war nicht der passende Zeitpunkt, um an so etwas zu denken, doch an ihrem plötzlich schneller schlagenden Herzen erkannte Victoria, dass es zu spät war, um dieses Bild wieder vollends zu verdrängen. Deshalb versuchte sie, sich auf den Zorn und die Energie zu konzentrieren, die noch immer ihr Blut zum Sieden brachten.

 »Victoria.« Sebastians leise Stimme war nun sanfter, sinnlicher. Sie stand in direktem Kontrast zu ihren überreizten Nerven, die sie gegen seine Sinnlichkeit abzuschirmen versuchte.

 »Es wird nicht funktionieren, Sebastian. Spar dir deine Verführungskünste für einen anderen Tag auf. Und für eine andere Frau.«

 »Deine Zurückweisung bestürzt mich. Ich dachte, du würdest vielleicht -«

 »Ich habe heute zwei meiner Männer an Vampire und Dämonen verloren, die es auf den Splitter abgesehen hatten. Sie hätten uns entdecken, das Konsilium stürmen und alles zerstören können, was wir uns aufgebaut haben.«

 »Also bist du gekommen, um an mir deine Wut und Erbitterung auszulassen? Um deiner Rage über etwas Luft zu machen, an dem du allein die Schuld trägst?« Verdammt sollte er sein für seine wissende, selbstgefällige Miene. Und ja, sie fühlte unter all ihrem Groll einen Stachel der Schuld, eine Gereiztheit, die an ihr nagte und sich Bahn zu brechen drohte.

 »Hattest du erwartet, dass der Splitter Akvan aus der Reserve locken und er seine Schergen auf uns hetzen würde? Du wusstest, dass ich ihn habe; du musst mehr geahnt haben, als du zugibst. So wie immer. Du hättest mich warnen können.«

 »Ich hatte keine Ahnung, dass er hier im Konsilium ist -«

 »Trotzdem war dir bekannt, dass ich ihn habe.«

 Geschmeidig, gelassen und gänzlich unbeeindruckt von ihren empörten Anschuldigungen zuckte er mit den Schultern. »Ich bin nicht dein Aufpasser, Victoria. Es sei denn, du möchtest es; in dem Fall können wir gern die Bedingungen aushandeln.« Er schenkte ihr ein laszives, vielsagendes Lächeln.

 Sie wollte sich erbost von ihm abwenden, als der Schmerz in ihrem Knie sie beinahe laut aufschreien ließ, deshalb beschränkte sie sich auf eine frustrierte Handbewegung. »Sebastian, du wirst niemals -«

 Er schnitt ihr das Wort ab, indem er seine kraftvollen Finger um ihren Arm schloss und sie mit einer plötzlichen Bewegung, die ihr die Balance raubte, zu sich nach unten zog. Die Kombination aus verletztem Knie und Überraschungsmoment bewirkte, dass sie halb auf ihm und halb auf dem schmalen Bett landete, wobei sie ihren Fall mit einer Hand auf der Decke und mit der anderen, unbandagierten, auf seiner Brust abfing. Nur mit Mühe konnte sie verhindern, dass sie sich den Kopf an der Wand anschlug.

 »Erinnerst du dich noch«, raunte er und umfing dabei ihr Handgelenk, noch bevor sie sich von ihm lösen konnte, »an unsere erste Nacht in der Kutsche in London? Bevor wir von den Vampiren unterbrochen wurden?«

 Sie versuchte, sich ihm zu entziehen, aber da er nun keinen Grund mehr hatte, seine Venatorenstärke zu verheimlichen, war dies schwieriger als sonst. Besonders, nachdem er seine Beine schnell um ihr gutes Knie geschlungen hatte, sodass sie nur noch ihr verletztes, das darüber hinaus auch noch in ihren Röcken
 verheddert war, ein wenig bewegen konnte. Er hielt ihre Hand weiterhin auf seine warme Brust gepresst, wo sie Haut und Leinen berührte. Auf einen Ellbogen gestützt, beugte er sich über sie, und Victoria blickte in seine bernsteinfarbenen Augen hoch.

 »Erinnerst du dich? Unter der Oberfläche hat in dir damals derselbe Zorn, dasselbe Schuldbewusstsein und Verlangen gegärt wie heute.«

 »Lass mich los, Sebastian. Ich will dir nicht wehtun.« Obwohl sie aufgehört hatte, sich zu wehren, waren ihre Muskeln noch immer angespannt. Das Gewicht seines Körpers, der halb auf ihr lag, war nicht unangenehm; sie fühlte sich weder eingeengt noch bedroht, nur erschöpft und resigniert. Und gleichzeitig erwartungsvoll. Lebendig.

 »Vielleicht wirst du es trotzdem tun, wenn auch nicht so, wie du glaubst«, murmelte er, ohne für eine Sekunde den Blick von ihrem Gesicht abzuwenden oder sie auch nur ein Stück weit freizugeben. »Du warst damals in jener Kutsche auf einen Kampf aus, genau wie jetzt. Deshalb bist du hier zu mir nach unten gekommen. Du kannst es ruhig zugeben.«

 »Du bist verrückt.« Ihr Herz klopfte so heftig, dass er es bestimmt bemerkte. Er musste fühlen, wie es ihren Körper erschütterte.

 »Verrückt. Ja, das bin ich. Ich leugne es nicht. Ich bin verrückt.« Diese letzten Worte kamen wie ein Geständnis heraus, bevor er mit einer einzigen, geschmeidigen Bewegung das Gewicht verlagerte und sein Gesicht zu ihrem senkte.

 Wie immer war er von einem schwachen Nelkenduft umgeben, und von dem Geruch nach Tabak und noch etwas anderem, das Sebastian definierte. Er war nun so nahe, dass seine
 Lippen über ihren schwebten, doch sie berührten sie nicht. »Das ist es, was du wirklich wolltest, nicht wahr?« Nicht lauter als ein Flüstern strich seine Stimme federleicht über ihre Haut.

 »Nein.«

 Sie spürte eher, als dass sie es gesehen hätte, wie sich sein Mund zu einem Lächeln formte. »All diese Leidenschaft, die Hitze und Rage … es ist die beste Art, sie herauszulassen. Du weißt das. Und du hast es vermisst.«

 »Es ist nur einmal passiert, Sebastian.«

 »Zweimal.«

 »Nein, wir haben … nur einmal, vergangenen Herbst in der Kutsche.« Er war so unerträglich nahe, und trotzdem küsste er sie noch immer nicht. Aber sie würde ihm ihr Gesicht nicht entgegenheben, um diese letzte Distanz zwischen ihnen zu überwinden.

 »Ich meine mich zu erinnern«, wisperte er und strich dabei in einer raschen, hauchzarten Bewegung mit den Lippen über ihr Kinn, »dass ich in diesem kleinen Salon bei dir zu Hause deine Lustschreie ersticken musste.«

 »Aber das war nicht …« Er zog sich ein Stück zurück, sodass ihre Lippen seine berührten, als sie sie beim Sprechen bewegte.

 »Für mich war es genug.«

 Die Bestimmtheit, mit der er nun seinen Mund, der so verführerisch war wie eh und je, auf ihren legte, machte ihr klar, dass er Victoria ihre Meinung nicht noch einmal würde ändern lassen. Und das wollte sie auch gar nicht. Sie erwiderte seinen Kuss, dann ließ sie alle Hemmungen fallen, um den Moment mit all seinen herrlichen Empfindungen in vollen Zügen auszukosten.

 Er ließ ihre Hände los und zog sie noch enger an sich, während er seine Zunge tief in ihren Mund gleiten ließ, wo sie ihre fand und sie mit kreisenden Bewegungen neckte. Die schlüpfrigen Liebkosungen sandten ihre Echowellen in Victorias Bauch und erzeugten ein lustvolles Kribbeln zwischen ihren Beinen.

 »Ich möchte deine vis bulla sehen«, flüsterte sie.

 Er rollte sich von ihr herunter, sodass er mit dem Rücken an der Wand lag, dann lächelte er sie mit einem solch feurigen Ausdruck in den Augen an, dass sie wieder Schmetterlinge im Bauch fühlte. Er zog sein Hemd aus, und Victoria sah seine goldene, sanft behaarte, muskulöse Brust, die sich von seinen breiten Schultern zu seiner schmalen Taille hin verjüngte, nun zum ersten Mal nackt. Der dunkelblonde Flaum wuchs ihm bis zum Nabel, in den sich das winzige Silberkreuz schmiegte, bevor er in Form eines schmalen Streifens in seine Hose mündete. Sein ganzer Oberkörper war so fest und geschmeidig wie der von Michelangelos David.

 Victorias Mund wurde erst trocken, dann feucht, während sie die Hände über seine Schultern wandern ließ. Welch eine Wonne.

 Ihre Berührung unverkennbar genießend, zog Sebastian Victoria nach unten, sodass sie auf ihm zum Liegen kam. Ihre Brüste pressten sich gegen seine nackte Haut, ihre Beine waren ineinander verflochten, und ihr linker Arm rieb gegen das raue Mauerwerk. Er küsste sie entlang ihrer Kinnlinie bis zum Ohr, während er mit geschickten Fingern die beiden stoffbezogenen Knöpfe am Rücken ihres Mieders öffnete.

 Ihr Halsausschnitt klappte nach vorn, und sie löste ihren
 Mund von seinem, damit er ihr das Kleid von den Schultern ziehen konnte. Die kühle Luft des Kellergewölbes strich über ihre nackte Haut und erzeugte in den Mulden ihres Schlüsselbeins eine Gänsehaut. Dann schob er mit zwei raschen Handbewegungen ihr Korsett nach unten und entblößte ihre Brüste, die nun bebend über seinem Gesicht schwebten.

 Er legte die Hände um ihre Hüften und presste ihren Schoß gegen die Ausbuchtung zwischen seinen Schenkeln, während er gleichzeitig den Kopf hob, um eine ihrer Brüste in den Mund zu nehmen. Als seine Zunge über ihre Brustwarze glitt, erlebte Victoria einen Ansturm neuer Wonne, der nach unten brandete, zu der Stelle, wo ihre Hüften gegeneinanderrieben. Er leckte und knabberte und saugte, und Victoria atmete immer schneller, während ihre Erregung weiter wuchs. Ihre Arme, mit denen sie sich aufrecht hielt, zitterten, und schließlich entzog sie sich seinem gierigen Mund, um auf seinen Schenkeln zurückzurutschen und ihn anzusehen.

 Sein Gesicht war vor Lust gerötet, die Lippen geschwollen, und als sich ihre Blicke nun trafen, spielte ein schelmisches Lächeln um seine Mundwinkel. »Nun, mein Engel«, war alles, was er sagte, während er unter den Berg von Baumwolle, Spitze und Musselin fasste und die Hände über ihre bloßen Schenkel gleiten ließ. Sie hob ihren Körper ein wenig an, damit er ihre Röcke nach oben schieben konnte, wobei sie sich mit den Händen an seiner Brust abstützte und ihm mit den Nägeln durch das Haar fuhr, das sie bedeckte. Doch als er die Finger dann in und um die Feuchtigkeit zwischen ihren Beinen gleiten ließ, beugte Victoria sich nach vorn, um ihn mit einer Wildheit zu küssen, die verriet, wie ungeduldig sie war.

 Sie atmeten gemeinsam, rangen gemeinsam zwischen Küssen nach Luft, die sich von Lippen zu Wangen und Hälsen bewegten, die von knabbernden Zähnen und forschenden Zungen begleitet wurden. Dann senkte er die Hand, und zusammen machten sie sich an den Knöpfen seiner Hose, den Bändern seiner Unterwäsche zu schaffen. Victoria rollte zur Seite, als er beides abstreifte und seine strammen, muskulösen Beine entblößte, die ebenso gebräunt waren wie der Rest seiner Haut.

 »Sollen wir?«, murmelte er, als er nun schlank und in sämtlichen Nuancen von Gold und Bronze schimmernd zum allerersten Mal vollständig nackt vor ihr stand. Mit einem halben Lächeln schob er nun wieder Victorias Röcke nach oben, dann spreizte er ihre Schenkel und drang, die Hände nun um ihre Schultern gelegt, mit einem einzigen, geschmeidigen Stoß in sie ein.

 Victoria stockte der Atem, und sie schloss stöhnend die Augen, als die Süße der Empfindung sie überwältigte. Sie passte sich gierig und fordernd - sie würde diese Wonne ohne jede Zurückhaltung auskosten - seinem stetigen Rhythmus an, bis sie schließlich von einer Welle der Lust einem Höhepunkt entgegengetrieben wurde, der sie bis ins Mark erzittern ließ.

 Sebastian bäumte sich mit einem letzten Stoß in ihr auf, dann ließ er die Hände von ihren Schultern auf die Decke sinken und vergrub die Finger in Victorias Haar.

 Anschließend waren da nur noch ihre miteinander verschlungenen, schwer atmenden, feuchtheißen, gesättigten Körper.

 Nach einer Weile hob Sebastian den Kopf und sah sie an, wobei er mit einem Finger über ihr Kinn streichelte. »Fühlst
 du dich jetzt besser?« In seiner tiefen Stimme klang leise Belustigung mit.

 Als Victoria sich daraufhin unter ihm zu regen begann, glitt er zur Seite und legte sich neben sie. Sie lächelte ihn an und sah, wie sich seine Augen von Bernstein zu Braun verdunkelten. »Was ist?«

 »Dein Lächeln ist mehr als entzückend - all diese kleinen Grübchen. Leider zeigst du es nicht sehr oft.«

 Sie setzte sich auf und zog das Korsett mitsamt dem Unterhemd wieder hoch, um ihre Brüste zu bedecken, dann zuckte sie mit den Achseln. »Vielleicht hatte ich in letzter Zeit nicht oft Grund dazu.«

 »Aber zumindest entlockt dir das hier ein Lächeln. Und ich hatte schon befürchtet, du könntest mein kleines Geheimnis zum Anlass nehmen, uns beide um dieses Vergnügen zu bringen.«

 Sie betrachtete seine vis bulla, die einzige kalte Silbernuance an seinem bronze- und goldfarbenen Körper, und ein Teil ihrer Heiterkeit verflog. »Du verleugnest deine Berufung und deine Verantwortung. Ich verstehe das ebenso wenig, wie ich begreifen kann, dass du deinen Großvater und all die anderen Untoten am Leben lässt. Es ist deine Pflicht, die Welt von ihnen zu befreien.«

 »Und sie in die Hölle zu schicken? Unwiderruflich? Nein, Victoria, ich habe es dir schon einmal gesagt. Diese Schuld lade ich nicht auf mich. Sie alle waren einstmals Sterbliche - Väter, Schwestern, Liebende. Ich kann sie nicht für etwas verdammen, über das sie keine Kontrolle haben.«

 »Aber du musst es einmal getan haben, Sebastian, denn ansonsten
 würdest du das hier nicht tragen.« Sie fuhr mit dem Finger über das warme Silberkreuz. »Du musst mindestens einen Vampir getötet haben, um eine vis bulla zu erhalten.«

 »Zwei. Ich habe zwei getötet, bis letzten Herbst, als der Obelisk vernichtet wurde. Exakt zwei Vampire. Und dann habe ich in der Nacht, als deine Tante starb, noch einen getötet. Ich hatte es dir erzählt, aber du wolltest mir nicht glauben.« Er wandte den Blick von ihr ab und griff nach seiner Hose.

 Sie brauchte einen Moment, bis sie begriff, wovon er redete. »Du sagtest, du hättest Max das Leben gerettet. Du hast in jener Nacht einen Vampir getötet, um ihn zu retten.« Sie gab den Versuch auf, die Knöpfe ihres Kleides zu schließen. Allein würde sie das unmöglich schaffen. »Warum? Du und Max, ihr…«

 »Verabscheut einander? Nun, das ist vielleicht ein wenig zu hart ausgedrückt. Nein, ist es nicht. Wir kennen uns tatsächlich schon sehr lange. Ich habe es nicht für ihn getan,Victoria.«

 »Warum dann? Warum solltest du deinen eigenen Moralkodex, so wenig nachvollziehbar er auch sein mag, wegen eines Mannes mit Füßen treten, den du verachtest?«

 Er zog sich die Hose über die Hüften und knöpfte sie zu. Victoria wartete, bis er fertig war. Und dann las sie die Antwort in seinen Augen.

 »Für mich?«

 Er griff nach seinen Stiefeln.

 »Sebastian.«

 »Er ist das, was ich nicht sein kann. Du brauchst ihn.«

 Während sie ihn anstarrte, spürte sie, wie ihr Gesicht warm wurde und ihr ganz leicht der Mund aufklappte. »Ich brauche Max?«

 »Wenn du weiter auf deinem Kampf gegen die Untoten bestehst, brauchst du jemanden wie ihn an deiner Seite. Es schmerzt mich wirklich sehr, das zuzugeben, aber er ist der beste Venator, den ich kenne. Er ist das, was ich nicht sein kann.«

 »Nicht sein willst, meinst du. Du willst es nicht sein.«

 Dann wurde plötzlich an der Tür gerüttelt, und Victoria, deren Mieder noch immer lose um ihren Oberkörper flatterte, sprang schuldbewusst vom Bett. Sie war froh, dass sie sie zugesperrt hatte, denn sie hätten durchaus auch in einem wesentlich kompromittierenderen Moment gestört werden können.

 Lieber Gott, lass es nicht Max sein, betete sie, während Sebastian ihr schnell das Kleid zuknöpfte.

 Doch als sie schließlich die Tür öffnete, stand Ilias vor ihr. »Die Sonne ist aufgegangen«, verkündete er. Zu seiner Ehre musste gesagt werden, dass er den leicht bekleideten Sebastian kaum eines Blickes würdigte. »Du wirst gebraucht, Illa Gardella.«

 »Ich muss jetzt sowieso gehen.« Sebastian stand auf und schlüpfte mit geschmeidigen Bewegungen in sein Hemd.

 »Warte«, erwiderte Victoria, die gerade das Zeichen an seiner Schulter entdeckt hatte. »Was ist das?« Es war ein kleines, rundes Mal mit einem komplizierten Muster, das eine gewisse Ähnlichkeit mit Max’ Tätowierung hatte, welche ihn als Mitglied der Tutela markierte. Gleichzeitig war das Symbol auf Sebastians getönter Haut auch wieder anders und um einiges kleiner.

 »Es ist das Zeichen Beauregards.«

 Er sah sie unverwandt an, und da begriff sie. Ihr Magen
 zog sich zusammen und verursachte ihr einen schlechten Geschmack im Mund. Er mochte die vis bulla der Venatoren tragen, aber gleichzeitig trug er auch das Zeichen der Vampire. Und er würde nicht zwischen ihnen wählen.

 Noch bevor sie ihn aufhalten konnte, hatte er sich schon an Ilias vorbeigedrängt und lief nun den Korridor hinunter, sodass Victoria nichts weiter zu tun blieb, als ihre Schuhe einzusammeln.

 »Warum hast du mich nicht holen lassen?«, knurrte Max, der noch immer versuchte, seine Benommenheit abzuschütteln. »Und was zum Teufel hast du mir da letzte Nacht eingeflößt?« Er hatte schon seit einem Jahr nicht mehr so tief und traumlos geschlafen.

 Wayren sah ihn einfach nur an. Allerdings wirkte ihr Gesicht ein klein wenig angespannter als sonst, und statt dass ihr das hellblonde Haar in langen Flechten über die Schultern fiel, hatte sie es zu einem armdicken Zopf nach hinten gebunden.

 Max’ Schmerzen waren nicht so stark, wie er mit zwei Schusswunden sowie unzähligen Prellungen und Schnitten erwartet hätte. Vielleicht hatte das Mittel, was auch immer es gewesen war, das sie ihm zum Einschlafen gegeben hatte, auch seine Schmerzen gelindert. Allerdings würde er, da er ein Venator war, ohnehin nach wenigen Tagen vollständig geheilt sein.

 Trotzdem. »Ich hätte hier sein sollen. So nahe an der Santo Quirinus? Und dem Konsilium? Du hättest Myza zu mir schicken müssen.«

 »Sie ist eine Taube, Max. Sie hätte dich nicht wecken können,
 selbst wenn sie mit dem Schnabel gegen dein Fenster geklopft hätte.«

 »Dafür hast du verdammt noch mal gesorgt.« Er setzte sich aufrecht hin und stürzte einen Becher verdünnten Weins hinunter.

 Ohne mit der Wimper zu zucken, erwiderte Wayren: »Sebastian Vioget war mit Victoria im Konsilium.«

 Max blockte die vielen Gedanken und Fragen ab, die dieses Bild in seinem Geist hervorrief, und konzentrierte sich stattdessen auf das Wesentliche. »Beauregard?«

 Sie schüttelte den Kopf. »Nein, er hat ihn nicht mitgebracht. Er -«

 Aber Max wollte keine Plattitüden über Vioget hören. »Falls er uns verraten hat, werde ich ihn töten.«

 »Er ist ein Venator -«

 »Dann erst recht.«

 Wayren schürzte zum Zeichen ihrer Verärgerung die Lippen, ging jedoch nicht weiter auf seine Unterbrechung ein. Stattdessen sagte sie: »Er hat Eustacias Armband, Max. Damit haben wir den letzten Schlüssel zum Alchimistischen Portal.«

 »Verflucht nett von ihm, dass er ihn uns ausgehändigt hat.«

 »Er hätte ihn auch Beauregard geben können«, erwiderte sie mit einem winzigen Anflug von Schärfe in der Stimme.

 Max knirschte mit den Zähnen, verzichtete jedoch auf eine Erwiderung.

 »Victoria wird wollen, dass du sie begleitest, wenn sie versuchen, die Tür zu öffnen - vermutlich irgendwann spät morgen Nacht, wenn es zwar noch dunkel, die Dämmerung aber nicht mehr weit ist. Man wird euch dann nicht so leicht bemerken,
 und die Untoten werden Schutz vor der aufgehenden Sonne suchen.«

 Er sollte den Geheimtrupp - bestehend aus Zavier, Vioget, Michalas und Ylito - also vervollständigen. War das Victorias Plan?

 Max dämmerte, dass er das Gesicht verzogen haben musste, denn Wayren fragte: »Plagen dich deine Bisse wieder?«

 »Natürlich tun sie das. Wie du im Übrigen sehr wohl weißt.« Seine Hand wanderte unwillkürlich zu den niemals verheilenden Wunden an dem weichen Teil seiner Schulter. Es befanden sich auch neue darunter, die erst einen Monat alt waren.

 »Wie oft spürst du ihren Sog, Max? Sag mir die Wahrheit.«

 Ungerechtfertigter Zorn ergriff ihn. »Ich will nicht darüber sprechen.«

 »Ich bitte dich nicht, es mir zu sagen, Max. Ich befehle es. Weil wir dich nämlich von ihr befreien müssen.« Nun klang sie langsam wie Eustacia.

 »Sie kontrolliert mich nicht. Aber sie würde es gern; und sie genießt es, mit mir zu spielen.« Bitterkeit durchdrang seine Worte. »Trotzdem hat sie mich bislang zu nichts zwingen können, das ich nicht tun wollte.« Zumindest zu nichts, von dem irgendjemand wusste.

 »Akvan ist zurück, Max. Dir ist doch klar, dass Lilith gewusst haben muss, dass ihn die Zerstörung seines Obelisken auf die Erde zurückbringen würde?«

 Der letzte Rest von Benommenheit war inzwischen von ihm abgefallen, und sein Verstand arbeitete wieder messerscharf. »Es gab eine Zeit, da hätte ich dir widersprochen … aber inzwischen stimme ich dir zu. Sie würde es lieber mit einem
 Dämon aufnehmen, als gegen ihren Sohn zu kämpfen. Ihr eigener Sohn, der versucht hat, die bösen Mächte des Obelisken zu entfesseln, hätte Lilith ihrer Herrschaft berauben oder sie zumindest schwächen können. Wohingegen ein Dämon als Gegner bewirkt, dass sämtliche Vampire versuchen werden, sich mit ihr zusammenzutun.«

 »Ich denke, mit dieser Einschätzung liegst du vollkommen richtig. Die Vampire würden sich auf Liliths Seite schlagen, mit Ausnahme der wenigen, die sich im Anschluss an Nedas’ Untergang mit Regalado verbündet haben. Selbst Beauregard und seine Anhänger würden Lilith folgen; er ist schließlich kein Narr.«

 »Du hast Recht. Es gibt kaum Vampire, die sich einem Dämon anschließen oder ihn in irgendeiner Weise unterstützen würden, es sei denn, sie wären sehr unzufrieden mit ihrem Vampirherrscher. Regalado konnte nur eine sehr kleine Gruppe davon überzeugen, sich mit ihm zu solidarisieren. Allerdings gibt es auch unter den Mitgliedern der Tutela noch immer ein paar Sterbliche, die früher von Regalado angeführt wurden und ihm bis heute treu ergeben sind.«

 »Das stimmt«, pflichtete Wayren ihm ein weiteres Mal bei. »Zwischen den Dämonen und den Vampiren tobt die Schlacht um die Hölle, und nur sehr wenige würden jemals auf die andere Seite wechseln.«

 »Also muss die Bedrohung, die von Akvan ausgeht, groß genug sein, dass er zumindest einige der Untoten - unter ihnen auch Regalado - davon überzeugen konnte, sich seinen Reihen anzuschließen.«

 »Sein Einfluss ist gewaltig. Solange er sich noch in der Hölle
 versteckt gehalten hat und nur sein Obelisk hier war, hätte die Möglichkeit bestanden, diesen zu aktivieren, sodass seine enorme Macht - die Macht, aus den Seelen der Toten eine Armee Unsterblicher zu rekrutieren - auf seinen Besitzer übergegangen wäre. Was natürlich Nedas’ Plan war, der allerdings von dir zunichtegemacht wurde, als du auf Liliths Wunsch hin den Obelisken zerstörtest. Nun ist Akvan zurückgekehrt und mit ihm genau dieselbe Macht, die jedoch nicht erst aktiviert werden muss, da sie ein Teil von ihm ist.«

 »Warum haben wir, wenn er schon seit drei Monaten hier ist, bislang keinerlei Hinweis auf ihn entdeckt?«

 »Er ist noch immer schwach und muss erst zu Kräften kommen, was vermutlich mithilfe von Regalado, seinen Anhängern und der Tutela geschieht.«

 »Das ist also der Grund für den Zwischenfall in der Villa Palombara. Er musste fressen.«

 »Wir können nicht abwarten, bis die Vampire sich verbündet haben, um ihn zu bekämpfen. Er muss vernichtet werden, bevor er seine einstige Stärke wiedererlangt.«

 »Ich bin derjenige, der ihn zurückgeholt hat. Ich werde mich darum kümmern.«

 »Es wird keine leichte Aufgabe werden, Max.« Wayren sah ihn so lange und ernst - fast schon kummervoll - an, dass er beinahe zusammengezuckt wäre.

 »Was ist los?«

 »Es steht geschrieben -«

 »Dass ich dabei sterbe? Davor habe ich keine Angst. Du weißt das, Wayren.« Es war die Wahrheit. Er wäre dann frei; und er würde sein Leben jederzeit opfern, so wie Eustacia und
 zahllose andere es getan hatten, wenn er damit die Welt der Sterblichen retten könnte. »Als Venator bin ich dazu verpflichtet, mein Leben im Kampf zu verlieren.«

 »In einer von unserer Lady Rosamund Gardella aus dem Persischen übersetzten Prophezeiung heißt es: ›Kein Venator und auch kein Dämon wird Akvan erschlagen; es wird die Hand eines bloßen Sterblichen sein, die ihn, indem sie seine eigene Stärke gegen ihn richtet, für immer in die Eingeweide der Hölle verbannt.‹«

 Max’ Kehle war plötzlich wie ausgedörrt, und er fühlte, wie die Energie aus ihm herausströmte. Wer sonst würde gut genug ausgerüstet, trainiert und vorbereitet sein, um einen Dämon zu erschlagen? Auf keinen Fall ein Sterblicher. Nur ein Venator konnte so etwas vollbringen, würde tapfer genug sein. Hätte die entsprechenden Fähigkeiten.

 Nur ein Venator, der kein Venator war.

 Wayren beugte sich nach vorn, um seine Hand zu berühren, aber er entzog sie ihren schlanken Fingern und griff stattdessen nach seinem schwarzen Pflock. »Du wusstest, dass es dazu kommen würde. Du wusstest es schon, als ich dir damals die Salbe brachte.« Obwohl er es versuchte, konnte er seinen Zorn nicht beherrschen. Er hatte keine Wahl. Sein Weg war vorgezeichnet.

 Kurz hob er den Kopf und sah ihr in die blaugrauen Augen. Dann nickte er. »Morgen.«

 Kapitel 15

 In welchem sich unsere Heldin recht provozierend gibt

 Als es Zeit wurde zu gehen, beschlich Victoria sogar ein

 Gefühl der Erleichterung, dass Sebastian nicht mehr im Konsilium war.

 Es gab so viel Ungeklärtes zwischen ihnen, so viele Dinge, die sie sagen und wissen wollte … doch solange sie sich nicht darüber im Klaren war, was sie wegen alldem empfand, das sie in den letzten Stunden erfahren hatte, wollte sie ihm nicht gegenübertreten. Ihr Körper kribbelte und summte noch immer von der Ekstase ihres Liebesspiels - falls man es denn so nennen durfte.

 Mit diesem Gedanken wagte sie sich auf einen gefährlichen Pfad. War es denn Liebe, die sie an Sebastian band? Die sie dazu verleitete, sich ihm hinzugeben, und diese intime Erfahrung mit ihm zu teilen?

 Wie konnte das sein, wenn sie ihm doch nicht vertraute? Aber obwohl sie ihm vielleicht nicht vollkommen traute, und trotz seiner Neigung, immer den leichtesten Weg zu wählen und Gefahren zu meiden, fühlte sie sich in seiner Gegenwart dennoch entspannt, ja, oft sogar glücklich.

 Mit Phillip war es so viel einfacher gewesen. Er war attraktiv, charmant, vermögend und zuverlässig gewesen. Ganz offenkundig hatte er sie geliebt, sie beinahe schon angebetet. Er
 hatte ihr einen Heiratsantrag gemacht, und damals hatte sie törichterweise geglaubt, ihn annehmen zu dürfen. Sie hatte geglaubt, alles haben zu können, beide Seiten ihres Lebens intakt und strikt getrennt halten zu können.

 Sie hatte sich in Phillip verliebt. Ihn geheiratet.

 Und ihn zerstört.

 Victoria blinzelte ihre Tränen weg. Dies war kein guter Zeitpunkt für Selbstvorwürfe; Gott wusste, dass sie sich die schon oft genug gemacht hatte. Das Einzige, was sie jetzt noch tun konnte, war, mit ihrem Leben fortzufahren. Und nicht wieder dieselben Fehler zu begehen.

 Deshalb wäre, sollte sie jemals wieder eine feste Beziehung mit einem Mann eingehen, jemand wie Sebastian - der ihre Welt kannte, sie verstand und akzeptierte - eine adäquate Wahl. Vielleicht würde sie sogar eines Tages aufhören, die Arznei zu nehmen, die verhinderte, dass sie schwanger wurde, und ein Kind bekommen. Soweit sie wusste, gab es keinen anderen Gardella, der ihre Linie hätte fortsetzen können. Aber im Moment konnte sie sich trotzdem nicht vorstellen, wie sie das bewerkstelligen sollte.

 All diese Gedanken schwirrten ihr im Kopf herum, während sie den Hauptsaal des Konsiliums verließ. Es war inzwischen später Nachmittag geworden. Sie hatte ein paar Stunden geschlafen, nachdem Sebastian gegangen war, und sich anschlie ßend mit Wayren und Ilias getroffen. Die anderen waren nach Hause gegangen, um sich ebenfalls ein wenig auszuruhen, bevor sie später in der Nacht wieder zusammenkommen würden.

 Sie ging an Wayren vorbei, die in ihrer Bibliothek saß und sie gar nicht zu bemerken schien, so sehr war sie in die Lektüre
 irgendeines alten Manuskripts vertieft, und dann weiter zu dem Lagerraum. Es gab noch eine letzte Sache, um die Victoria sich im Konsilium kümmern musste, obwohl alle anderen dachten, dass auch sie schon nach Hause gegangen sei. Sie hatten vereinbart, sich vor Einbruch der Dämmerung zu treffen, um das Alchimistische Portal zu öffnen - Victoria, Zavier, der sie noch immer kaum eines Blickes würdigte, Michalas, Brim und vielleicht noch Max, den sie seit dem Morgen vor der Villa Palombara nicht mehr gesehen hatte. Doch Wayren hatte erklärt, dass er sie begleiten würde.

 Victoria hatte das silberne Armband ihrer Tante bereits an sich genommen. Es war genau dort gewesen, wo Sebastian es seiner Aussage nach versteckt hatte: hinter dem Porträt Catherine Gardellas mit ihrem protzigen Smaragdring. Sie hatte wirklich ein Faible für Schmuck gehabt.

 Der Gedanke zauberte ein schwaches Lächeln auf Victorias Lippen, deshalb spann sie ihn noch ein wenig weiter: Die Frau war genauso üppig mit Juwelen behängt wie ihre Lehnsherrin, die alte Königin Bess. Wie sie in ihrem schweren Kleid mit der Halskrause allerdings gegen Vampire hatte kämpfen können, war ihr ein Rätsel.

 Sie hatte sich das massive Armband anschließend an den Oberarm geschoben, und als sie nun die Tür des Lagerraums hinter sich zuzog, merkte sie, wie sich das kalte Metall allmählich ihrer Körperwärme anpasste. Der Schlüssel war sicher darin versteckt, deshalb blieb ihr nun nichts weiter zu tun, als die beiden Stücke von Akvans Obelisken zu holen und sie aus dem Konsilium zu bringen.

 Als sie den pflockförmigen Splitter mit raschen Bewegungen
 aus seinem Versteck zog, spürte sie die sirrende Wärme, die von ihm ausging. Seine Bösartigkeit schien die Luft zu verpesten, deshalb schob sie ihn schnell in die Tasche des langen Mantels, den sie über ihrem geschlitzten Rock trug. Er war viel zu maskulin, als dass er vor Lady Mellys Augen Gnade gefunden hätte, aber dank ihres Kleides könnte Victoria, wenn sie ein wenig vorsichtig war, ihr vielleicht doch vortäuschen, angemessen gekleidet zu sein.

 Doch natürlich wäre es das Beste, sich von ihrer Mutter gar nicht erst in ihrem seltsamen Aufzug erwischen zu lassen, und das war auch genau das, was Victoria beabsichtigte. Falls alles nach Plan lief, würde sie nicht vor dem frühen Morgen heimkehren, und die Damen schliefen dann sicherlich.

 Das schmale Lederband mit seinem Obsidiananhänger verstaute Victoria in der Brusttasche ihres Mantels. Sie wollte nicht riskieren, dass die beiden Fragmente erneut egeneinanderrieben; gleichzeitig wollte sie es auch nicht in einer Tasche mit ihren Waffen aufbewahren, denn das Band könnte nur allzu leicht verloren gehen, wenn sie zum Beispiel schnell ihren Pflock ziehen musste.

 Sie zog die Tür hinter sich zu und verließ die Asservatenkammer, doch anstatt in den Brunnensaal zurückzukehren und von dort aus über die Santo Quirinus das Konsilium zu verlassen, wandte Victoria sich nach rechts, um durch den anderen Geheimgang ein paar Häuserblocks von der kleinen Kirche entfernt ins Freie zu gelangen.

 Der späte Nachmittaghimmel war düster und grau verhangen, die Sonne wurde von schweren Wolken verdeckt, und ein kalter Regen nieselte herab. Der große Splitter in Victorias
 Manteltasche schlug schwer gegen ihren Oberschenkel, als sie vorbei an den wenigen Reisenden und Händlern, die sich an einem solch nasskalten Tag nach draußen gewagt hatten, durch die Straßen eilte.

 Victoria trug außerdem eine Pistole und zwei Pflöcke bei sich, von denen sie einen so hastig und nachlässig in ihr Haar geschoben hatte, dass Verbena das Herz stehen geblieben wäre, hätte sie es gesehen, während der andere in einer schmalen Schlaufe an der Taille ihres Rocks steckte. Am Oberteil ihres hochgeschlossenen Ausgehkleides trug sie ihr liebstes Silberkruzifix, außerdem hatte sie zusätzlich noch drei Weihwasserphiolen an verschiedenen Stellen ihrer Kleidung versteckt.

 Unter welcher sie ihr Spezialkorsett trug.

 Victoria fühlte sich selbstsicher und gut gerüstet für alles, was ihr möglicherweise begegnen würde, während sie sich vom Borgo aus ihren Weg über den Tiber zum Esquilino bahnte, wo die Villa Palombara stand. Sie hätte Oliver instruieren können, sie abzuholen und mit dem Landauer hinzubringen, aber dann hätte ihn möglicherweise jemand vor der Kirche warten sehen und Fragen gestellt; im Übrigen war dies eine Aufgabe, die Victoria allein erledigen wollte.

 Sie hatte die gefährlichen Splitter ins Konsilium gebracht, und sie würde diese Gefahr nun bannen, indem sie die Obsidianfragmente an einem anderen, sicheren Ort versteckte. Mit schnellen Schritten bewegte sie sich durch die Straßen, vorbei an Geschäften, die wegen des wetterbedingten Mangels an Kundschaft geschlossen wurden. Dabei hielt sie sich von den Kutschen fern, die durch schmutzige Pfützen über das Kopfsteinpflaster rumpelten, während sie die reicheren Einwohner
 Roms beförderten, und wartete auf die unverkennbare Kälte in ihrem Nacken. Oder auf ein Prickeln auf ihrer Haut, das ihr signalisierte, dass jemand - oder etwas - ihr folgte. Es dämmerte zwar noch nicht, aber die Sonne war von Wolken verdeckt, und manche Vampire konnten sich an bewölkten Tagen wie diesem auch vor Einbruch der Nacht im Freien bewegen.

 Doch sie witterte nichts, was ihre Instinkte in Alarmbereitschaft versetzt hätte. Mit gesenktem Kopf und wachsamen Augen sah sie sich nach allen Seiten um, während sie weiterlief. Ihre Finger waren eisig; dasselbe galt für ihre Ohren, denn ihr Mantelkragen war nicht hoch genug, um sie zu bedecken, und auch ihr nachlässig aufgestecktes Haar bot keinen Schutz vor der Kälte. Victoria zog es vor, keine Handschuhe zu tragen, wenn ein Kampf drohte, denn sie machten ihre Hände zu rutschig, als dass sie ihre Pflöcke sicher hätte halten können.

 Sie hatte keine Ahnung, wie schnell oder mühelos Akvan den Splitter würde ausfindig machen können, aber angesichts der Zügigkeit, mit der das Konsilium attackiert worden war, nachdem der Splitter den Anhänger berührt hatte, sollte sie besser keine Zeit verlieren.

 Wenn die Möglichkeit bestanden hätte, bis zur Abenddämmerung zu warten, sie hätte es getan. Aber es wäre unklug gewesen, den Vampiren und Dämonen für eine weitere Nacht die Gelegenheit zu geben, Jagd auf den Splitter zu machen. Falls sie sich beeilte, konnte sie ihre Aufgabe noch vor Sonnenuntergang zu Ende bringen.

 Schließlich erreichte sie den zerklüfteten Teil der Mauer, welcher an der Rückseite des gleich einem lang gezogenen Fünfecks geschnittenen Anwesens der Villa Palombara lag. Weit
 entfernt ragte am anderen Ende des Grundstücks hinter einem Dickicht von Baumwipfeln der Dachfirst hervor.

 Victoria würde sich ein weiteres Mal durch das Unterholz kämpfen müssen, und - was für ein Glück -, es war wieder ein regnerischer Tag. Und die Magische Tür, deren halb verfallene Mauer einen kleineren, zur Villa gehörenden Garten umgab, lag etwa in der Mitte des Terrains. Trotzdem war es noch immer besser, nass zu werden, als zu versuchen, sich ihr von der Vorderseite her zu nähern, wo sie von der Villa aus gesehen werden könnte.

 Selbst mithilfe des Baumes gestaltete es sich für Victoria schwierig, über die Mauer zu klettern, doch nachdem sie um ein Haar aufs Gesicht gefallen wäre, als sich einer ihrer Stiefelabsätze im Saum ihres Rockes verfing, schaffte sie es am Ende doch noch. Allerdings landete sie auf allen vieren im nassen Gras, wobei sie sich eine Hand an einem Ast anschlug, die andere in einem Büschel Unkraut versenkte und mit ihrem verletzten Bein so unglücklich auf einem Stein aufkam, dass ihr ein sengender Schmerz durch den Körper fuhr.

 Leise fluchend begann sie, sich auf die Füße zu rappeln, als ihr Blick plötzlich auf ein Paar abgewetzter, schwarzer Stiefel fiel.

 »Ich erwarte dich schon seit Stunden.«

 Warum musste es ausgerechnet immer Max sein, der Zeuge wurde, wenn jede Anmut sie verließ?

 »Wie töricht von dir, so lange im Regen herumzustehen. Was tust du hier eigentlich?« Victoria belastete ihr schwaches Knie nur behutsam, während sie sich die nassen, schmutzigen Handflächen an ihrem Mantel abwischte. Obwohl es inzwischen
 zu nieseln aufgehört hatte, war die Luft noch immer dunstig und regenschwer.

 »Auf dich warten.«

 Sie strich sich eine Locke, die ihr bei ihrem Sturz über die Augen gefallen war, aus dem Gesicht und blickte zu ihm hoch. Die Art, wie er sie mit seinen dunklen Augen unter seiner tropfenden Hutkrempe hervor anstarrte, so als hätte er sie nie zuvor gesehen, sandte ihr einen leisen Schauder über den Rücken. »Was ist los? Habe ich einen Fleck im Gesicht?«

 »Ja, hier.« Noch bevor sie auch nur blinzeln konnte, wischte er ihr schon mit seinem großen, rauen Daumen über die Wange. »Hast du das Bruchstück von dem Obelisken dabei?«

 Sie hätte nicht überrascht sein sollen. Und war es auch nicht. »Ja, zusammen mit dem letzten Schlüssel.« Sie rempelte gegen einen hohen, jungen Baum, an dem noch immer ein paar Blätter hingen, sodass sich ein leichter Sprühregen auf ihre Arme und den Boden ergoss.

 Max nickte. »Eine gute Strategie. Benutz den letzten Schlüssel, um die Magische Tür zu öffnen, hol heraus, was auch immer interessant für uns ist, und schließ dann den Splitter dort ein. So wird ihn anschließend nicht nur niemand ohne die Schlüssel an sich nehmen können. Akvans eigene, energetische Macht wird außerdem verhindern, dass er, selbst wenn er in ihrer Nähe ist, die geringere Kraft der beiden Obsidianfragmente wittert.«

 »So wie die Energie irgendwelcher anderer Splitter, die er möglicherweise hat, die Präsenz von diesen hier überlagern wird.« Sie standen noch immer jenseits der Mauer neben der hohen Eiche, aus deren Ästen ein schwacher Wind alten Regen
 auf sie niederprasseln ließ. Es herrschte absolute Stille, und die grauen und braunen Büsche verbargen sie gut vor jedweden Beobachtern, die möglicherweise aus den Fenstern der Villa spähten. »Woher wusstest du, was ich vorhabe?«

 »Es war die einzig logische Schlussfolgerung. Du hast den letzten Schlüssel gefunden, und du warst dir der Gefahr, die die Bruchstücke des Obelisken darstellen, bewusst. Es war nicht schwer, eins und eins zusammenzuzählen.« Normalerweise hätte Max bei einer solchen Unterhaltung arrogant geklungen, doch heute machte er einen recht verhaltenen Eindruck.

 Victoria glaubte, den Grund zu kennen. »Du hast mit Wayren über den Angriff gesprochen.«

 Wieder nickte er. »Ja, vorhin.« Dann vollführte er eine seiner typischen, ungeduldigen Handbewegungen. »Lass uns jetzt loslegen. Es sei denn, du wartest noch auf jemand anderen? Auf Zavier vielleicht? Oder … nein, es muss Vioget sein, der dich zögern lässt.« Nun lag wieder dieser altvertraute Spott in seiner Stimme.

 Victoria hatte bereits begonnen, in das Dickicht hineinzumarschieren, doch bei seinen Worten blieb sie stehen und drehte sich um. Sie stellte fest, dass Max direkt hinter ihr stand. »Warum hast du mir nie von Sebastian erzählt?«

 Er zog eine dunkle Braue hoch. »Von Sebastian? Nun, der Mann ist nicht gerade mein Lieblingsthema.«

 »Er ist ein Venator. Das hast du mir nie gesagt.«

 Wieder diese herablassende Miene. »Welchen Unterschied macht das schon? Er trägt zwar das Blut der Gardellas in sich, ist womöglich sogar einer der Auserwählten; aber er hat sich
 dazu entschieden, seine Berufung zu ignorieren. Er ist es nicht wert, dass ich auch nur einen Gedanken an ihn verschwende.«

 »Er hat dir das Leben gerettet.«

 »Wofür ich ihm auf ewig dankbar sein werde.« Die Bitterkeit, mit der er dies sagte, strafte seine Worte Lügen. »Er hätte viele weitere Leben retten können, wenn er den ihm zugedachten Platz im Konsilium eingenommen hätte.«

 »Trotzdem trägt er eine vis bulla.«

 Max zog nun beide Brauen hoch, und Victoria spürte, wie sie angesichts dieses wissenden Ausdrucks errötete. »Ah, das erklärt also, warum du so lange gebraucht hast, um die Splitter aus dem Konsilium zu bringen. Du warst anderweitig … beschäftigt.«

 Sie hielt die Luft an, um die Röte, die ihre Wangen zu überziehen drohte, zu bezwingen. Es gab keinen Grund, warum sie ihm gegenüber die sittsame Jungfer spielen sollte; er wusste, dass sie und Sebastian eine Affäre gehabt hatten. »Und wenn schon. Immerhin bin ich jetzt hier.«

 Max musterte sie mit unergründlichem Blick. Dann verzog er die Lippen zu einem harten Lächeln. »Also ist deine Wahl auf Sebastian gefallen. Hast du Zavier unversehrt gelassen, oder ist sein Herz inzwischen nur noch ein Scherbenhaufen?«

 Victoria brachte keine angemessene Antwort zustande, denn sie erinnerte sich nur zu gut an den Schmerz und den Zorn im Gesicht des Schotten. Stattdessen hob sie das Kinn und schob dabei die Hände in die Seitentaschen ihres Mantels. Sie wünschte sich plötzlich, dass ein Untoter auftauchen würde, den sie pfählen könnte. Sie wollte irgendetwas anderes tun, als
 Aug in Auge dem Mann gegenüberzustehen, der verdammt noch mal immer Recht zu haben schien.

 »Ich hatte dich gewarnt«, fuhr Max fort, der ihr Schweigen richtig deutete. »Und wer wird der Nächste sein,Victoria? Bestimmt willst du nicht peu à peu deine ganze Venatorenarmee vernichten, nur weil du dich nicht beherrschen kannst -«

 Er brach ab, schluckte die Worte hinunter, dann schien er sich noch höher aufzurichten, während er sich gleichzeitig von ihr zurückzog und seinen unvermittelten Anflug von Rage im Keim erstickte. »Das hier führt zu nichts. Außerdem bleibt uns nicht mehr viel Zeit, bis die Sonne untergeht.«

 Er drängte sich an ihr vorbei und begann, sich mit seinen langen Beinen zügig einen Weg durch das Gestrüpp entlang der Mauer zu bahnen, sodass die Zweige und hohen Gräser in seinem Kielwasser wippten und tropften. Als Victoria sich umdrehte, um ihm zu folgen, regnete Wasser auf ihr Haar und ihre Arme herab, und sie wünschte sich, sie hätte ebenfalls einen Hut mitgenommen.

 In einer ihrer Manteltaschen fühlte sie das schwere Metall ihrer Pistole, in der anderen die warme Glätte des Obsidiansplitters. Während sie Max hinterherlief, amüsierte sie sich mit dem nicht ganz müßigen Gedanken, was von beidem ihm wohl zwischen seinen breiten Schultern den dauerhafteren Schmerz zufügen würde.

 Sie ließ die Pistole wieder in die Tiefen ihrer Tasche gleiten, hielt den Splitter jedoch weiterhin fest. Er fühlte sich gut und kraftvoll an. Gewichtig. Ihr war nie zuvor aufgefallen, wie gut er sich in ihre Handfläche schmiegte, wie er mit ihr zu verschmelzen schien. Zwar hatte sie schon früher darüber nachgedacht,
 was für eine effiziente Waffe er abgeben würde, doch hatte sie ihn noch nie lange genug gehalten, um zu spüren, wie stark er wirklich war.

 Der Stein erwärmte sich in ihren Fingern, und sie zog ihn heraus, um seine glänzende, schwarze Form zu bewundern. Ein Objekt des Bösen. Selbst in dem verbliebenen trüben Tageslicht, in den Schatten des verwilderten, ungepflegten Gartens war sein blau-schwarzer Schimmer so intensiv, als würde er von innen brennen.

 Sie verlangsamte ihre Schritte, während sie ihn betrachtete, fasziniert von dem inneren Strahlen des dunklen Obsidians.

 Eine großartige Waffe. Plötzlich sirrte eine derart starke Empfindung ihren Arm hinauf bis zu ihrer Schulter, dass sie den Splitter vor Überraschung beinahe fallen gelassen hätte.

 Das Knacken von Zweigen im Unterholz lenkte ihre Aufmerksamkeit wieder auf Max. Ihr wurde plötzlich klar, weshalb er so abrupt davongestürmt war, und sie sah auf, als er nun wieder in Sicht kam. Er hatte seinen Hut verloren, und das Haar hing ihm in feuchten, dunklen Strähnen ins Gesicht, auf dem sich der Schatten eines Bartes zeigte. Er sah verärgert aus.

 Genauso verärgert, wie sie sich fühlte.

 »Victoria«, begann er, doch dann bemerkte er, was sie da in der Hand hielt. »Was -«

 Doch sie ließ ihn nicht aussprechen. »Du bist ja bloß eifersüchtig.« Sie blieb ein kurzes Stück von ihm entfernt stehen und sah ihm in sein scharf gemeißeltes Gesicht.

 »Also das ist deine Meinung?« Er starrte auf sie herunter. »Du hältst übermäßig viel von dir,Victoria.«

 »Keine Frau würde dir erlauben -«

 Sein Lachen war kurz und verächtlich. »Es tut mir leid, dich enttäuschen zu müssen, aber ich habe nie im Zölibat gelebt, weder erzwungenermaßen noch freiwillig. Ich bin einfach nur anspruchsvoll, was die Wahl meiner … Partnerinnen anbelangt. Du hast den Beweis selbst gesehen, wie kannst du also daran zweifeln?« Flink wie eine Schlange ließ er die Finger nach vorn schnellen und legte sie um das Handgelenk, mit dem sie den Splitter festhielt.

 Victoria reagierte mit einem dumpfen Lachen, das selbst in ihren eigenen Ohren seltsam klang. »Du sprichst von dem Abend, als ich dich und Sara dabei beobachtet habe, wie ihr vollkommen derangiert aus diesem Zimmer gekommen seid. So entschlossen, wie du warst, mich aus der Stadt zu jagen, würde ich dir durchaus zutrauen, das Ganze absichtlich inszeniert zu haben.«

 »Du willst behaupten, es hätte gereicht, dir meine Zuneigung zu meiner Verlobten zu zeigen, um dich zu vertreiben? Wenn es doch nur so einfach gewesen wäre.« Er drückte ihr Handgelenk so fest, dass ihr ein heftiger Schmerz den Arm hinaufzuckte. »Lass ihn fallen,Victoria.«

 »Zuneigung zu Sara Regalado? Du kannst unmöglich etwas für sie empfunden haben.« Ihre Finger wurden unter seinem Klammergriff kalt, taub und zunehmend schwächer. Sie versuchte, den Arm wegzureißen, aber er war schneller und hielt sie nun mit beiden Händen fest. Er war sehr, sehr stark. Sie hatte zwei vis bullae, und trotzdem fiel es ihr schwer, ihm Widerstand zu leisten.

 »Wenn es sein muss, werde ich dir den Arm brechen. Lass ihn los.«

 »Das würdest du nicht wagen«, spie sie ihm entgegen, von rasendem Zorn übermannt.

 »Und ob ich das würde.« Als er den Druck seiner Finger noch weiter verstärkte, waren sein Gesicht und sein muskulöser Körper viel zu nah an ihrem, seine Augen dunkel und brennend, sein Mund entschlossen. »Lass ihn los,Victoria.«

 Stöhnend öffnete sie die Finger, und der schwere Splitter fiel ihr aus der Hand. Er landete mit einem dumpfen Geräusch neben ihrem Fuß auf der Erde, aber noch bevor sie sich bücken konnte, um ihn wieder aufzuheben, hatte Max ihn schon mit einem Tritt aus ihrer Reichweite befördert.

 Noch immer ihr Handgelenk umklammernd, zog er sie wieder nach oben, dann umfasste er zusätzlich ihre andere Schulter und starrte ihr mit grimmigem Blick in die Augen. Als er sie anschließend kurz schüttelte, war der Druck seiner Finger noch immer so fest, dass sie sich durch die schwere Wolle ihres Mantels in ihr Fleisch bohrten.

 Obwohl sie den Splitter fallen gelassen hatte, konnte sie seine Wärme noch immer in der Hand spüren, zusammen mit einem leisen Prickeln, das von ihrem Arm in ihren ganzen Körper ausstrahlte. Als sie seinen Blick nun erwiderte, wusste sie ganz genau, was sie sagen musste, um ihn zu provozieren.

 »Wirst du mich jetzt küssen?«, fragte sie kühn. Max stieß sie von sich, sodass sie rückwärts gegen einen Ast taumelte und sich ein sanfter Tropfenregen in ihren Kragen ergoss.

 »Ich ziehe es vor, nicht einer in einer langen Reihe zu sein.«

 »Wovor hast du Angst, Max?«

 Er lächelte nun wieder. Allerdings war es kein freundliches Lächeln, es entsprach eher jenem unangenehmen Gefühl, das
 sie soeben durchströmte. »Du willst also, dass ich dich küsse, Victoria?«

 Seine Miene weckte in ihr das Bedürfnis zurückzuweichen, doch sie widerstand ihm. »Warum nicht?«

 Die Wärme des Splitters war inzwischen aus ihrer Hand gewichen, und ihre Finger fühlten sich kalt an. Max kam näher, und Victoria merkte, wie die Efeublätter, die sich an der Mauer hinter ihr rankten, gegen ihren Rücken strichen.

 »Ja … warum eigentlich nicht?«

 Er ragte stark, groß und nah über ihr auf, und Victorias Herz begann so wild zu pochen, als wollte es ihr aus der Brust springen. Ihre Lungen fühlten sich so eng an, dass sie glaubte, nicht atmen zu können, aber als sie es dann doch tat, nahm sie Max’ Geruch mit in sich auf - den seines feuchten Wollmantels, das vage Aroma von Wein und die Essenz dessen, was er war.

 Sie fühlte die Berührung der Steine hinter sich, während sie mit den Fingern an der Mauer Halt suchte, so als fürchtete sie, die Balance zu verlieren.

 Dann beugte Max sich - die Hände beidseitig neben ihren Kopf gelegt, jedoch weit genug entfernt, um sie nicht zu berühren - zu ihr, bis sein dunkler Kopf ihr die Sicht nahm und Victoria die Augen schloss, dann legte er den Mund auf ihren.

 Max küsste sie so, wie er alles tat: arrogant, geschmeidig und äußerst kunstfertig.

 Er war kein bisschen zögerlich. Es gab kein sanftes Berühren von Lippen, so als wollte er die ihren langsam erforschen, ihren Geschmack erproben oder Victoria die Chance lassen, sich zurückzuziehen, sollte sie ihre Meinung geändert haben.

 Gleichzeitig war es aber auch kein Raubzug, kein Anmelden von Besitzansprüchen oder die Entfesselung einer lang unterdrückten Leidenschaft.

 Es war … es war Max. Einfach nur Max.

 Er war stark und sinnlich und sehr behutsam. Falls sie je gedacht hatte, dass seine Lippen sich unnachgiebig oder rau anfühlen würden, wurde sie nun eines Besseren belehrt, als ihre Münder sich wieder und wieder in einer schlüpfrigen Choreographie trafen und voneinander lösten, bis ihr Kuss zu einer einzigen fließenden, rasanten Spirale wurde, die in ihren Bauch und dann noch weiter nach unten kreiselte.

 Die Finger noch immer in die nasse, erdverkrustete Mauer gekrallt, lehnte Victoria sich mit leicht abgewinkelten Knien dagegen, um ihr Gleichgewicht zu halten. Doch es war noch immer Raum zwischen ihren Körpern; obwohl sie die Wärme seiner Nähe in der frostigen, frühabendlichen Luft spürte, gab es keine Berührung außer der ihrer küssenden, sich neckenden Münder.

 Max knabberte genüsslich für einen langen Moment an ihrer Unterlippe, dann zog er sich, mit der Nase über ihre Wange streichelnd, zurück.Victoria legte den Kopf in den Nacken und spürte, wie die Feuchtigkeit der Blätter in ihr Haar sickerte und Max’ Atem warm über ihre Schläfe strich, als er sich nun wieder zu ihr beugte.

 »Könnten wir uns jetzt, da deine Neugierde befriedigt ist, wieder unserer eigentlichen Aufgabe zuwenden?«, murmelte er.

 Damit löste er sich von der Mauer, von Victoria, und wandte ihr den Rücken zu, um den vergessenen Splitter aufzuheben. Noch bevor Victoria wieder ganz zu Atem gekommen war
 oder auch nur daran dachte, ihn zurückzuverlangen, hatte Max ihn schon in seine Tasche gesteckt.

 Mit zitternden Fingern und weichen Knien drehte sie sich von ihm weg, bevor er den benommenen Ausdruck auf ihrem Gesicht bemerken konnte.

 Doch diese Sorge erwies sich als unbegründet, denn Max würdigte sie kaum eines Blickes, sondern gab ihr lediglich mit einer seiner typischen, scharfen Gesten zu verstehen, ihm zu folgen. »Wir haben genug Zeit verloren. Der Sonnenuntergang rückt immer näher«, rief er ihr über die Schulter zu, während er seinen Weg entlang der Mauer fortsetzte.

 Jener Mauer, von der jetzt winzige Steinchen unter Victorias Fingernägeln hafteten.

 Kapitel 16

 In welchem das Liebeswerben um Lady Melly eine neue Wendung nimmt

 Der Conte Regalado - oder Alberto, wie er gerne von ihr genannt werden wollte - war der charmanteste Mann, den Lady Melisande Grantworth je kennen gelernt hatte. Oder der je um sie geworben hatte.

 Und der zwar kahlköpfige, aber dennoch recht adrette italienische Graf warb tatsächlich um sie.

 Bei ihrer allerersten Begegnung, als er sie, Winnie und Nilly
 in jener Nacht in den Tiefen dieser unheimlichen alten Villa entdeckt hatte, war er galant und liebenswürdig gewesen - und auch wenn er sie am Ende doch nicht zu dem Schatz geführt hatte, sondern plötzlich auf unerklärliche Weise verschwunden war, hatte er dennoch einen freundlichen und faszinierenden Eindruck gemacht.

 Und er legte viel Wert auf seine äußere Erscheinung. Er war wirklich ein sehr gepflegter Mann, mit seinem kleinen, perfekt gestutzten Schnauzer und dem kurzen Kinnbart. Seine Garderobe war teuer und modisch, er war nicht zu groß, und, was das Beste von allem war, er besaß diesen bezaubernden Akzent.

 Natürlich hatte es da jenen Tag nach der Schatzsuche in der Villa Palombara gegeben, als er, anstatt ihr seine Aufwartung zu machen, lediglich Blumen geschickt hatte. Was Melly mehr als nur ein verächtliches Schnauben entlockt hatte. Sie kannte ein solches Verhalten bereits von den Männern Londons; selbst Jellington hatte versucht, ihr Interesse zu schüren, indem er sie mit Blumen, Schmuck und dergleichen überhäufte.

 Doch Lady Melly verzehrte sich nach viel mehr als nach protzigem Flitterkram oder Grünzeug, das nach ein oder zwei Tagen in seiner Vase verwelken würde. Sie wollte einen echten Gefährten, einen Mann, der Esprit hatte. Und der sie, was am allerwichtigsten war, auf Händen trug.

 »Er sollte jeden Moment eintreffen«, quiekste Nilly, mit vor Aufregung gerötetem Gesicht. Sie spähte zwischen den Spitzenvorhängen von Mellys Ankleidezimmer auf die Straße hinunter, um nach der Kutsche des Grafen Ausschau zu halten, während ihre Freundin ihrer Toilette den letzten Schliff gab.

 »Ich kann mir einfach nicht vorstellen, wohin er dich an einem
 solch grässlichen Nachmittag ausführen will. Es ist nicht ein einziger Sonnenstrahl zu sehen, und der Himmel ist ganz grau. Bestimmt wird es bald regnen«, bemerkte Winnie voller Geringschätzung von ihrem Stuhl in der Ecke aus. »Dein Haar wird patschnass werden, und dann deine Hutfedern! Sie werden an deinem Gesicht kleben, noch bevor du in der Kutsche sitzt.«

 »Der Conte Regalado hat angeboten, mir das Kolosseum zu zeigen, und anschließend vielleicht noch den Gianicolo-Hügel. Möglicherweise wird es ein wenig kalt sein, aber ganz bestimmt werden wir nicht nass.«

 »Der Conte? Ich dachte, du sollst ihn Alberrrrto nennen?«, schnaubte Winnie, doch um ihre Mundwinkel zuckte ein Lächeln.

 »Dann eben Alberto.« Melly lächelte ebenfalls, allerdings in den Spiegel, wo sie ihre Grübchen und die zarte Rosafärbung ihrer Wangen bewunderte.

 »Er ist da!«

 Winnie sprang auf die Füße und eilte zum Fenster. »Er ist es tatsächlich, und er sieht aus, als wollte er ins Theater gehen. Ich hoffe, du bist bis zum Abendessen zurück, damit du uns noch vor dem Schlafengehen sämtliche Details erzählen kannst.«

 »Und ich«, erwiderte Melly, während sie zur Tür schwebte, als sei sie wieder eine junge Debütantin, »hoffe genau das Gegenteil.« Sie blieb stehen und sah sich noch einmal zu den beiden um. »Immerhin bin ich eine Witwe, wir sind nicht in London, und er ist … sehr attraktiv. Möglicherweise wird es eine lange Spazierfahrt.«

 Nilly quiekte wieder, dieses Mal jedoch vor Enttäuschung. »Verschreck ihn bloß nicht, Melly!«

 Winnie lachte. »Der arme Mann hat gegen unsere Melisande nicht die geringste Chance«, bemerkte sie voller Wärme, während sie zusah, wie ihre älteste und liebste Freundin mit mehr Energie die Treppe hinunterlief, als sie selbst je besessen hatte. »Ich hoffe nur, dass das hier besser ausgeht als ihre letzte Eheanbahnung. Womit ich die von Victoria und Rockley meine.«

 Nilly nickte. »Ganz bestimmt wird es das.«

 Die beiden Damen wollten sich gerade nach unten in den Salon begeben, als Victorias Zofe - dieses Mädchen mit dem unvorteilhaft buschigen, orangeroten Haar - auftauchte.

 »Bitte verzeihen Sie, Madam. Eure Durchlaucht«, sagte Verbena mit einem kleinen Knicks.

 Überrascht, von ihr angesprochen worden zu sein, wandten beide gleichzeitig den Kopf zu ihr um.

 »Was gibt es?«, fragte Winnie mit ihrer Herzoginnenstimme. Sie war mit einer Hand am Geländer auf der Treppe stehen geblieben.

 »Ich möchte ja nicht stören«, erwiderte die Zofe mit etwas weniger Unterwürfigkeit, als Winnie erwartet hätte. »Aber sagten Sie gerade, dass Lady Melisande mit einem Conte ausgeht?« Regalados Titel hörte sich aus ihrem Mund an wie »Compte«, trotzdem wusste Winnie, was das Mädchen mit dem Mondgesicht meinte.

 »Ja.« Sie bediente sich erneut ihres autoritären Herzoginnentonfalls.

 »Oh, du meine Güte … ist es am Ende der Conte Regalado?«

 »Ja!« Winnie verlor allmählich die Geduld. »Wenn du etwas
 zu sagen hast, dann spuck es endlich aus. Ich kann nicht den ganzen Tag hier herumstehen. Es ist schon fast Zeit für den Nachmittagstee.«

 »Oh … Euer Durchlaucht, Lady Melisande schwebt in gro ßer Gefahr.« Die blauen Augen der Zofe funkelten vor Aufregung, und ihre runden Wangen waren gerötet.

 »Was meinst du damit?«, fragte Nilly leise keuchend.

 »Dieser Conte Regalado … wir müssen Lady Melly helfen!« Als hätte sie plötzlich den Entschluss gefasst, unverzüglich zu handeln, drehte Verbena sich um und wollte schon den Flur hinunterstürmen, als Lady Winnies gebieterische Stimme sie innehalten ließ. »Mädchen, wage es bloß nicht, davonzulaufen, bevor du uns gesagt hast, was genau du damit meinst!«

 »Ich bitte um Verzeihung, Euer Durchlaucht, aber die Dame ist in großer Gefahr, und wir müssen ihr unbedingt zu Hilfe eilen«, rief sie über ihre Schulter hinweg und öffnete dabei die Tür, die zu Victorias Schlaf- und Ankleidezimmer führte. Sie verschwand darin, ohne den beiden Damen weiter Beachtung zu schenken.

 »Gefahr? Durch wen?« Winnie wollte der kleinen Zofe eigentlich nicht glauben, doch als diese dann wieder aus Victorias Zimmer kam und dabei etwas in der Hand hielt, das wie ein Holzpflock aussah, wäre ihr beinahe das Herz stehen geblieben.

 »Was hast du damit vor?«, fragte Nilly mit schwacher Stimme. Die Zofe hängte sich ein großes Silberkreuz um den Hals. »Ich gehe auf Vampirjagd.«

 Einen Hut, wie er ihn normalerweise niemals tragen würde, tief in die Stirn gezogen, wartete Zavier in dem heftigen, frühabendlichen
 Platzregen. Die Kälte und Nässe machten ihm nichts aus; er war in den schottischen Highlands aufgewachsen und hatte so viel von beidem erlebt, dass er inzwischen immun dagegen war. Der Hut - so ein breitkrempiges Ding, wie ihn vielleicht irgendein Londoner Trottel tragen würde, um seine empfindliche Haut zu schützen - diente einem ganz anderen Zweck: Er verbarg sein Gesicht.

 Zavier wusste nicht genau, wie lange er würde warten müssen. Er fühlte sich unbehaglich, was jedoch nicht an dem miserablen Wetter, sondern an den Erinnerungen lag, die ihn quälten, während er in einem schmalen Durchgang zwischen zwei gipsverputzten Häusern stand und nichts weiter zu tun hatte, als nachzudenken.

 Die Erinnerungen an das Massaker waren schon schlimm genug. Das Bild von Masur, wie er in seinem eigenen Blut auf dem braunen Gras gelegen hatte, brachte Zaviers eigenes Blut vor Wut zum Kochen und übersäuerte seinen Magen, so als ob er zu viel Whisky getrunken hätte.

 Was für eine Verschwendung. Was für eine beschissene, verfluchte Verschwendung.

 Und welch grausamer Verrat.

 Victoria sah nicht klar. Sie konnte es nicht. Sie war zu schwach, aber Zavier würde nicht zulassen, dass sie weiter blind ihrem Irrweg folgte. Ja, sie hatte ihn verletzt, doch das konnte er akzeptieren, auch wenn es ihm die Eingeweide versengte. Was er jedoch nicht akzeptieren konnte, war die Tatsache, dass dieser Scheißkerl von Vioget der Grund dafür war. Dieser verdammte Bastard, der sich die Hände nicht schmutzig machen wollte, indem er an der Seite der seinen kämpfte. Es war unglaublich,
 dass er tatsächlich von den Gardellas abstammen sollte. So wie sie alle.

 Wie hatte er sich von ihnen abwenden können?

 Der Scheißkerl und Victoria waren viel zu lange allein in der kleinen Kammer gewesen, in der Wayren ihn gefangen gehalten hatte, während vor der Santo Quirinus die Schlacht gegen die Untoten tobte. So lange, dass Zavier die Fingernägel in die Handflächen gekrallt hatte, bis tiefe Abdrücke in seiner ledrigen Haut zurückgeblieben waren.

 Er wollte sich die schmutzigen Sachen, die sie darin getrieben hatten, gar nicht ausmalen. Aber er kam nicht dagegen an.

 Ihm drehte sich der Kopf, als ob er betrunken wäre.

 Also war er nach draußen gegangen und wartete nun im Regen, in der Hoffnung, dass ihm das helfen würde, sich zu beruhigen.

 Doch stattdessen schwelte die Wut weiter in ihm; sie brauste ihm in den Ohren, wenn er sich an die Toten der letzten Nacht erinnerte, an Victorias und Viogets Intimitäten und an den Ausdruck auf ihrem Gesicht, wenn sie mit ihm zusammen war. Mit diesem Verräter der Venatoren.

 Er glaubte Wayren nicht, die gesagt hatte, dass der Franzose nicht der Grund für die Attacke gewesen sei. Wie sonst hätte es dazu kommen können?

 Es ging schon auf Mittag zu, als Zavier sein Ziel endlich entdeckte. Er wartete, bis Vioget an ihm vorbeigegangen war; unklugerweise hatte der Mann den Kopf eingezogen, um sich vor dem Regen zu schützen, sodass er nicht bemerkte, wie Zavier hinter der Ecke eines Hauses hervorglitt und ihm folgte.

 Dieser Narr.

 Vermutlich war es sogar das Beste, dass er sich von den Venatoren fernhielt, wenn er derart unvorsichtig war.

 Zavier hielt ausreichend Abstand zu ihm, während er seine Optionen abwog. Er wusste nur wenig über Vioget, doch es reichte, um den Einfluss hinter dem Bastard und den Grund für seine Abtrünnigkeit zu wissen: der legendäre Beauregard.

 Er tastete in den Tiefen seiner Taschen nach seinem Pflock. Es war an der Zeit, dass der Vampir seine Reise ins Höllenfeuer antrat, und Zavier würde ihn mit Vergnügen auf den Weg schicken. Genau wie jeden anderen, der es wagte, ihm in die Quere zu kommen.

 »Wo ist der Schlüssel?«, fragte Max, als Victoria näher kam. Ihr Rock war bis zu den Knien durchnässt, und auch ihre Schuhe trieften. Sie hätte sich vor Verlassen des Konsiliums ein Paar Stiefel anziehen sollen, aber dafür war es nun zu spät.

 Sie hatten sich so leise wie möglich durch den verwilderten Garten geschlichen und standen nun vor der Steinmauer, in die das Alchimistische Portal eingelassen war. Max schien es sehr eilig gehabt zu haben, ihr Ziel zu erreichen, und Victoria, die den Stand der Sonne aufgrund der dichten Wolken nicht genau erkennen konnte, hatte keine Einwände erhoben. Sie war noch immer mehr als nur ein bisschen zittrig wegen des Kusses, den sie getauscht hatten.

 Wobei getauscht nicht ganz das richtige Wort war, um die Erfahrung zu beschreiben. Den sie empfangen hatte, traf es vielleicht eher. In den sie versunken war. Von dem sie überrascht worden war. Der sie beinahe aus dem Gleichgewicht gebracht hätte.

 »Victoria.«

 Sie lenkte ihre Gedanken zurück zur Gegenwart und begriff, dass Max sie gerade zum zweiten Mal nach dem Schlüssel gefragt hatte. »Er ist hier.« Sie musste ihren schweren Herrenmantel ausziehen, um an das Armband zu gelangen, das sie sich unter den Ärmel ihres schlichten Kleides geschoben hatte.

 Max beobachtete, wie sie die breite Silberspange abzog und anschließend das kleine Scharnier bewegte, das ihre beiden Hälften verband. Das Armband klappte auf, und an seiner Innenseite kam der in eine spezielle Mulde eingepasste Schlüssel zum Vorschein.

 Victoria schob ihn mit dem Daumen heraus, dann reichte sie ihn Max, der gerade mit unheilvoller Miene den Himmel betrachtete. »Wir sollten uns beeilen.« Er griff nach dem flachen Schlüssel, dann schob er das Gestrüpp, das vor der Tür wucherte, beiseite.

 Er kniete sich hin, so wie Victoria es eine Woche zuvor getan hatte, als sie mit Ylito hier gewesen war, dann kratzte er Moos und Erde weg, um die Öffnung für den Schlüssel freizulegen.

 Victoria überprüfte unterdessen die beiden anderen Schlüssellöcher - eins davon war schon zuvor aktiviert worden, das andere erst nach ihrem letzten Besuch. Sie sah nur die Rückseiten der kleinen, schmalen Schlüssel, denn nachdem die dünnen Metallrechtecke nun fest an ihrem jeweiligen Platz saßen, konnten sie erst wieder herausgezogen werden, sobald die Tür geöffnet worden war.

 »So.« Max stand auf und schaute sie an. »Sollen wir?«

 Er umfasste den Steinkreis in der Mitte der Tür und drehte ihn. Dann begann sich die Scheibe tatsächlich im Uhrzeigersinn
 zu bewegen, und Victoria hielt den Atem an. Sie konnte noch immer nicht glauben, dass die Tür wirklich aufgehen würde.

 Als plötzlich ein dumpfes Geräusch ertönte, nickte Max ihr zu. Eine Sekunde später rollte die Tür zur Seite.

 Zu Victorias Überraschung trat er zurück, um ihr den Vortritt zu lassen, woraufhin sie prompt in ein Spinnennetz lief. Sie versuchte, ihr unwillkürliches Erschaudern zu verbergen, während sie die klebrigen Fäden beiseiteschob und sich anschlie ßend hektisch über Arme und Haare strich, um sicherzustellen, dass keine der Spinnen auf ihr herumkrabbelte.

 »Du hast Angst vor Spinnen?« Max’ Stimme klang amüsiert.

 »Ich habe keine Angst … Igitt!« Nur mit Mühe konnte sie ein Japsen unterdrücken, als eine über ihre Hand spazierte und sie sie zu Boden schnipste. »Ich mag sie nur nicht. Sie trinken Blut, als wären es kleine Vampire, außerdem haben sie zu viele Beine.«

 Nachdem sie sich von den Spinnweben befreit hatte, trat sie ganz durch die Tür, dann stand sie in einem dunklen Raum, der alt und modrig roch. Doch wegen der Dunkelheit brauchte sie sich keine Sorgen zu machen, denn gleich neben der Tür war ein Wandleuchter befestigt. Unter ihm befanden sich ein kleiner Zinnkrug und ein Tischchen mit einem Feuerstein und einer Spule sehr alten Fadens darauf, um damit eine Flamme zu entzünden.

 Sie vermutete, dass in dem Krug Öl war, deshalb nahm sie ihn von seinem Haken und goss den Inhalt in den brüchigen, trockenen Wandleuchter. Mit Max’ Hilfe gelang es ihr, ein kleines Stück Zunder zu entfachen, sodass sie nur wenige
 Minuten nach Öffnen der Tür eine hell leuchtende Fackel hatten.

 »Lass uns das Portal schließen«, schlug sie vor. Ihr Nacken war zwar nicht kalt, trotzdem sollten sie kein Risiko eingehen, denn wer konnte schon wissen, wie lange sie hierbleiben würden.

 Die Tür bewegte sich rumpelnd wieder in ihre Ausgangsposition, und Max sagte: »Bring das Licht hierher. Ich denke, wir können die Schlüssel von innen herausziehen.«

 Victoria kam seinem Befehl nach, indem sie die Fackel über seine Schulter hielt, während er sich zur Mitte der Tür beugte. Mit ein paar flinken Bewegungen, dem stumpfen Geräusch gegeneinanderschabender Steine und einem leisen Grunzen förderte er den kleinen Silberschlüssel zutage, der kurz zuvor von der Außenseite an seinen Platz geglitten war.

 »Raffiniert … auf diese Weise kann man sich nicht versehentlich einsperren.« Während Victoria weiterhin das Licht hielt, entfernte er die beiden anderen Schlüssel - einer aus Gold und einer aus Bronze - und steckte sie in seine Tasche.

 Nachdem er sich wieder aufgerichtet hatte, sahen sie einander in dem schwachen Lichtkreis, der durch die dunkle Kammer tanzte, an.

 »Gib mir jetzt den Splitter zurück«, verlangte sie.

 »Nein. Hat dich die Erfahrung denn gar nichts gelehrt?«

 Victoria verspürte einen Anflug von Zorn und wollte gerade zu einer Erwiderung ansetzen, als er ihr linkes Handgelenk umfasste. »Sieh her.«

 Er hob ihre Hand hoch und hielt sie ins Licht. Als Victoria nun die Finger öffnete, erkannte sie zu ihrem Entsetzen, dass
 ihre Handfläche - die, mit der sie den Splitter gehalten hatte - und zwei ihrer Finger in einem schwachen, bläulichen Licht schimmerten.

 »Was ist das?« Sie reichte Max die Fackel und verglich ihre beiden Hände. Als ihr klar wurde, dass die bläuliche Färbung keine optische Täuschung war, versuchte sie, sie wegzureiben.

 »Wenn du für längere Zeit Hautkontakt mit dem Obsidian des Obelisken hast, beginnt seine Energie, in dich hineinzusickern, wobei eine solche Färbung entsteht. Mit ein wenig Glück wird sie über kurz oder lang verblassen.« Als er ihr nun wieder ins Gesicht sah, waren seine dunklen Augen flach und hart. »Berühre ihn nie wieder direkt. Wer weiß, wen du sonst beim nächsten Mal anbetteln wirst, dich zu küssen.«

 Damit drehte er sich mitsamt der Fackel weg und ließ Victoria einfach stehen. Ihre Wangen glühten, und eine Welle des Zorns und der Erniedrigung rollte über sie hinweg. Anbetteln?

 Anbetteln?

 Aber er hatte es doch gewollt. Sie hatte es in seinem Blick gesehen.

 Victoria schüttelte kurz den Kopf, dann sah sie sich zum ersten Mal wirklich in dem Raum um und stellte dabei fest, dass er in Wahrheit gar nicht so klein war. Tatsächlich war das Labor sogar ziemlich groß und zudem sehr gut ausgestattet. Die einzelne Fackel in Max’ Hand beleuchtete ihre Umgebung nur spärlich, doch dann entdeckte Victoria noch eine zweite Wandleuchte, die, nachdem sie sie entzündet hatte, mehr Details erkennen ließ: ein paar lange Tische, fünf oder sechs Stühle unterschiedlicher Höhe und Beschaffenheit, diverse Utensilien sowie kleine Häufchen von Metallspänen und -tropfen. Es gab
 flache Holzschalen und tiefe aus Metall, runde und fast dreieckige, kleine und große. Überall standen staubbedeckte und zum Teil mit schwarzen Flecken verunzierte Kelche, verkorkte Krüge und winzige, mit Schnitzereien versehene Schatullen herum. Große Klumpen Silber, Bronze, Kupfer, Eisen, Quarz und Marmor häuften sich auf den Tischen oder lagen über den Boden verstreut, der mit Staub, Erde und etwas, bei dem es sich um Tierexkremente handeln musste, bedeckt war.

 Victoria ging an einem der Tische vorbei, die die Wände säumten, und machte sich in den Überresten von Palombaras alchimistischen Experimenten auf die Suche nach einem Hinweis, was die Untoten - und andere - so leidenschaftlich begehrten. Doch da war nichts, was ihre Aufmerksamkeit erregte, nichts, das wichtig genug aussah, als dass es sich um Notizen oder Schriften über die Arbeit des geheimnisvollen Forschers hätte handeln können.

 Als sie sich umdrehte, um einen der anderen Arbeitstische in Augenschein zu nehmen, stieß ihr nasser Schuh gegen einen Gegenstand. Es gab ein leises, metallisches Klimpern, das Victoria in der Annahme, bloß ein weiteres Metallstück berührt zu haben, ignoriert hätte. Doch es rollte direkt vor ihre Füße, wo es eine Weile in immer kleineren Zirkeln um seine eigene Achse kreiselte, bevor es schließlich zur Ruhe kam. Als Victoria sich nach unten beugte, um es aufzuheben, richteten sich die Härchen auf ihren Armen auf.

 Sie hatte so etwas schon einmal gesehen.

 Es war ein Metallreif, der Eustacias Armband aus reinem Silber, in dem der Schlüssel verborgen gewesen war, ähnelte, nur dass dieser hier aus Kupfer bestand und unverwechselbarer war.
 Während der ihrer Tante aus glattem, etwa drei Finger breitem Silber gefertigt war, bestand dieser aus drei Kupferranken, die zu einem soliden Band geflochten waren. Dort, wo die drei Kupferstränge zusammenliefen, bildeten sie eine glatte, elliptische Form, so als wären sie miteinander verschmolzen und dabei flachgedrückt worden. Ein eingeprägtes Symbol zierte diese Nahtstelle.

 Sie hatte so etwas schon einmal gesehen. Irgendwo.

 »Ah. Und hier haben wir also unseren verschollenen Freund, den Marchese Palombara«, verkündete Max auf der anderen Seite des Raumes.

 Victoria ließ das Armband in ihre Tasche gleiten, dann ging sie zu ihm. Max stand über ein Skelett gebeugt, das noch immer seine inzwischen verrottete, einhundertvierzig Jahre alte Kleidung trug. »Ist es das, wonach wir suchen?«, fragte Victoria, als sie die vergilbten, welligen Papierbündel in den knochigen Händen bemerkte. »Ich konnte ansonsten nämlich nichts entdecken, das für die Vampire - oder auch die Menschen - von Interesse wäre.«

 »Ja, ich denke, das ist es.« Max’ Fackel warf lange, geisterhafte Schatten über die grauen Knochen des vor langen Jahren verstorbenen Alchimisten. Als er den skelettierten Arm berührte, löste er sich ab, dann zerfielen Knochen und Baumwollgewebe auf dieselbe Weise zu Staub, als wäre es ein gepfählter Vampir. Und gleichzeitig auch wieder nicht.

 Max hob die Papiere vorsichtig auf, damit sie intakt blieben, und gab sie Victoria. Sie waren mit einer Lederkordel gebunden, und als sie behutsam die oberste Seite umblätterte, entdeckte sie verblasste Tintenschrift, mathematische Gleichungen, Diagramme und Zeichnungen.

 »Ylito wird hierüber höchst erfreut sein«, stellte sie fest.

 »Ganz bestimmt. Aber sollten wir nicht lieber ins Konsilium zurückkehren? Jetzt da wir haben, weswegen wir gekommen sind?«

 »Hattest du vor, den Splitter des Obelisken wieder mitzunehmen?«, fragte sie scharf.

 »Natürlich nicht. Während du dich mit offenem Mund umgesehen hast wie eine Debütantin bei Hofe, habe ich ihn längst dort drüben versteckt.«

 Victoria starrte in die von ihm angezeigte Richtung und entdeckte eine kleine Truhe, die in einer dunklen Ecke stand. Sie bedachte Max mit einem strafenden Blick, dann ging sie hinüber und öffnete, das Papierbündel noch immer in der Hand haltend, den Deckel. Im Inneren lag das Bruchstück von Akvans Obelisk.

 »Du hast mir nicht geglaubt.« Max’ Stimme war leise und … sie konnte es nicht anders als drohend beschreiben.

 »Du solltest am besten wissen, was Pflichtbewusstsein bedeutet«, erwiderte sie kühl, nachdem sie sich zu ihm umgedreht hatte. »Ich musste mich einfach vergewissern, dass das Böse, das ich ins Konsilium gebracht habe, unter Kontrolle ist. Ich musste mich mit eigenen Augen davon überzeugen.«

 Er nickte knapp, und als er dann wieder sprach, war seine Befriedigung nicht zu überhören. »Du hast also doch etwas dazugelernt, Victoria.«

 Sie wollte sich gerade wieder abwenden, als sie bemerkte, dass sein krawattenloses Hemd am Kragen aufklaffte. »Das sind neue Bisse.«

 Seine Hand zuckte fast unmerklich, so als hätte er eigentlich
 zu seinem Ausschnitt fassen wollen, sich jedoch gerade noch rechtzeitig eines Besseren besonnen. »Ja, leider.«

 »Hat Sara Recht gehabt? Bist du bei Lilith gewesen?«

 »Lass uns jetzt von hier verschwinden. Wir verlieren nur kostbare Zeit.«

 »Warum solltest du etwas derart Unvorsichtiges tun?«

 Er steuerte schon in Richtung Tür, als Victoria die Hand ausstreckte und ihn unnachgiebig am Arm festhielt. »Max.«

 Sie spürte, wie angespannt seine Muskeln waren, als er sich daraufhin wieder zu ihr umdrehte. Doch mit Ausnahme seiner zornig funkelnden Augen war seine Miene ausdruckslos. »Ja, ich bin zu Lilith gegangen. Ja, sie hat mir noch zwei Bissmale verehrt - als Zeichen ihres Besitzanspruches.« Dieses letzte Wort triefte vor Bitterkeit. »Allerdings verstehe ich nicht, welche Bedeutung das Ganze für dich oder unsere momentane Aufgabe haben sollte. Lass uns jetzt gehen.«

 »Du warst ganz allein bei ihr? Umringt von all ihren Wachen? Max, sie hätte dich töten können.« Victoria konnte es nicht einfach übergehen, konnte das Thema nicht fallen lassen. Weshalb hatte er sich nur so in Gefahr gebracht?

 Was wäre geschehen, wenn er nicht zurückgekehrt wäre?

 Oder … Schlimmeres? Allmächtiger.

 Ihr Bombardement von Fragen hatte ihn innehalten und den Blick auf sie richten lassen. Seine Augen waren kalt. »Du verstehst sie noch nicht einmal annähernd, oder? Wenn ich dir einen allerletzten Rat geben dürfte, Victoria, so wäre es dieser: Finde heraus, wer Lilith ist, denn sonst wird sie dich besiegen, wie sie schon so viele andere besiegt hat.« Damit wandte er sich ab und ging zur Tür.

 Von neuem verärgert, folgte Victoria ihm. Er war so selbstherrlich und geheimnisvoll. So kühl und abweisend. Warum musste er sich, nach allem, was sie zusammen geleistet hatten, immer so benehmen und sie wie ein naives kleines Mädchen behandeln?

 Noch bevor sie ihn erreicht hatte, rollte er schon die Tür zur Seite. Das fahle, graue Licht, das nun durch die Öffnung fiel, hatte etwas Unheilverkündendes an sich. Die Sonne war mittlerweile fast untergegangen, und Max hatte Recht: Sie mussten die Papiere sicher ins Konsilium bringen, bevor Akvan und seine Gefolgsleute feststellten, dass es ihnen gelungen war, sich vor ihnen Zugang zu dem Labor zu verschaffen.

 Als Victoria durch die Tür treten wollte, auf deren anderer Seite Max bereits wartete, erinnerte sie sich plötzlich an das Lederband in ihrer Tasche und an den kleinen Obsidiananhänger. Obwohl sie zuvor kurz überlegt hatte, ihn zu behalten und als potenziellen Köder für Akvan zu benutzen, entschied sie sich nun dagegen. Max hatte ihr die Macht des Splitters deutlich vor Augen geführt, und ihr war klar geworden, dass sie ein derartiges Risiko nicht eingehen durfte.

 Niemand sollte sagen können, dass sie aus ihren Fehlern nicht gelernt hätte.Vor allem Max nicht.

 Aber als sie nun in die kleine Brusttasche ihres Herrenmantels fasste, stellte sie fest, dass diese leer war. Leer! Die Schnur musste herausgefallen sein, irgendwann, nachdem sie das Konsilium verlassen hatte.

 Vermutlich war es passiert, als sie den Mantel vor dem Alchimistischen Portal ausgezogen hatte, um Eustacias Armband abzustreifen. Das Lederband musste zu Boden gefallen sein, als
 sie sich den Mantel über den Arm gelegt hatte, um den Silberreif nach unten zu schieben. Bestimmt lag es irgendwo da draußen.

 »Kommst du endlich?« Max klang so ungeduldig wie eh und je.

 Statt zu antworten, ließ Victoria den Blick ein letztes Mal durch das Labor wandern, dann schlüpfte sie durch die schmale Öffnung ins Freie. Der Anhänger würde in dem dämmrigen Licht schwierig zu finden sein, aber sie mussten es versuchen. Sie durfte das Risiko, dass womöglich jemand anderes ihn entdeckte, nicht eingehen. »Max, ich -«

 »Pst!«, zischte er plötzlich.

 Wäre sie nicht so sehr auf den Verlust des kleineren Splitters konzentriert gewesen, hätte sie es ebenfalls sofort gehört: ein Knacken im Gebüsch ganz in ihrer Nähe. Es kam ungefähr aus Richtung der Villa und war laut genug, um entweder auf eine ganze Gruppe von Neuankömmlingen oder aber auf eine einzige sehr große, sehr unvorsichtige Person schließen zu lassen.

 Und dann hörte Victoria Stimmen. Schrille, im Streit erhobene, viel zu laute Stimmen.

 Ihr ganzer Körper wurde kalt und starr.

 Aber das lag nicht daran, dass ein Vampir in der Nähe gewesen wäre; tatsächlich gab es hier weit und breit nicht einen einzigen Untoten.

 Nein, das hier war viel, viel, schlimmer.

 Die gespannte Erwartung in Max’ Miene wich einem Ausdruck der Verwirrung. Wäre Victoria nicht dermaßen schockiert gewesen, hätte sie es eventuell sogar amüsant gefunden. Aber so starrte sie einfach weiter in Richtung des Radaus, als
 plötzlich etwas - jemand - durch ein paar verwilderte Büsche, die einen alten Pfad überwucherten, gestolpert kam.

 »… denke ich, dass du besser zu Hause geblieben wärst, Nilly! Dieser kleine Stock - Oh!« Lady Winifred, die Herzogin von Farnham, blieb so abrupt stehen, dass ihre Begleiterin von hinten in sie hineinlief und dabei Winnies Löckchen und Wangen zum Erzittern brachte. Das handgroße Kruzifix, das die Herzogin um den Hals trug, hüpfte in die Luft, dann schlug es mit einem dumpfen Geräusch gegen ihren Busen. »Victoria, was um alles in der Welt - Oh! Ach, du liebe Güte!«

 »Oh!«, wiederholte Nilly, die von hinten über Winnies dralle Schulter linste.

 Victoria trat auf sie zu, gefolgt von Max, dessen düsteres Aussehen der Auslöser für die entsetzte Reaktion der Damen gewesen war.

 »Bleib, wo du bist«, befahl Lady Winnie grimmig. Sie fuchtelte dabei mit einem unhandlichen Pflock herum, der so lang war wie ein Unterarm und so dick wie ihr Handgelenk, bevor sie sein zugespitztes Ende auf Max richtete. »Hat er dir etwas zuleide getan,Victoria? Einen Schritt weiter, und -«

 »Hat er dich etwa gebissen?«, erkundigte sich Lady Nilly atemlos. Ihre Augen waren so weit aufgerissen, dass rings um die Iriden das Weiße sichtbar wurde. »Hat es wehgetan?«

 »Was macht ihr beide hier?« Victoria griff sanft nach dem Handgelenk der Herzogin, um den lächerlichen Pflock zu senken.

 »Wir jagen Vampire«, antwortete Lady Winnie in einem übertriebenen Flüsterton, während sie Max weiterhin drohend
 musterte. »Du armes Mädchen. Ich wollte dich nicht erschrecken, aber ich bin sicher, dass dieser Mann hier ein Vampir ist.«

 »Er ist kein Vampir.« Victoria hatte Mühe, ein Lächeln zu unterdrücken. Ein kurzer Blick zu Max bestätigte ihr, dass er die Situation alles andere als komisch fand. »Obwohl ich verstehe, wie du auf diesen Gedanken kommst.«

 Das Geräusch, das er daraufhin ausstieß, konnte nur als Knurren bezeichnet werden. »Victoria, es ist beinahe dunkel«, ließ er sie mit einem warnenden Unterton in der Stimme wissen.

 »Du hast Recht. Also, Herzogin Winnie«, fuhr sie fort und benutzte dabei ihren Kosenamen für die Frau, »was macht ihr denn bloß hier?«

 Plötzlich ertönte ein weiteres Knacken im Unterholz - wenngleich es, wie man zu Verbenas Verteidigung sagen musste, nicht ganz so ungestüm war wie das davor -, dann wurde ein orangeroter Schopf sichtbar, gefolgt von einem rotwangigen Gesicht.

 »Ich bitte um Verzeihung, Mylady«, wandte sie sich hastig knicksend an Victoria. »Ich hab versucht, sie davon abzubringen -«

 »Was habt ihr alle hier verloren?«, donnerte Max.

 Nilly quiekte, und wieder quollen ihr fast die Augen aus dem Kopf. Lady Winnie hielt sich zwar tapferer, wich aber dennoch ein paar Schritte zurück, während sie blindlings nach ihrem Kruzifix tastete und es wie einen Talisman in die Höhe reckte.

 »Sind wir heute ein bisschen unleidlich?«, rutschte es Verbena heraus, doch als sie die Ungeduld in Victorias Miene bemerkte,
 fügte sie rasch hinzu: »Lady Melisande ist mit dem Conte Regalado ausgegangen. Er macht ihr den Hof, Mylady, aber das hab ich erst heute mitgekriegt, weil ich nämlich hörte, wie die Damen darüber redeten.«

 »Regalado hat meine Mutter?« Kalte Panik durchströmte Victoria. Nein, war ihr erster Gedanke. Nein. Nicht schon wieder. Nicht wie Phillip …

 Verbena nickte energisch. »Und die beiden dort wollten unbedingt mitkommen, als ich los bin, um sie zu suchen.« Sie zog nun ihren eigenen Pflock hervor, der, was wieder für sie sprach, von wesentlich handlicherer Größe als Winnies war. Gleichzeitig kam er Victoria mit seinen rosafarbenen Pailletten und den Überresten einer Feder, die noch immer an seinem stumpfen Ende befestigt war, irgendwie bekannt vor.

 »Wann sind sie aufgebrochen? Wie lange sind sie schon fort?«

 »Nicht mehr als zwei Stunden«, erwiderte Verbena mit ernster Miene. »Er wollte sie auf eine Spazierfahrt mitnehmen. Die Damen hier dachten, dass er sie hierher bringen würde, falls er - na ja, Sie wissen schon, falls er ihr wirklich etwas antun wollte. Und weil sie ja auf dieser Party hier waren, haben sie drauf bestanden, mich zu begleiten.«

 Ihre Mutter in der Gewalt von Regalado. Der Gedanke wütete in Victorias Kopf wie ein Sturm auf hoher See.

 Doch dann verdrängte sie die Angst, die ihr die Sinne zu vernebeln drohte, und konzentrierte sich.

 Waren sie in der Villa? Falls ja, war es ein Segen, dass sie selbst bereits hier war … andererseits konnte er sie an alle möglichen Orte gebracht haben.Victoria wurde bewusst, dass Max näher an sie herangetreten war und sie ansah, fast so als wollte
 er ihr seine Unterstützung anbieten. Er würde ihr helfen, die Villa zu durchkämmen und mit ihr in Akvans unterirdischen Schlupfwinkel hinabsteigen, um nach ihrer Mutter zu suchen.

 Victoria erwiderte seinen Blick. Ihre Nerven sirrten, und ihr Gehirn arbeitete fieberhaft, während sie die Angst weiterhin in Schach hielt. Es war später noch genug Zeit, sich zu grämen. Sie realisierte, dass es nun mit jeder Minute dunkler wurde, und traf ihre Entscheidung.

 »Du musst zurück ins … nun ja, zurück«, erklärte sie mit fester Stimme und schaute dabei auf das Papierbündel, das Max noch immer in der Hand hielt. »Ich werde mich um meine Mutter kümmern.«

 Für einen kurzen Moment erweckte er den Eindruck, als wollte er widersprechen, doch dann nickte er. »Es ist wichtig, dass wir das hier sicher zu Wayren bringen.«

 »Nimm sie mit«, ergänzte Victoria mit einer - wie sie selbst merkte - unwirschen Handbewegung zu den drei Frauen. »Ich brauche sie nicht.«

 »Ich werd Sie auf keinen Fall allein lassen, Mylady«, verkündete Verbena und stellte sich neben sie.

 »Du glaubst doch nicht im Ernst, dass ich mich einfach so von dir davonscheuchen lasse.« Lady Winnie musterte Victoria entlang ihrer höckerigen Nase mit strengem Blick. »Melly könnte in Lebensgefahr sein! Ich werde nicht eher ruhen, als -«

 »Schscht!«, herrschte Victoria sie an, als sie plötzlich einen kalten Luftzug in ihrem Nacken spürte. Sie wechselte einen Blick mit Max; er fühlte es auch. »Geh jetzt«, befahl sie und deutete dabei zum hinteren Teil des Grundstücks, wo sich die Dunkelheit sogar noch schneller herabzusenken schien. Er
 würde das Anwesen auf demselben Weg verlassen, auf dem sie gekommen waren.

 Mit einem letzten, ruhigen Blick und einem knappen Nicken verschwand er lautlos in den Büschen, während Victoria mit ihren drei schlecht ausgerüsteten Möchtegern-Vampirjägerinnen zurückblieb.

 Kapitel 17

 In welchem nach einem ereignisreichen Abend die Vorzüge italienischer Desserts erörtert werden

 Victoria zog den Pflock aus ihrer Tasche, dann huschte sie entlang der Mauer in Richtung Villa Palombara.

 Die Kälte in ihrem Nacken war noch nicht beunruhigend intensiv; sie schätzte, dass nicht mehr als drei Untote in der Nähe waren. Ob es sich bei einem von ihnen um Regalado in Begleitung ihrer Mutter handelte, würde sie bald herausfinden. Innerlich betend, versuchte sie den furchtbaren Gedanken beiseitezuschieben, dass er hier sein könnte … während sie gleichzeitig befürchtete, dass er es nicht wäre.

 Mit festem Griff ihren Pflock umklammernd, schlüpfte sie zwischen einen dornigen Strauch und die alte Mauer und spähte um die Ecke. Es war inzwischen so düster geworden, dass sie kaum mehr als blaue, graue und schwarze Schatten erkennen
 konnte. Doch dann bemerkte sie in einiger Entfernung ein schwaches, rotes Glühen: Vampiraugen.

 Dann verschwand es wieder. Entweder hatte sich die Kreatur abgewandt, oder aber sie versteckte sich. So oder so würde Victoria den Untoten nicht davonkommen lassen. Sie bewegte sich so schnell und leise vorwärts, wie die tropfenden Zweige und das feuchte Gras es zuließen, während sie weiterhin angestrengt in die Finsternis starrte und sich dabei wünschte, zu den speziellen Fähigkeiten der Venatoren würde auch eine gute Nachtsicht gehören.

 In der Ferne schrie eine Frau - oder zumindest versuchte sie das, bevor der Laut unverzüglich erstickt wurde -, was Victoria dazu veranlasste, sich nun zügiger und unvorsichtiger durch das Gebüsch zu kämpfen. Es hatte nicht nach Melly geklungen. Andererseits hatte Victoria ihre Mutter erst einmal schreien hören, und zwar als eine Maus die Frechheit besessen hatte, über ihren Frisiertisch zu trippeln.

 Sie schlich weiter auf die Kampfgeräusche zu, ohne sich zu gestatten, darüber nachzudenken, was sie dort finden würde.

 Einen Schritt nach dem anderen. Eine Schlacht nach der anderen.

 Sie rannte über zugewachsene Wege und unter nicht zurückgeschnittenen Bäumen hindurch, zwischen dem ausladenden Gebäude und der hohen Mauer entlang, die das gesamte Anwesen umschloss, bis sie die Vorderseite des Hauses erreichte. Weitere Schreie und Rufe ließen sie ihr Tempo noch weiter beschleunigen, sodass sie, als sie die Front der Villa schließlich erreichte, um ein Haar über eine Bank gestolpert wäre, die von der Dunkelheit verborgen wurde.

 Sie konnte gerade noch rechtzeitig ausweichen, um sich nicht das Bein anzuschlagen, dann blieb sie schwer atmend stehen und starrte zu der Gruppe von Schemen, die sich vor ihr bewegten. Sie waren zu undeutlich, als dass Victoria hätte erkennen können, ob es sich bei einer der miteinander ringenden Gestalten um ihre Mutter handelte. Sie zählte insgesamt sechs: drei rote Augenpaare - purpurrote; zum Glück war es nicht das Rosarot von Wächtervampiren oder das Violettrot von Imperialen - und dann die drei bleichen, verängstigten Gesichter ihrer Opfer, die wie wild um sich schlugen, während sie zum Vordereingang der Villa gezerrt wurden. Scheinbar waren sie gerade erst eingetroffen.

 Victoria verließ ihre Deckung und stürzte auf einen der rotäugigen Vampire zu. Die Untote sah überrascht auf, dann wechselte ihre Miene von Entzücken zu Entsetzen, als sie den Pflock in Victorias Hand bemerkte. Sie ließ ihr Opfer los, stürmte nach vorn, blockte die Abwärtsbewegung des Pflocks mit dem Unterarm ab und packte Victorias Handgelenk.

 Victoria verfluchte sich selbst dafür, dass sie auf eine so unoriginelle Taktik hereingefallen war, und wechselte den Pflock in ihre freie Hand. Dann riss sie die Vampirfrau mit der anderen an sich und pfählte sie von hinten.

 Die Untote zerfiel zu Staub, der auf Victorias Arm rieselte, während diese sich auf dem matschigen Untergrund schnell umdrehte, um es mit den anderen aufzunehmen. Ihr Fuß rutschte weg, doch sie konnte sich gerade noch rechtzeitig unter dem Hieb eines männlichen Untoten hinwegducken, bevor sie ein weiteres Mal herumschoss, um ihr Ziel von hinten zu treffen und ihm den Pflock in den Rücken zu stoßen.

 Während der Vampir noch in einer Aschewolke zerstob, gab der dritte sein Opfer frei, indem er die schluchzende Frau brutal zu Boden stieß. Als er sich Victoria zuwandte, sah sie, dass er einen langen, abgebrochenen Ast in der Hand hielt. Er ließ ihn mit einer kraftvollen Bewegung blitzschnell durch die Luft sausen und traf dabei Victorias Schulter mit solcher Wucht, dass sie zurücktaumelte.

 Doch sie fiel nicht hin, sondern fing sich an einem nassen, dornigen Busch ab, als im selben Moment Verbena und Lady Winnie auf die Bildfläche gestürmt kamen. Die nachfolgenden Geschehnisse spielten sich dann so schnell ab, dass Victoria kaum etwas davon mitbekam. Das Nächste, was sie bewusst registrierte, war, dass ihr Ziel von den weiten Röcken, die das Hinterteil der Herzogin von Farnham umwogten, verdeckt wurde. Dann folgte ein plötzliches, schmerzerfülltes Kreischen des Vampirs … ein Tumult von Bewegungen … ein schmatzendes Geräusch … und dann, wie aus heiterem Himmel … das altvertraute Fft!, als der Untote zu Staub zerfiel.

 Anschließend war nichts mehr zu hören außer dem leisen Weinen der Frau, bei der es sich leider nicht um Lady Melly handelte, und den keuchenden Atemzügen der anderen Beinahe-Opfer: ein Mann und eine zweite Frau, die, ihrer Aufmachung nach zu urteilen, irgendeine Abendveranstaltung hatten besuchen wollen.

 Victoria lief zu der Stelle, wo der letzte Vampir niedergestreckt worden war, und fand dort Lady Winnie, die ihr handgroßes Kruzifix an ihren kissenweichen Busen drückte. »Ich … er …« Sie nieste, und ihre kleinen Schweinsäuglein traten wie schimmernde Murmeln aus den Höhlen.

 »Ich hab Ihnen doch gesagt, dass Sie sie ins Herz stechen müssen und nicht ins Auge!«, tadelte Verbena mit in die Hüften gestemmten Händen und hoch erhobenem Kinn die Herzogin. »War ein ziemliches Glück, dass ich Ihr Kruzifix gesehen habe und die Chance bekam, ihn mit dem hier zu übergie ßen.« Sie hielt ein kleines Fläschchen hoch, von dem Victoria wusste, dass es Weihwasser enthalten hatte.

 Eine sehr nützliche Flüssigkeit, die Victoria nur leider allzu oft mitzunehmen vergaß, wenn ihre Zofe sie nicht daran erinnerte.

 »Ihr müsst jetzt gehen«, sagte Victoria bestimmt. »Ich werde Lady Melly finden, falls sie hier ist, und ihr könnt eine weitere gute Tat vollbringen« - sie warf Verbena einen tadelnden Blick zu -, »indem ihr diesen armen Leuten dabei helft, sicher nach Hause zu gelangen.«

 »Aber du kannst nicht alleine hierbleiben«, widersprach Lady Winnie. Sie hatte ihre Atmung wieder unter Kontrolle und zeigte sich so starrköpfig wie eh und je. »Das ist viel zu gefährlich! Auch wenn es tatsächlich überhaupt nicht schwierig ist, diese Monster zu pfählen, kann ich dich nicht guten Gewissens allein hier zurücklassen.«

 Victorias Ungeduld verstärkte sich immer mehr, zusammen mit ihrem panischen Bedürfnis, von diesen schwatzhaften Frauen wegzukommen und ihre Mutter zu suchen.

 Sie wünschte, sie hätte Eustacias goldenes Pendel mitgenommen, das dazu diente, unerwünschte Erinnerungen bei Personen auszulöschen, die nichts mit ihrer Welt zu tun haben sollten - wie zum Beispiel bei Möchtegern-Vampirjägern oder Beinahe-Opfern der Untoten. Solch ein Hilfsmittel würde ihr
 jetzt überaus gelegen kommen; andererseits hätte es sie noch mehr kostbare Zeit gekostet, das Pendel einzusetzen.

 Keine Zeit. Sie durfte keine Zeit mehr verlieren.

 »Ihr müsst jetzt gehen«, insistierte Victoria barscher, als sie jemals zuvor mit Winnie gesprochen hatte. »Nehmt diese Leute mit und geht, bevor euch noch etwas zustößt.«

 »Victoria!« Winnie klang nicht nur überrascht, sondern auch überaus aufgebracht. »Wie kannst du es wagen -«

 »Ich wage es, weil ich muss!« Überwältigt von Frustration, Angst und Zorn wandte Victoria sich von der dicklichen Herzogin ab. Ihr ganzes Denken war auf die Frage konzentriert, wo ihre Mutter sein mochte und was Regalado ihr inzwischen womöglich antat. Zwar war ihr Nacken nun nicht mehr kalt, doch das verhieß nichts Gutes. Es bedeutete, dass keine Vampire mehr in der Nähe waren, also war Regalado entweder nicht mehr in der Villa, oder er war so tief in ihr verborgen, dass sie seine Präsenz nicht mehr spüren konnte.

 Victoria wollte ihnen gerade wieder befehlen zu gehen, als ihr mit einem Mal bewusst wurde, dass Lady Nilly nicht bei ihnen und auch sonst nirgendwo zu sehen war. Sie drehte sich vor den Augen der sie fassungslos angaffenden Herzogin im Kreis, um die Umgebung mit den Augen abzusuchen, doch von Lady Petronillas stockdürrer Gestalt fehlte weit und breit jede Spur.

 »Nilly!«, rief sie und tauchte dabei tiefer in die Dunkelheit ein. Ihr Nacken war nicht kalt, also konnte sie nicht …

 Lady Winnie und Verbena stürmten einer vierspännigen Kutsche gleich an Victorias Seite durch das Unterholz. Doch sie mussten glücklicherweise nicht lange suchen, denn schon
 wenige Meter weiter in Richtung Magischer Tür kam ihnen Lady Nilly entgegengelaufen. Dünn und bleich schimmerte sie wie eine Mondsichel in der dunkelgrauen, lediglich von schwarzen Schatten durchbrochenen Nacht.

 »Nilly!«, kreischte Winnie und drängte sich mit gezücktem Pflock an Victoria vorbei. »Wie kannst du es wagen, uns einen solchen Schrecken einzujagen?«

 Aber irgendetwas stimmte nicht. Victorias Hände wurden eiskalt, als sie die dunklen Male an Nillys Hals sah.

 »Sie wurde gebissen«, erklärte sie, noch bevor Verbena die Chance bekam, auch nur den Mund aufzumachen.

 Nillys Augen waren geweitet und glasig, ihre Lippen zu einem leisen Lächeln verzogen. Ihr Haar, das sie normalerweise zu einem straffen Knoten an ihrem Hinterkopf aufgesteckt trug, flankiert von zwei präzisen, von ihren Schläfen herabhängenden Locken, fiel ihr nun offen über die Schultern.

 »Nilly!« Noch bevor Victoria zu ihr gelangen konnte, hatte Winnie ihre Freundin schon an den Armen gepackt und schüttelte sie unsanft. Zu jedermanns Erleichterung flackerte Erkennen in Lady Nillys Augen auf.

 Ihre Lippen teilten sich, hoben sich an den Mundwinkeln, und sie seufzte. »Ja«, lächelte sie. »Bitte entschuldige, Winnie«, fügte sie hinzu und streckte die Hand nach ihrer Freundin aus.

 »Nicht«, befahl Victoria scharf. Soweit sie wusste, konnte ein Mensch nicht derart schnell in einen Vampir verwandelt werden. Der Untote musste zuerst einen Großteil des Blutes seines Opfers trinken und ihm dann sein eigenes, vergiftetes, anbieten, um den Verlust auszugleichen. Anschließend würde
 das Opfer bewusstlos werden und dann als Untoter erwachen. Ganz gewiss war nicht genügend Zeit verstrichen, als dass Lady Nilly dieses Schicksal ereilt haben könnte.

 Trotzdem würde Victoria kein Risiko eingehen. Aber noch bevor sie weitersprechen konnte, hatte ihre Zofe schon eine zweite Weihwasserphiole aus ihrer Tasche gekramt. Falls Lady Nilly vor Schmerz kreischen sollte, sobald Verbena es auf ihr Fleisch schüttete, würde Victoria wissen, dass für die Freundin ihrer Mutter jede Hilfe zu spät kam.

 Ihre Mutter. Großer Gott.

 Victoria entriss Verbena das Weihwasser und spritzte es auf den verwundeten Hals der älteren Dame. Diese schrie zwar auf, allerdings eher überrascht und entrüstet denn schmerzgepeinigt.

 Dem Himmel sei Dank.

 »Bringt sie nach Hause. Jetzt gleich.« Sie sah erst Verbena, dann Winnie an, und beiden schien klar zu sein, dass sie keine Widerrede dulden würde. »Ist Oliver hier?«

 »Ich hab ihm gesagt, er soll bei der Kutsche warten«, erwiderte Verbena, während sie den Rückweg antraten. »Er wollte eigentlich mitkommen, aber ich hab ihm erklärt, dass es besser wäre, wenn jemand dort wartet. Für den Fall, dass wir wie der Blitz verschwinden müssen.«

 Als sie sich der Vorderseite der verlassenen Villa näherten, war Victorias Nacken noch immer nicht kalt. Die drei Sterblichen, die sie vor den Vampiren gerettet hatten, kauerten in einer Ecke des Tores. Einer der Frauen entfuhr ein lautes Stöhnen, als Victoria mit ihren Begleiterinnen in Sicht kam, doch sie schenkte ihr keine Beachtung.

 »Das Tor ist verschlossen«, verkündete Verbena, sobald sie es erreicht hatte.

 »Geh zur Seite.« Victoria merkte selbst, dass sie mit ihren kurzen, barschen Befehlen ironischerweise langsam wie Max zu klingen begann, aber sie hatte jetzt keine Zeit für gute Manieren. Sie trat zum Tor, musterte das Metallschloss, das offensichtlich zugesperrt worden war, nachdem Verbena und die beiden Damen es passiert hatten, dann begann sie, daran zu ziehen.

 Das war der Moment, in dem sie die heranrollende Kutsche hörte und ihr Nacken plötzlich kalt wurde.

 Eine Sekunde lang blieb sie wie erstarrt stehen, dann bedeutete sie den anderen mit einem knappen Winken, in Deckung zu gehen. Vielleicht, nur vielleicht …

 Mit angriffsbereit erhobenem Pflock glitt sie in die Dunkelheit und wartete.

 Als die Kutsche vor dem Tor holpernd zum Stehen kam, spendete ihre Laterne ein schwaches Licht, das durch die Eisenstangen fiel. Victorias Puls begann zu rasen. Es war durchaus möglich.

 Mit verkrampften Fingern und angehaltenem Atem starrte sie weiter zum Tor.

 Geräusche wurden laut, als jemand aus der Kutsche stieg - dem leisen Rascheln und Knistern von Stoff nach zu urteilen, musste es eine Frau sein - und gaben Victorias Hoffnung neue Nahrung. Falls es wirklich ihre Mutter war und sie noch immer …

 Ein Kichern, das so kokett klang, dass sie es niemals mit Lady Melly in Verbindung gebracht hätte, ertönte in der Dunkelheit,
 und eine Welle der Erleichterung spülte über Victoria hinweg. So seltsam sie auch klingen mochte, es war definitiv ihre Mutter.

 Das Schloss quietschte, und Victoria drängte sich enger gegen die feuchtkalte Wand, wobei sie plötzlich merkte, dass ihre Zehen sich in ihren durchnässten Schuhen wie kleine Eisstücke anfühlten; aber sie verschwendete keinen Gedanken daran. Ihre Mutter war hier.

 Nur noch ein kurzer Augenblick …

 Die Kette wurde gelöst, und das Tor schwang auf. Dann kam ihre Mutter in Sicht - am Arm von niemand Geringerem als Conte Regalado. Sie wirkte wie eine verliebte junge Frau, die einen Spaziergang mit ihrem Verehrer - dessen Glatze im Dämmerlicht glänzte - unternahm.

 Noch bevor Victoria sich auch nur rühren konnte, drängte sich etwas - besser gesagt jemand - in einer bauschigen Wolke spitzenbesetzter Röcke und mit einem unhandlichen Pflock herumfuchtelnd an ihr vorbei.

 »Lassen Sie sie sofort los!«, herrschte Lady Winnie ihn an, so als wäre sie eine Aufsichtsdame im Almack’s, die gerade einem Mann untersagte, ein drittes Mal mit derselben Debütantin zu tanzen.

 Regalado wandte sich mit einem jähen, charmanten Lächeln, bei dem seine weißen Zähne aufblitzten, der Herzogin zu. »Also, wenn das nicht Ihre Freundin ist, liebste Melly. Sind Sie gekommen, um sich uns anzuschließen?«

 Ihre Mutter erlaubte ihm, sie beim Vornamen zu nennen? Jetzt schon?

 Victoria schüttelte angesichts der Absurdität des Gedankens
 den Kopf; vielleicht war ihre große Erleichterung darüber, dass ihre Mutter unverletzt und am Leben war, der Auslöser für derart banale Überlegungen. Immerhin waren sie nicht mehr in London, und ganz bestimmt hatten sie im Moment ganz andere Sorgen als die Einhaltung von Anstandsregeln.

 »Winnie! Grundgütiger! Was tust du denn hier?«

 »Nun, meine Liebe, wir waren ein wenig in Sorge«, erwiderte die Herzogin mit ruhiger Stimme und versteckte dabei den Pflock hinter ihren Röcken.

 Victoria sah keinen Grund, abzuwarten, bis die anderen die Situation in höflichen Worten erörtert hatten. Sie trat aus der Dunkelheit. Als Regalado sie entdeckte, wurde sein Lächeln um eine Nuance schärfer.

 »Guten Abend, Conte«, begrüßte Victoria ihn. »Mutter.«

 »Victoria!« Melisandes Stimme klang verständlicherweise schrill und fassungslos. »Was hat das alles zu bedeuten?«

 Victoria blieb nichts anderes übrig, als sie fürs Erste zu ignorieren, auch wenn sie wusste, dass sie später dafür büßen würde. Ihr klingelten schon jetzt die Ohren, wenn sie nur daran dachte. Falls sie Wayren nicht dazu überreden konnte, Eustacias goldenes Pendel zu benutzen, würde das, was sie anschließend sagen und tun musste, ihre Mutter weit mehr schockieren als ihr unerwartetes - und undamenhaftes - Auftauchen.

 Doch für den Moment musste sie sich kurz fassen, denn sie hatte weder das Verlangen noch die Geduld, sich in langen Erklärungen und unvermeidlichen Diskussionen zu ergehen. »Regalado, da Sie Ihre Fangzähne bislang von meiner Mutter ferngehalten haben und sie offenbar einen wunderbaren Nachmittag in Ihrer Gesellschaft verleben durfte, werde ich so großzügig
 sein, Ihnen die Wahl zu lassen: Geben Sie sie frei, oder ich verwandle Sie in einen Haufen Asche.«

 Regalado sprang beinahe von Melly weg in seinem Eifer, Victorias Befehl nachzukommen. »Aber selbstverständlich, meine Liebe. Natürlich. Nichts für ungut. Ihre Mutter ist eine sehr charmante und bezaubernde Dame, das muss ich schon sagen. Ich hatte wirklich nichts Böses im Sinn.«

 Victorias Augen wurden schmal. Das lief ein bisschen zu glatt. Aber das Kältegefühl in ihrem Nacken war noch immer ziemlich schwach - es stand genau im Einklang mit Regalados Präsenz -, und sie roch auch nicht den widerwärtigen, modrigen Verwesungsgestank eines Dämons.Vielleicht war der Mann ja einfach nur noch immer derselbe verachtungswürdige, oberflächliche Feigling, der er vor seiner Vampirwerdung gewesen war.

 Obwohl die Seele in ihrer untoten Form zu purer Bösartigkeit mutierte, unterzog sich die an sie geknüpfte Persönlichkeit offensichtlich keinen nennenswerten Veränderungen.

 »Victoria, wie kannst du es wagen!« Lady Melly griff nach Regalados Arm, so als wollte sie erneut ihren Besitzanspruch auf den Mann anmelden. »Ich weiß nicht, was in dich gefahren ist, allerdings bist du schon seit deiner Ankunft in Rom nicht mehr du selbst. Es will mir einfach nicht in den Sinn, was du durch deine Einmischung zu erreichen hoffst -«

 Während ihre Mutter ihre Standpauke fortsetzte, sehnte Victoria sich erneut verzweifelt nach Eustacias Pendel.

 Dabei war es pure Ironie, dass Lady Melly vor vielen Jahren selbst zum Venator berufen worden war. Sie hatte die Verpflichtung abgelehnt und sich stattdessen dazu entschlossen,Victorias
 Vater zu heiraten. So war alles Wissen über Vampire und Venatoren aus ihrem Gedächtnis gelöscht worden, und ihre Tochter hatte später all ihre venatorischen Fähigkeiten und Instinkte übernommen.

 Selbst Regalado, so kriecherisch und schmierig er auch sein mochte, reagierte mit leichtem Befremden auf Lady Mellys klettenhaftes Verhalten. Er versuchte, sich ihr zu entziehen, während er Victoria weiterhin nervös beobachtete.

 Am Ende war es fast schon ein Segen, als zwei weitere Vampire auftauchten. Hätte sich die Situation weiter in diese Richtung entwickelt, wäre es schwierig geworden für Victoria, ihre Mutter von dem unpassendsten aller möglichen Heiratskandidaten wegzulotsen.

 Doch nun setzte das Erscheinen der beiden Untoten - bei denen es sich offensichtlich um Regalados Kutscher handelte sowie eine Frau, die ironischerweise als Anstandsdame fungiert zu haben schien - die nächsten Ereignisse in Gang.

 Ohne zu ahnen, in welche Situation sie da platzten, stürzten sich die Neuankömmlinge mit gebleckten Fangzähnen und rot glimmenden Augen auf sie. Das Ganze endete nur wenige Minuten später nach einem chaotischen Wirrwarr aus Spitze, Seide und nassen Federn (auf Lady Mellys Hut, nachdem sie mit dem Gesicht voran in einen Busch geschubst worden war), Pflöcken von unterschiedlicher Größe und Tauglichkeit, jeder Menge verpuffender, grunzender Laute und dem Klappern schwerer Silberkreuze. Das Resultat bestand in zwei Häufchen Vampirasche, drei Beinahe-Opfern, die noch immer an einer Wand kauerten, und einer entrüsteten Witwe, die hastig zu Oliver und seiner Kutsche eskortiert wurde. Dann sah man
 die flappenden Rockschöße des Conte Regalado, als dieser die Vordertreppe der Villa hinaufstürmte.

 Victoria, die noch nicht einmal außer Atem geraten war, fühlte sich rundherum gut und zutiefst befriedigt. Auf Verbenas Gesicht lag ein selbstgefälliges Lächeln, und irgendwie hatte ihre Herrin das Gefühl, dass der arme Oliver, der dazu abkommandiert worden war, bei der Kutsche zu warten, nie die Details ihres Abenteuers erfahren würde.

 »Entschuldigt mich einen Moment«, sagte Victoria zu niemandem im Besonderen, während sie gleichzeitig die Tür musterte, durch die der Graf soeben verschwunden war. Falls er annahm, dass sie ihn auch nur einen weiteren Tag am Leben lassen würde, damit er ihrer Mutter den Hof machen konnte, so irrte er sich ganz gewaltig. »Lasst die Kutsche bitte warten.«

 Sie schlüpfte davon, während der Rest einer nach dem anderen einstieg, wobei Lady Melly noch immer mit schriller Stimme ihrem Unmut über die Welt im Allgemeinen und ihre Tochter im Besonderen Luft machte. Sie hatte nicht sehen können, was mit den Vampiren geschehen war, denn als sie sich endlich aus diesem unglückseligen Busch befreit hatte, waren sie längst zu Staub zerfallen.

 Victoria plante, die Unwissenheit ihrer Mutter zu vervollständigen, indem sie so bald wie möglich das goldene Pendel benutzte.

 Aber zuvor musste sie sich noch um den Conte kümmern.

 Es fiel ihr nicht schwer, Regalado aufzuspüren. Geleitet von dem Irrglauben, Victoria habe ihn einfach ziehen lassen - sozusagen als freien Untoten -, war er nicht weit in die Villa hineingegangen,
 sondern beobachtete stattdessen durch ein Seitenfenster, wie Oliver den Damen in die Kutsche half.

 »Neugier ist der Katze Tod«, bemerkte sie, als er sich zu ihr umdrehte. Dann stieß sie ihm den Pflock in die Brust. »Und die des Vampirs ebenfalls.« Er implodierte zu einem nicht besonders bemerkenswerten Aschehäuflein.

 Um zu gewährleisten, dass sie alle sicher nach Hause zurückkehrten, zwängte Victoria sich zu Lady Winnie, ihrer schmollenden Mutter und einer verträumt dreinblickenden Nilly in die Kutsche.

 Zwei der anderen Beinahe-Opfer - eine Miss Anne Malloren und eine Mrs. Stefania Faygan, beides Amerikanerinnen - stiegen ebenfalls mit ein. Ihr männlicher Begleiter zog es vor, zusammen mit Verbena und Oliver auf dem Kutschbock zu fahren, während Victoria eingezwängt zwischen einem Wust von Röcken saß und zur Zielscheibe der mörderischen Blicke ihrer Mutter wurde.

 Doch da sich daran nun mal nichts ändern ließ, fand sie sich mit ihrer unbehaglichen und dennoch von unendlicher Erleichterung geprägten Rückfahrt zur Villa Gardella ab.Victoria hatte Oliver angewiesen, die drei zusätzlichen Passagiere zuvor zu ihren Quartieren zu bringen, deshalb würde ihr - zumindest bis sie die Kutsche verlassen hatten - die unvermeidliche Strafpredigt erspart bleiben.

 Also entspannte sie sich ein klein wenig, nun da ihr Nacken wieder warm war und die Kutsche sie zügig von der Villa des Schreckens wegbrachte. Offensichtlich waren die Damen nicht gewillt, die Ereignisse des Abends zu erörtern, denn sie plauderten über dieses und jenes, so als würden sie gerade von
 einem Theaterbesuch zurückkehren. Victoria glaubte, mit halbem Ohr gehört zu haben, wie die dunkelhaarige Miss Malloren irgendetwas über Schwimmen mit Haien sagte, doch musste das in einem Moment gewesen sein, als sie mit den Gedanken nicht ganz bei der Sache gewesen war; sie musste sie falsch verstanden haben. Ganz gewiss würde niemand etwas derart Verrücktes tun.

 Andererseits … angesichts von Victorias eigener Profession war es am Ende vielleicht doch gar nicht so verrückt.

 Die andere Frau, Mrs. Faygan, die ein bildhübsches roséfarbenes Kleid mit darauf abgestimmten rosaroten Perlen trug, schien sich dagegen für italienische Nudelgerichte zu begeistern.

 Damit entfernte sich ihr Gespräch immer weiter von Vampiren, Pflöcken und grusligen Villen, bis zwischen den Damen schließlich eine hitzige Debatte über die Vorzüge von Cannoli im Vergleich zu englischen Zitronenbiskuits entbrannte.

 Victoria lauschte der Unterhaltung mal mehr, mal weniger aufmerksam, dennoch realisierte sie erst, als ihre drei Gäste ausstiegen, dass sie etwas vergessen hatte.

 Das Lederband mit dem kleineren Splitter lag noch immer irgendwo in den Gärten der Villa Palombara.

 Kapitel 18

 In welchem der Rubintiegel geöffnet wird

 Max schlüpfte aus seiner feuchten Kleidung und warf sie über die Stuhllehne. Sein Haar war noch immer so nass, dass es ihm an Gesicht und Hals klebte, aber zumindest geriet es ihm, seit er es geschnitten hatte, nicht mehr ständig in die Augen oder den Mund. Er fuhr sich mit den Fingern durch die wirren Locken und kämmte sie aus der Stirn und den Schläfen nach hinten.

 Seine Rückkehr ins Konsilium hatte länger gedauert als geplant. Ursprünglich hatte er gehofft, anschließend wieder zur Villa zurücklaufen zu können, für den Fall, dass Victoria bei der Suche nach ihrer Mutter seine Hilfe benötigte. Doch da er die Aufzeichnungen des Alchimisten - oder worum auch immer es sich bei dem Papierbündel handeln mochte - bei sich trug, hatte er beschlossen, das Risiko einer Verfolgung zu umgehen, indem er sich für eine viel längere Route entschied, als ihm eigentlich lieb war. Als er dann endlich tropfnass auf dem Marmorboden des Konsiliums gestanden hatte, war es schon fast Mitternacht gewesen, und Wayren hatte ihn ersucht, nicht noch einmal nach draußen zu gehen.

 Wie immer war es eine Bitte gewesen, und kein Befehl. Aber eine, die er nicht ablehnen konnte.

 Es war so weit.

 Er vermied es, den winzigen Rubintiegel anzusehen, der neben
 einer zierlichen Laterne auf einem Tischchen stand. So klein er auch sein mochte, er verlockte ihn. Hier in diesem kargen Raum am Ende eines der langen Gänge der Katakomben des Konsiliums - so geheim und so weit vom Brunnensaal entfernt, dass niemand außer Wayren, Ilias und eventuell Ylito von seiner Existenz wusste - war der rubinrote Tiegel der einzige Farbtupfer.

 Er verhöhnte ihn. Dieses Behältnis, das sein Leben verändern würde und das er nun nicht länger meiden konnte.

 Genau wie jene Entscheidung, die längst nicht mehr die seine war.

 War sie es überhaupt je gewesen?

 Rasch zog er die trockenen Kleidungsstücke über, die Wayren für ihn bereitgelegt hatte, wobei er sich darüber ärgerte, dass sie an seinen noch immer feuchten Beinen kleben blieben: Die unterirdische Luft war ebenso kalt wie seine Haut. Während er in das Hemd schlüpfte, fiel sein Blick auf die silberne vis bulla, die ihm nicht wirklich gehörte. Er strich darüber, berührte das filigrane, nur fingernagelgroße Kreuz, das an seiner Brustwarze hing und ihm die Stärke, den Willen und die Rechtfertigung gab, die er brauchte.

 Dann nahm er es mit geschickten Fingern ab. Augenblicklich verebbte seine Kraft. Sie glitt davon wie eine Decke, die von einem schlafenden Körper gezogen wird, und der Verlust machte ihm im ersten Moment so sehr zu schaffen, dass seine Hände zitterten. Die Schusswunden, die er sich zwei Nächte zuvor zugezogen hatte und die schon fast verheilt gewesen waren, pochten und hämmerten nun wieder tief in seinen Muskeln, so als wären sie Vorboten einer düsteren Zukunft.

 Aber natürlich würde er sich nach dem Aufwachen an nichts von alledem erinnern.

 Er legte die vis bulla neben die zierliche Laterne und den Rubintiegel, der ihn zu verhöhnen schien. Dann, so als wollte er der blasphemischen Gegenwart des Gefäßes entgegenwirken, griff Max nach seinem kleinen Lederbeutel und holte die wenigen Dinge heraus, die er darin aufbewahrte.

 Am nächsten Morgen, oder wann auch immer man ihn wecken würde, hätten weder die vis bulla noch der Tiegel länger irgendeine Bedeutung für ihn. Genauso wenig wie die verkohlte Satinrose, der schwarze Pflock mit dem eingravierten Silberkreuz an seinem stumpfen Ende, die kleine Weihwasserphiole, die Perlenohrstecker oder das goldene Uhrgehäuse - wie irgendeiner der Gegenstände auf dem Tisch.

 Erbost über das Selbstmitleid, das er empfand, wandte Max den Blick ab. Er tat, was er tun musste. Ohne zu zögern. An dem Tag, als er nach der Tragödie, die er über seine Familie gebracht hatte, erwacht war, hatte er das Versprechen abgegeben, den Venatoren zu dienen. Für den Rest seines Lebens.

 Und noch war sein Leben nicht vorüber.

 Was würde er im Anschluss an das hier tun?

 Er zuckte mit den Schultern. Sein weiterer Lebensweg würde sich noch früh genug abzeichnen. Er musste nur die Augen offen halten und ihn dann einschlagen.

 Er war dankbar, als ein Klopfen an der Tür ihn von seinem Selbstmitleid ablenkte. »Komm herein.«

 Nachdem Wayren über die Schwelle getreten war, ließ sie den Blick rasch über ihn, die Gegenstände auf dem Tisch und das unberührte Bett gleiten. »Bist du bereit?«

 »Hast du etwas von Victoria gehört?«

 Sie sah ihn scharf an, dann nickte sie. »Ja. Sie hat eine Brieftaube geschickt, um sich zu erkundigen, ob du wohlbehalten zurückgekehrt bist.«

 »Was ist mit Melisande?«

 »Sie sind alle in Sicherheit. Hast du Ylitos Sud bereits getrunken?«

 Max nickte.

 »Gut. Ihm zufolge wird er dir das Ganze erleichtern; obwohl wir eigentlich noch immer nicht genau wissen, was passieren wird. Max, er hat diese Salbe untersucht, um herauszufinden, ob es eine Möglichkeit gibt, sie zu benutzen oder ihre Zusammensetzung so zu verändern, dass du die Verbindung zu Lilith durchtrennen kannst und trotzdem deine Fähigkeiten behältst.«

 »Aber dann wäre ich keine Hilfe bei Akvans Vernichtung, oder? Kein Venator und auch kein Dämon wird Akvan erschlagen. Aber irgendjemand muss es tun.«

 Wayren verzichtete darauf, seine Bemerkung zu kommentieren, stattdessen versprach sie: »Ich werde hier sein, wenn du aufwachst, damit ich dir die Aufgabe, die vor dir liegt, in Erinnerung rufen kann.« Sie trat nun ganz ins Zimmer und schloss die Tür hinter sich.

 Er unterdrückte ein verächtliches Schnauben und setzte sich stattdessen einfach aufs Bett. Sie würde ihn an die Aufgabe erinnern, die er sich aufgebürdet hatte: einen Weg zu finden, Akvan als Sterblicher und nicht als Venator zu vernichten. Doch darüber nachzudenken, was er nach seinem Aufwachen wohl noch über sich wissen oder nicht wissen würde, war mehr als beunruhigend.

 Wayren zog sich einen Stuhl heran, dann öffnete sie das kleine, mit einem Siegel versehene Behältnis. Der Geruch der Salbe durchdrang auf ebenso faszinierende wie schreckliche Weise die Luft. Mit großem Unbehagen spürte Max, wie sich ihm der Magen umdrehte, als ihm bewusst wurde, dass in dem Aroma eine leise Note jenes Rosendufts mitschwang, der Lilith stets umgab.

 Er schloss für einen kurzen Moment die Augen und wünschte sich, dass es einen anderen Ausweg gäbe. Dass er diese Wahl nicht treffen, diese Aufgabe nicht erfüllen, diesen Becher nicht leeren … dass er dieses Leben nicht aufgeben müsste, das er sich auf den Trümmern seiner Schuld und Selbstverachtung so mühsam errichtet hatte.

 Wayren wusste es, verdammt sollte sie sein. Sie wusste, dass dies das Letzte war, das er je hatte tun wollen. Zu dem er je bereit gewesen wäre.

 Bei Gott, sie kannte ihn viel zu gut. Und er sie.

 Er hoffte, dass Victoria seinen Rat in Bezug auf Lilith beherzigen würde. Dass sie alles über ihre Feindin in Erfahrung bringen würde, um einen Weg zu finden, sich vor deren Bösartigkeit und Heimtücke zu schützen, um ihr nicht ebenfalls in die Falle zu gehen.

 Ein helles Schimmern erregte seine Aufmerksamkeit, und er tauchte bewusst wieder aus den Tiefen des Zorns und Bedauerns empor in die Gegenwart und damit zu Wayren, die gerade etwas vor sein Gesicht hielt.

 Er erkannte die kleine, goldene Scheibe, die an einer spinnwebendünnen Kette vor ihm kreiselte. Wayren hatte eine Laterne so platziert, dass der Anhänger in ihrem Lichtschein funkelte
 und glitzerte. Die Erinnerung an Eustacia, die ihn nun überkam, war bittersüß und ungeschönt.

 Aber dennoch war es tröstlich, das Pendel anzustarren, während Wayren mit kehliger Stimme irgendwelche beruhigenden Worte murmelte. Er versuchte sich zu entspannen, einfach loszulassen … und tatsächlich war es gar nicht so schwierig, wie er geglaubt hatte.

 Kühle, sichere Finger streichelten über seinen Nacken und die Wölbung seiner Schulter; der Geruch nach Rosen wurde so stark, dass ihm übel wurde. Er bemühte sich, nicht zu tief einzuatmen, während er die goldene Scheibe beobachtete und sich zunehmend leichter fühlte.

 Leichter als je zuvor.

 Dann plötzlich überfiel es ihn: dieses scheußliche, bösartige Zerren der beharrlichen, schlangenartigen Tentakel, die ihn zu bezwingen versuchten, ihn ersticken wollten …

 Sie war hier, ihre blauen Augen von einem glühenden, blutroten Ring umgeben. Ihr Haar war ein kupferfarbener Heiligenschein um ihr bleiches, blau geädertes Gesicht. Er konnte die feinen Male auf ihren Wangen sehen, die fünf Zeichen, die von ihrer Schläfe zu ihrem Kinn einen Halbmond bildeten. Die blassen Lippen … die eine warm, die andere kalt wie der Tod …

 Max wehrte sich, kämpfte darum, sich zu befreien, so wie er es schon früher getan hatte. Er versuchte, vom tiefen Grund eines Ozeans nach oben zu tauchen, eines Ozeans, der blau und glimmend rot war, der ihn nach unten zog und zu ertränken drohte. Jeden Moment würden sich diese heißen und kalten Lippen auf seine legen, dann das geschmeidige Eindringen von
 messerscharfen Eckzähnen in sein Fleisch … ihre Hände kühl und kraftvoll an seiner Haut -

 »Max … Max!« Eine Stimme durchdrang sein Delirium. Er versuchte, ihr zuzuhören. »Max!« Und dann vernahm er in dem Strudel aus Finsternis und Verderbtheit auf wundersame Weise wieder das kehlige Murmeln, den besänftigenden Sprechgesang. Sie durchdrangen den düsteren Nebel, die entsetzlichen Erinnerungen, die ihn in ihrem Bann gefangen hielten, und Max glitt zurück in den goldenen Lichtschein und den sanften Zustand der Entspannung.

 Da war noch eine Sache … eine letzte Sache, die er wissen musste.

 »Victoria«, flüsterte er mühsam, indem er seine ganze Konzentration bündelte und seine Aufmerksamkeit weg von dem goldenen Licht und auf die sandfarbene Wand richtete.

 »Sie ist zurückgekehrt. Sie ist in Sicherheit, Max. Du kannst nun gehen.«

 Er nickte, dann fühlte er, wie ihm der Kopf leicht und die Lider schwer wurden. »Sag ihr …« Er konnte nicht mehr sprechen, es war zu anstrengend. Deshalb formten seine schwerfälligen, trägen Lippen die Worte lautlos.

 Der Geruch von Rosen, den er warm an seinem Nacken spürte, veränderte sich plötzlich, und es roch nach Fäulnis.

 Dann ließ Max los.

 Es war schon beinahe drei Uhr morgens, als Victoria sich endlich von ihrer noch immer erbosten Mutter und deren zwei schnatternden Freundinnen verabschieden konnte. Das war zwar für die Maßstäbe der Londoner Gesellschaft alles andere
 als spät und auch für Victoria selbst nicht gerade ungewöhnlich, doch nach allem, was in den letzten Tagen passiert war, fühlte sie sich erschöpft bis auf die Knochen.

 Sie musste unbedingt zur Villa Palombara zurückkehren und nach dem verlorenen Splitter suchen, doch zuerst wollte sie ihre Kleidung wechseln und sich ein Paar warme, trockene Schuhe sowie einen Hosenrock anziehen. Sie hatte Verbena zu Bett geschickt, ohne sie über ihre Pläne zu informieren; sie würde sich von Oliver fahren lassen.Victoria setzte sich auf den Stuhl vor ihrem Frisiertisch und machte sich daran, ihre nassen Strümpfe auszuziehen.

 Gestern Abend war der Angriff auf das Konsilium erfolgt, bei dem Mansur und Stanislaus den Tod gefunden hatten, und dann hatte es noch diesen entsetzlichen Moment gegeben, als sie und Sebastian von Zavier entdeckt worden waren … und das alles, nachdem sie zusammen mit Sebastian und Max eine Nacht zuvor in einem unterirdischen Verlies der Villa Palombara eingesperrt gewesen war.

 Falls sie noch vor ein paar Wochen, als sie keine vis bulla getragen hatte, ungeduldig und gelangweilt gewesen war, so erschien es Victoria jetzt, als sei sie in ein unkontrollierbares Schlachtengetümmel katapultiert worden. Ganz zu schweigen davon, wie eindringlich sie im Moment wieder daran erinnert wurde, dass es schlicht unmöglich war, ihre beiden Welten voneinander getrennt zu halten.

 Das mit ihrer Mutter und Regalado war ziemlich knapp gewesen. Wenn sie nur daran dachte, wurde ihr schon ganz flau im Magen. Sie hätte es nicht ertragen, noch einen dritten geliebten Menschen an die Vampire zu verlieren, und schon gar
 nicht ihre Mutter, die nicht den Hauch einer Ahnung hatte von all der Dunkelheit und dem Bösen, die sie umgaben.

 Sie musste eine bessere Methode finden, ihre beiden Leben voneinander abzuschotten. Sie musste ihre Mutter und deren Freundinnen von den Vampiren fernhalten und gleichzeitig die Tatsache verheimlichen, dass sie zu jenen gehörte, die sie bekämpften.

 Wie hatte Eustacia das geschafft? Wie schafften es die anderen Venatoren? Gewiss hatten sie alle Eltern, ein paar von ihnen außerdem Geschwister und andere Menschen, die ihnen etwas bedeuteten. Sie hatten vor ihrer Berufung zum Venator doch auch ein Leben gehabt. Wie machten sie es also?

 Wenn ihre Tante hier gewesen wäre, hätte sie sie fragen können. Es war ein Punkt, über den sie, selbst als sie mit Phillip verheiratet gewesen war, nie wirklich gesprochen hatten. Sie wusste, dass ihre Tante mit ihrer Entscheidung nicht einverstanden gewesen war, aber trotzdem hatte sie nicht versucht, sie ihr auszureden. Im Gegensatz zu Max, der deswegen mit ihr gestritten und ständig irgendwelche Warnungen geäußert hatte.

 Warum hatte ihre Tante sie nicht davon abgehalten? Weil sie Victoria die Chance hatte lassen wollen, Liebe und Glück zu finden, ganz gleich, welche Schwierigkeiten damit auch einhergehen mochten?

 Aber zumindest hatte Eustacia ihr ein Mittel gegeben, mit dem sie eine Schwangerschaft verhindern konnte.

 Doch nun war auch sie gegangen.

 Zu ihrem eigenen Missfallen spürte Victoria, wie ihr die Tränen in die Augen traten und sie zu schniefen begann. Sie hasste es, zu weinen. Sie war ein Venator, und trotzdem hatte sie in
 den letzten paar Tagen häufiger geweint als in dem ganzen Jahr, nachdem Phillip gestorben war.

 Gestorben?

 Nein. Nicht gestorben. Sie musste der Wahrheit ins Gesicht sehen. Es war kein Unfall gewesen. Und er war auch nicht einfach gestorben.

 Sie hatte ihn getötet.

 Sie hatte ihn durch ihre Naivität, ihre Selbstsucht und Abenteuerlust getötet.

 Eigenhändig.

 Mittels eines Pflocks, wie sie es schon so viele Male zuvor - und auch danach - getan hatte.

 Blind vor Tränen zog sie ihr Taschentuch hervor und trocknete sich Nase, Wangen und Kinn, bis es völlig durchnässt war. Im schwachen Licht des Mondes, das durch das Fenster hereinfiel, betrachtete Victoria ihr Gesicht im Frisierspiegel. Ihre Augen waren kummervoll und dunkel umschattet, das Haar fiel ihr in unordentlichen Flechten ins Gesicht und über die Schultern. Sie sah aus wie eine Medusa. Eine hohlwangige, traurige Medusa.

 Das Einzige, worüber sie froh war, war die Tatsache, dass sie Phillip getötet hatte, bevor er das Blut eines Sterblichen hatte trinken können - wodurch er ewige Verdammnis über sich und seine Seele gebracht hätte.

 Plötzlich merkte sie, dass die Tür ihres Schlafzimmers einen Spalt weit geöffnet worden war. Gerade weit genug, dass sie das schmale, blasse Gesicht sehen konnte, das dort im Zwielicht schimmerte.

 »Nilly?« Sie wischte hastig die letzten Tränen fort.

 Die Tür ging weiter auf, und die Frau trat, dünn und still wie
 ein Gespenst, in ihrem weißen Nachtgewand ins Zimmer.Victorias Nacken begann zu prickeln. Es war kein Frösteln, eher ein Gefühl böser Vorahnung.

 »Was ist passiert?« Sie stand auf und griff automatisch nach einem ihrer Pflöcke, obwohl sie wusste … ganz sicher wusste, dass mit Nilly alles in Ordnung war. Aber …

 »Ich hatte ganz vergessen, dass ich dir eine Nachricht überbringen soll.« Ihre Stimme klang seltsam dumpf. Ihre Augen schimmerten groß und hell in ihrem länglichen Gesicht; sie hatte eine zierliche Hand in den Stoff ihres Nachthemds gekrallt, und ihr bleiches Haar fiel ihr in einem geisterhaften Schatten über die schmalen Schultern.

 »Von dem, der dich gebissen hat?«

 »Von Beauregard. Lord Beauregard«, flüsterte Nilly eigentümlich lächelnd, und Victoria bemerkte den leisen Fanatismus in ihren Augen. Sie funkelten wie Kerzenlichter, und die Frau selbst erweckte beinahe den Eindruck, als würde sie schlafwandeln. »Lord Beauregard sagt, dass er etwas zurückgegeben hat, das dir gehört … und er erwartet, dass du zurückgibst, was ihm gehört. Denn sonst …« Nillys Stimme verklang. Victoria war bei ihren Worten aufgesprungen und durchwühlte nun hektisch die Taschen ihres Herrenmantels. Natürlich! Bei der Erwähnung von Beauregards Namen war es ihr wieder eingefallen. Sie zog das Kupferarmband hervor, während sie sich plötzlich darüber wunderte, wie ihr hatte entfallen können, wo sie die eingravierten Zeichen schon einmal gesehen hatte: auf Sebastians Haut.

 Vielleicht hatte sie sich einfach nicht daran erinnern wollen, dass er dieses Zeichen trug.

 Aber er tat es.

 »Was hat er, das mir gehört?« Victoria drehte sich gerade noch rechtzeitig um, um zu sehen, wie Nilly lautlos zu Boden glitt.

 Mit einem Satz war sie bei ihr und überprüfte an der unverletzten Seite ihres Halses den Puls der älteren Dame. Ihr Herz schlug noch immer, und das seltsame, angespannte Lächeln war verschwunden. Victoria tastete auf dem Frisiertisch herum, bis sie ein kleines Fläschchen Riechsalz fand, und hielt es ihr unter die Nase.

 Fast umgehend begann Nilly, sich zu regen, dann wandte sie hustend das Gesicht ab. Ihre Lider öffneten sich flatternd. Victoria stellte erstaunt fest, dass ihr Blick klar war; sie schien überrascht zu sein, sie zu sehen.

 »Was tust du da?«, fragte Nilly und setzte sich auf.

 »Fühlst du dich wohl?« Victoria half ihr auf die Füße.

 »Ja, ich denke schon. Aber wie bin ich bloß …« Sie blickte sich verwirrt um.

 »Lass mich dir helfen, ich bringe dich zurück in dein Zimmer.« Als sie anschließend im Schneckentempo den Flur hinuntergingen, dämmerte Victoria mit einem Mal, was Beauregard hatte, das ihr gehörte.

 Die Antwort war so unschön, dass sie sie am liebsten gar nicht in Erwägung gezogen hätte, aber leider war es durchaus möglich. Sogar wahrscheinlich.

 Immerhin hatte sie das Lederband in der Nähe der Magischen Tür verloren, und Nilly hatte sich praktisch an derselben Stelle befunden, als sie gebissen worden war.

 Allerdings würde das bedeuten, dass Beauregard dort gewesen
 sein musste, als sie vor der Villa Palombara gegen die Vampire gekämpft hatte.

 Und dann war er einfach gegangen.

 Als sie Nilly endlich wieder ins Bett verfrachtet hatte, bemerkte Victoria, dass sich der Himmel im Osten bereits grau färbte. Die Sonne würde in spätestens drei Stunden aufgehen, vielleicht sogar früher. Da Beauregard den Anhänger jetzt hatte, war es sinnlos, noch in dieser Nacht danach zu suchen.

 Sie würde das Kupferarmband am Morgen zu Wayren und Max bringen und herausfinden, was sie von alldem hielten. Wenn schon Kupferringe für Liliths Wächtervampire so wichtig waren, was würde ihnen dann erst ein Armband bedeuten?

 Während Victoria - nur in ein Nachthemd gekleidet und mit nackten, kalten Zehen - langsam dem Schlaf entgegendämmerte, wurde ihr unterschwellig bewusst, dass sie noch nicht einmal mit dem Gedanken spielte, es Sebastian zu zeigen. Sie hatte ihm so viel anderes gezeigt, so vieles mit ihm geteilt; trotzdem würde sie ihn in Bezug auf Beauregard nicht um Hilfe bitten.

 Plötzlich war sie wieder hellwach und starrte durch das Fenster in die dunkelgraue Nacht hinaus.

 Sebastian liebte Beauregard. Erst letzten Herbst hatte er Victoria - wohl wissend, wie sie über seinen Großvater dachte - gefragt, ob sie ihn in seinem Beisein töten könnte.Victoria hatte damals keine Antwort gehabt, und sie hatte auch jetzt keine.

 Sie wusste, dass Beauregard böse und selbstsüchtig war … doch ein paar von Sebastians Argumenten hatten sich in ihrem Kopf festgesetzt und verhöhnten sie von dort. Er konnte den Gedanken nicht ertragen, dass sein Großvater, von dessen
 Vampir-Dasein er erst als Erwachsener erfahren hatte, durch den gut gezielten Stoß eines Pflocks zu ewigem Fegefeuer verdammt werden würde.

 Würde Victoria wegen ihrer Gefühle für Sebastian zögern, Beauregard diesen Todesstoß zu versetzen?

 Ihre Finger waren kalt geworden. Das, was sie für Sebastian empfand, war so nebulös und zerbrechlich, dass sie nicht wagte, jetzt darüber nachzugrübeln; vielleicht würde sie niemals den Mut dazu aufbringen. Aber ganz gewiss waren ihre Gefühle nicht stark genug, um sie zum gegebenen Zeitpunkt daran zu hindern, ihre Pflicht zu tun. Oder etwa doch?

 Nein, ganz bestimmt nicht.

 Beauregard war ein Untoter. Er hatte es verdient zu sterben, oder zumindest in Asche verwandelt und an den Ort geschickt zu werden, wo er die Ewigkeit verbringen würde. Victoria hatte die Verpflichtung, die Welt von Vampiren zu befreien, wann immer sich ihr die Gelegenheit dazu bot.

 Niemand würde sie davon abbringen. Noch nicht einmal der goldene Engel Sebastian.

 Victoria musste irgendwann inmitten dieses Tumults widerstreitender Gedanken eingeschlafen sein, denn sie träumte von Dingen: von gemächlichen, sinnlichen, wogenden, erregenden Dingen … von dunklen, starken, metallischen, zornigen Dingen … von lauten, verdorbenen, Furcht erregenden Dingen.

 Sie wachte auf, allerdings waren nicht die Träume der Grund, sondern Verbena, die sich über ihr Bett beugte. Ihre Hände lagen auf Victorias Schultern, so als hätte sie sie gerade geschüttelt.

 »Mylady. Mylady, bitte kommen Sie zu sich.«

 Als Victoria sich schließlich aufsetzte, lösten sich die letzten
 Schemen des Alptraums auf, und ihr Kopf wurde wieder klar. »Was ist los?«

 Verbena reichte ihr ein kleines, zusammengerolltes Stück Papier, das nur aus einem der winzigen Behältnisse stammen konnte, wie die Brieftauben sie am Fuß trugen. Ein rascher Blick zum Fenster verriet Victoria jedoch, dass es nicht Myza war, die darauf wartete, ihre Antwort zu Wayren zu bringen. Es war inzwischen so taghell geworden, dass es bereits weit nach Sonnenaufgang sein musste.

 Mit trockener Kehle entrollte sie das Schriftstück. Komm unverzüglich.

 Victoria hielt sich nicht damit auf, ihr feuchtes, zerknittertes Nachthemd gegen andere Kleidung zu tauschen, sondern warf sich einfach wieder den Herrenmantel über, den sie letzte Nacht getragen hatte, dann machte sie sich auf den Weg. Sie ließ sich von Oliver in der Kutsche fahren, stieg jedoch, nachdem sie sich vergewissert hatte, dass niemand ihr gefolgt war, viele Häuserblocks vor ihrem Ziel aus. Trotzdem brauchte sie keine dreißig Minuten bis zum Konsilium.

 Schnell bekreuzigte sie sich, dann sprintete sie auf den Altar der Santo Quirinus zu und an ihm vorbei, durch die Geheimtür des Beichtstuhls, bevor sie leichtfüßig über die mittlere Stufe der kurzen Treppe in den verborgenen Korridor dahinter sprang und anschließend die bereits freiliegende Wendeltreppe hinunterrannte.

 Ilias erwartete sie neben dem Brunnen. Sein Gesicht war ernst, und um seinen Mund lagen tiefe Sorgenfalten. »Folge mir.«

 Sie eilte mit ihm durch einen aus Stein gehauenen Flur, den
 sie nie zuvor betreten hatte. Schließlich blieb er vor einer Tür stehen und bedeutete ihr, einzutreten.

 Als Victoria die Tür öffnete, sah Hannever auf; er nickte ihr kurz zu, dann verließ er das Zimmer.

 Der Raum war klein, jedoch gut beleuchtet und warm. Ein Teppich bedeckte den Fußboden; an einer der Wände stand ein Bett. Victorias Brust fühlte sich eng an, als sie auf die reglose Gestalt zuging, die dort unter den Decken lag. Sie hörte harsche Atemzüge, die klangen, als wären es die letzten, keuchenden Lebenszeichen des Mannes auf dem Bett. Und tatsächlich - als sie näher trat und sein Gesicht sah, als sie das Blut roch, begriff sie, dass sie exakt das waren.

 Seine letzten, keuchenden Lebenszeichen.

 Ein leiser Schrei entrang sich ihrer Kehle, als sie die Hand ausstreckte, um ihn zu berühren: sein strähniges, zur Hälfte geflochtenes, rotes Haar und den sehnigen Arm, der quer über der breiten Brust lag.

 »Zavier«, flüsterte sie. »Was ist passiert?«

 An einer leisen Bewegung in ihrem Rücken erkannte Victoria, dass sie nicht mehr allein war; ob Wayren bereits bei ihrem Eintreffen in dem Zimmer gewesen oder ob sie eben erst hereingekommen war, wusste sie jedoch nicht. »Sein Zustand ist sehr bedenklich«, erklärte sie mit ihrer ruhigen Stimme. »Ylito und Hannever haben getan, was sie konnten. Morgen werden wir wissen, ob er bei uns bleibt.«

 »Oder ob wir ein weiteres Porträt in der Galerie aufhängen müssen.« Victorias Stimme brach. Nicht noch eines. Nicht schon so bald. Sie hob den Kopf und sah Wayren an. »Was ist geschehen?«

 »Er hat Sebastian nachgestellt. Und Beauregard.«

 Victorias Magen zog sich zusammen. »Nein.« Das hätte er nicht getan.

 Oh Gott, doch, das hätte er. Sie hatte den Ausdruck auf seinem Gesicht nicht vergessen, als er glaubte, verraten worden zu sein. Seinen fassungslosen Schmerz. Die Ungläubigkeit.

 Würde sein Tod der nächste sein, an dem sie sich die Schuld geben musste? Noch ein Tod, den sie hätte verhindern können, wenn sie eine andere Entscheidung getroffen hätte?

 Verdammt, sie hatte nichts falsch gemacht! Sie hatte Sebastian nicht hierher gebracht. Sie hatte die Venatoren nicht verraten.

 »Ich weiß nicht genau, was passiert ist. Er war kaum noch bei Bewusstsein, als wir ihn fanden. Das Einzige, was er sagte, waren die Namen ›Vioget‹ und ›Beauregard‹; den Rest haben wir uns zusammengereimt. Aber -«, sie machte eine Handbewegung in Richtung des Schotten, »- es ist ziemlich offensichtlich, was passiert sein muss.«

 Zavier hatte sich inzwischen ein wenig bewegt, sodass Victoria nun die tiefen Wunden in seinem Fleisch, die von seinem Hals nach unten verliefen und dann unter den Decken verschwanden, sehen konnte. Seine Verletzungen stammten nicht nur von Fangzähnen.

 Wer oder was auch immer der Täter war, hatte ihn fast, aber nicht ganz töten wollen.

 Dieser Gedanke entfesselte eine mörderische Wut in Victoria. Mühsam unterdrückte sie das Zittern ihrer Finger, zwang sich zu langsamen, bedächtigen Bewegungen, denn sonst wäre sie explodiert.

 Sie beugte sich nach unten, legte die Hände um Zaviers Kopf und flüsterte ein kurzes Gebet für ihn, die flehentliche Bitte, ihr zu vergeben und zu ihnen zurückzukehren … dann hauchte sie ihm einen sanften Kuss auf die Wange.

 Als sie sich wieder aufrichtete, fing sie Wayrens Blick auf, und sie erkannte, dass die weise Frau sie verstand.

 Sie ging zur Tür, lief den Korridor zurück und betrat gerade den Hauptsaal des Konsiliums, als sie Wayrens Stimme hinter sich hörte.

 »Victoria.«

 »Ich muss Max finden.« Sie blieb neben dem Brunnen stehen, als ihr bewusst wurde, dass Wayren vor allen anderen wissen würde, wo Max steckte. Sie spielte mit den Fingern an dem Kupferarmband in ihrer Manteltasche. »Ich werde Beauregard aufspüren und ihn töten. Ich will, dass Max mit mir kommt.«

 Sie atmete tief ein, um sich zu beruhigen, um ihre Wut und Trauer zu beherrschen, während sie sich an Kritanus Warnung erinnerte, sich niemals von ihren Gefühlen hinreißen zu lassen. »Ich brauche Max. Weißt du, wo er ist?«

 Wayrens Miene änderte sich nicht, doch sie streckte die Hand aus und legte sie behutsam um Victorias Arm. »Es gibt da noch etwas, das ich dir sagen sollte.«

 Victoria stockte der Atem, als sie den Ausdruck in ihren Augen sah. »Was ist los?«

 »Setz dich,Victoria.«

 Kapitel 19

 In welchem sich Max in die Höhle des Löwen wagt

 Sebastian hörte die Stimmen gerade noch rechtzeitig, um in einen der leeren Räume - zumindest hoffte er, dass er leer sein würde - zu schlüpfen. Es wäre nämlich äußerst schwer zu erklären, warum er in den Katakomben des Konsiliums herumlungerte, und zwar ganz in der Nähe der Werkstatt dieses dunkelhäutigen Mannes, den die Venatoren als Hermetiker bezeichneten.

 Er wusste noch nicht einmal mit Bestimmtheit, ob er seine Anwesenheit sich selbst gegenüber wirklich hätte rechtfertigen können.

 Ein leichtes Frösteln überlief seine Arme, als er Wayrens Stimme erkannte. Er wollte nicht entdeckt werden, und am allerwenigsten von ihr.Vor ihrem kurzen, unbefriedigenden Treffen gestern hatte er sie jahrelang nicht gesehen, sich aber trotzdem noch immer daran erinnert, dass die Art, wie sie ihn - und jeden anderen - ansah, stets den Eindruck erweckte, als könnte sie tief in seine Seele blicken.

 Nicht, dass Sebastian sich dessen, was tief in seiner Seele war, geschämt hätte. Nein, denn sie verbarg nichts Verwerflicheres als seine Loyalität gegenüber jenen, die er liebte. Vielleicht war diese Loyalität unbequem und manchmal auch zu stark, doch sie war alles, was er hatte.

 Sie und sein gutes Aussehen, welches zu nutzen er nur selten zögerte, um seinen Willen zu bekommen.

 Wayren war offensichtlich auf dem Rückweg aus besagter Werkstatt und wurde glücklicherweise auch noch von deren Inhaber begleitet. Sobald sie an ihm vorüber waren, lief Sebastian schnurstracks zu der geschlossenen Tür.

 Mit angehaltenem Atem klopfte er leise an.

 Als ihm nur Stille antwortete, drückte er dagegen und schob sie gerade so weit auf, dass er sich hindurchzwängen konnte.

 Die Papiere sollten eigentlich hier sein; es war der logischste Ort, und wenn Wayren etwas war, dann logisch. Es war deshalb wahrscheinlich, weil der Hermetiker - Sebastian wünschte sich, er könnte seinen Namen behalten - derjenige sein würde, der sie studierte.

 Der Arbeitsraum war schlicht, sauber und gut organisiert. Auf einem leicht abgeschrägten Tisch befand sich ein Stapel Bücher, von denen eines mithilfe eines seltsamen Metallobjektes, das die Form eines lang gezogenen S hatte, offen gehalten wurde. Wo waren die Aufzeichnungen aus dem Labor der Villa? Hatte er sich getäuscht?

 Dann sah er etwas … das musste es sein.

 Dicke, braune Papiere, die zum Schutz mit einer dünnen Wachsschicht überzogen und durch eine dünne Lederkordel zu einem Buch gebunden waren.

 Sebastian fuhr mit den Fingern darüber, dann blätterte er rasch durch die Seiten. Er suchte eine bestimmte. Nur eine einzige Seite, deren Fehlen gewiss nicht bemerkt werden würde. Nicht zuletzt, da sie beinahe einhundertvierzig Jahre lang unter Verschluss gehalten worden war.

 Doch für ihn konnte sie alles bedeuten. Und für Beauregard.

 Aaah.

 Das hier musste sie sein.

 Er hielt inne, um die Seite zu überfliegen. Dort war die Zeichnung einer seltsam aussehenden Pflanze. Eigentlich eher eine Blume, mit ihrem Kranz aus dichten, nach oben wachsenden Blütenblättern, die sich gleich dem umgestülpten Rock einer Frau nach außen wölbten, sowie einem dicken, geraden Stängel. Amorphophallus pusillum lautete die verblasste Schrift darunter. Es folgte eine Liste weiterer Ingredienzien, oder zumindest hatte es den Anschein. Ja, das war die Seite, die er brauchte.

 Ganz behutsam, um die Wachsschicht nicht zu beschädigen und das Fehlen der Seite so unauffällig wie möglich zu machen, riss er sie heraus. Niemand würde bemerken, dass sie nicht mehr da war. Dann legte er das Buch zurück an seinen Platz.

 Sebastian verließ das Labor ebenso schnell, wie er es betreten hatte, bevor er sich auf den Rückweg durch die Katakomben machte. Der schwierigste Teil lag erst noch vor ihm, denn er musste in die Richtung zurückgehen, aus der er gekommen war, also in den Bereich, wo er am ehesten Gefahr lief, Wayren, Ilias oder - Gott bewahre! - Victoria zu begegnen.

 Einmal glaubte er schon, entdeckt zu werden, als er sich dann doch noch in allerletzter Sekunde um eine Ecke flüchten konnte. Was sich als großes Glück herausstellte, denn es war Victoria, die einem wütenden Wirbelsturm gleich - er konnte den Zorn, den sie verströmte, beinahe körperlich spüren - an ihm vorbeizischte. Zorn und noch etwas anderes.

 Doch sie bemerkte ihn nicht, und dann war sie auch sofort wieder verschwunden.

 Mit einem Seufzer der Erleichterung glitt Sebastian aus der Dunkelheit, um ihr zu folgen. Denn sie war im Begriff, das Konsilium zu verlassen, und nachdem er nun hatte, was er wollte, würde er dasselbe tun.

 Als Victoria endlich an der frischen Luft auf der Straße über dem Konsilium stand, war sie außer Atem. Ihre Kehle war wie zugeschnürt. Sie hatte das Gefühl, sich übergeben zu müssen. Und verdammt sollte sie sein, wenn sie jetzt von neuem weinte.

 Es hatte schon zu viele Tränen gegeben.

 Zu Beginn ihres letzten Gesprächs mit Wayren war Victoria von verzweifelter Entschlossenheit beseelt gewesen, die sich am Ende jedoch in fassungslose Sprachlosigkeit, Ungläubigkeit, Trauer und schließlich rasende Empörung verwandelt hatte.

 Max also auch?

 Sie war von einem solch glühenden Zorn - auf Beauregard, Zavier, Sebastian und Max, ja, selbst auf Wayren und Phillip und Eustacia -, von derart betäubenden, übermächtigen Emotionen erfüllt, dass sie blindlings aus dem auf der Via Tilhin gelegenen Ausgang taumelte, den sie zuvor erst einmal benutzt hatte. Im ersten Moment hatte sie nicht die leiseste Ahnung, wo sie überhaupt war.

 Erst als sie über eine zerbrochene Stufe vor dem leeren Gebäude stolperte und dabei das Gleichgewicht verlor, kam sie wieder zur Besinnung. Sie blieb stehen und schlang unter ihrem Mantel die Arme um sich, verschmolz mit den Schatten zwischen zwei Gebäuden, indem sie sich gegen eine getünchte
 Hauswand lehnte. Dann begann sie, ihre widersprüchlichen Gedanken, die Flut von Gefühlen und ihre instinktiven Wahrnehmungen zu ordnen. Sie holte tief Luft, schloss die Augen und bat um göttliche Führung.

 Es dauerte eine Weile, bevor sie sie wieder aufschlug und ihren Geist fokussierte. Dieser Mangel an Konzentration, an klarem Denken, passte nicht zur Illa Gardella. Victoria war froh, dass niemand Zeuge ihrer Unsicherheit und Trauer geworden war.

 Sie wusste längst, was sie tun musste. Allerdings hatte sie gehofft - gewollt -, dass Max sie begleitete.

 Und nun hatte Wayren ihr gesagt, dass sie ihn wahrscheinlich nie wiedersehen würde.

 Sie hatte erklärt, dass seine Erinnerung an Victoria, an sie alle, zusammen mit seinen Fähigkeiten als Venator erloschen war. Er hatte sich für diesen Weg entscheiden müssen, um sich von Lilith zu befreien, und würde nun in die normale Welt zurückkehren, um in ihr den Rest seines Lebens zu verbringen.

 Er hatte sie zuvor nicht mehr sehen wollen.

 Das war vielleicht der größte Schlag von allen.

 Victoria hatte den Grund nicht verstanden … aber vielleicht verstand sie ihn nun, während sie tief und gleichmäßig atmete und dabei die vereinzelten Sterne am Himmel betrachtete.

 Er war so stolz. So arrogant und stolz und selbstherrlich, dass er von ihr nicht - nein, sie musste diese Bürde nicht allein tragen -, dass er von niemandem in seinem Augenblick der Schwäche und Verwirrung hatte gesehen werden wollen.

 Trotz ihres Zorns auf ihn und seine überhebliche Art konnte sie ihn auf gewisse Weise verstehen. Denn wenn sie selbst diesen
 Teil ihres Lebens unter derartigen Umständen aufgeben müsste, wäre auch sie verloren.

 Venator zu sein war ein wichtiger Teil von ihr geworden. Vielleicht sogar der einzige, der zählte.

 Victoria spürte, wie sich ihre Lippen vor Verbitterung verzogen, als sie daran zurückdachte, wie unbekümmert sie Bälle und andere Abendgesellschaften besucht, Verehrer abgewimmelt und mit Phillip geflirtet hatte, während sie gleichzeitig versucht hatte, ihre Liebe zu ihm mit ihren nächtlichen Vampirjagden in Einklang zu bringen. Inzwischen definierte sie sich fast ausschließlich über ihre Rolle als Venator.

 Es war nur noch wenig übrig von Victoria Gardella Grantworth, der Debütantin, dann Ehefrau - und nun Witwe - des Marquis von Rockley.

 Wenn sie dieses Leben also aufgeben müsste, wer wäre sie dann noch?

 Aus diesem Grund verstand sie ihn.

 Sie verstand, und so kauerte sie nun allein in der kalten Abendluft und weinte, bevor sie wieder von Zorn erfasst wurde. Und spürte, wie die Entschlossenheit in ihr wuchs.

 Sie sah erst auf, als ein Schemen auf der Straße vor ihr vorbeieilte.

 Da sie sich noch immer in der Dunkelheit verborgen hielt, bemerkte er sie nicht, doch Victoria sah ihn, und sie erkannte die geschmeidigen Bewegungen, die eleganten Schritte, das zerzauste, lockige Haar und den Schwung seines gut geschnittenen Mantels.

 Wieder machte sich dieses scheußliche Gefühl in ihrem Magen breit, ihre Kehle wurde kratzig und trocken. Er war aus
 derselben Richtung gekommen wie sie, von der Via Tilhin, wo das verlassene Gebäude stand, das Zugang zum Konsilium gewährte. Also hatte sie sich zuvor doch nicht geirrt, als sie glaubte, eine hastige Bewegung in dem verlassenen Korridor gesehen zu haben.

 Es konnte kein Zufall sein, dass er ein weiteres Mal dort gewesen war. Nicht heute Nacht.

 Nicht nach dem, was mit Zavier und Nilly geschehen war. Nicht nach dem, was Beauregard getan hatte.

 Mit zusammengepressten Lippen folgte sie ihm.

 Sobald Max sich zu regen begann, hörte Wayren auf, das empfindliche, gewellte Manuskript zu lesen, mit dessen Studium sie sich die Zeit vertrieben hatte. Sie verstaute es zusammen mit der rechteckigen Brille in ihrer alten Ledertasche, dann wartete sie.

 Sie wusste nicht, wie lange es dauern würde, bis Max vollständig wach wäre, aber da er sich gerade zum ersten Mal leise bewegt hatte, ging sie davon aus, dass es bald geschehen würde. Sie wusste, dass sie hier sein musste, wenn er zu sich kam. Während der ganzen Zeit war sie nur ein einziges Mal weggerufen worden: als man Stunden zuvor den bewusstlosen Zavier ins Konsilium gebracht hatte und kurz darauf Victoria eingetroffen war.

 Wayren war nicht übertrieben empfindlich, doch die Erinnerung an Victorias Gesicht beim Anblick Zaviers, die Fassungslosigkeit, Wut und Furcht, die über ihre schönen Züge geglitten waren, würde sie so schnell nicht vergessen.

 Eine solch schreckliche Wut.

 Sie flößte ihr Angst ein.

 Max’ leises Stöhnen lenkte sie von ihren Gedanken ab. Die goldene Scheibe lag, ihre Kette einer Schlange gleich um sie gerollt, auf dem Tisch neben ihm. Er bewegte sich wieder, wurde langsam ruhelos, hob seine große Hand, so als wollte er irgendetwas abwehren, dann ließ er sie schwer auf den Tisch fallen, sodass die Lampe und die Ohrstecker, die seiner Schwester gehört hatten, erzitterten.

 In der Hoffnung, ihn zu beruhigen, nahm Wayren seine warme Hand zwischen ihre beiden kleineren, wobei sie seine aufgeschürften Fingerspitzen und die eingerissenen Nägel bemerkte, die aussahen, als hätte er versucht, eine Mauer zu erklimmen.

 Sie wusste vieles über die Vergangenheit und die Zukunft, über mögliche und über wahre Dinge, über Gut und Böse … trotzdem wusste sie nicht, ob Ylitos Rechnung aufgehen würde. Sie würde es erst erfahren, wenn Max wach war und sie das goldene Pendel benutzt hatte, in dem sie seine Erinnerungen verwahrte.

 Als hätte sie ihn mit ihren Überlegungen aufgeweckt, schlug er nun plötzlich die Augen auf, die dunkel und klar waren. Sie ließ seine Hand los und beobachtete, wie sich seine Finger verkrampften.

 »Max.«

 Er setzte sich halb auf, sodass ihm die Decken auf die Hüfte rutschten, dann schaute er sie an. »Ja. Wo bin ich?«

 Sie sah, dass die Bissmale verschwunden waren. Sein Hals, der in einer anmutigen Linie in seine breiten, kräftigen Schultern überging, war glatt und unversehrt. Doch er schien seinen
 Namen wiederzuerkennen und sich in seinem Körper wohl zu fühlen.

 »Du bist in Sicherheit, Max. Ich bin Wayren.« Sie wartete ab.

 Er nickte, doch sie wusste, dass er sich nicht erinnerte. »Wayren. Warum bin ich hier? War ich krank?«

 »Auf gewisse Weise ja. Bitte trink dies, anschließend werde ich dir alles erklären.« Sie reichte ihm einen Metallbecher, der mit einem weiteren von Ylitos Kräutersuden gefüllt war.

 Er zögerte, schnupperte daran. Zögerte noch immer.

 Sie lächelte. »Wenn ich dich töten wollte, hätte ich dazu ausreichend Gelegenheit gehabt, während du geschlafen hast.«

 Er nickte, dann trank er.

 Als er wieder aufsah, ließ Wayren das Pendel in ihrer Hand kreisen. Sie begann vor sich hin zu murmeln, um die spirituellen Kräfte herbeizurufen und um Hilfe zu bitten, während sie beobachtete, wie sein Blick von der runden Scheibe gebannt wurde.

 An der plötzlichen Anspannung seines Gesichts und seiner Schultern, dem vertrauten, scharfen Ausdruck seiner Augen erkannte Wayren sofort, dass sein Erinnerungsvermögen zurückgekehrt war. Er streckte die Hand nach seiner winzigen, grazilen vis bulla aus und hob sie auf, dann schloss er die Augen und holte tief Luft.

 Als er sie kurz darauf wieder öffnete, lag ein trostloser Ausdruck in ihnen. »Nichts. Ich fühle nichts.«

 Wayren nickte. »Aber du erinnerst dich.«

 »Ja.« Er schwang die Füße vom Bett. »Wie spät ist es? Ich muss gehen.«

 »Es ist Mittag. Aber du kannst nicht einfach so davonstürzen, Max.«

 Er war inzwischen halb aufgestanden, doch bei ihren Worten ließ er sich schwer wieder aufs Bett sinken. »Natürlich nicht. Ich bin nur noch die Hülle eines Venators. Ich verfüge über das Wissen und die Fähigkeiten, jedoch nicht über die erforderliche Kraft und Stärke. Nur eine Hülle.«

 »Du wirst nicht allein gehen.«

 Er verzog seinen schönen Mund. »Ich mag zwar kein Venator mehr sein, aber ich bin nicht hilflos. Ich habe schon Vampire und wenigstens einen Dämon getötet, bevor ich meine vis bulla erhielt, Wayren. Du weißt das.«

 »Erinnerst du dich noch, worum du mich bitten wolltest, kurz bevor du eingeschlafen bist? Ich sollte Victoria etwas ausrichten.«

 Er erstarrte, und sein Gesicht wurde ausdruckslos. »Du hast sie doch nicht hierher gebracht?«

 Wayren schüttelte den Kopf. Er hatte ihr das Versprechen abgenommen, dass niemand ihn sehen würde - vor allem nicht Victoria. »Nein, nur Ylito war hier.«

 »Was habe ich gesagt? Hast du es an sie weitergegeben?«

 Sie fühlte seine Anspannung; es war, als würde sie wie eine schwere Decke über ihnen in der Luft schweben. Sie wusste viel, doch jetzt wusste sie sogar noch mehr. »Ich sollte ihr von dir ausrichten, dass es dir leidtäte.«

 Da sie entblößt waren, konnte sie sehen, wie sich seine breiten Schultern fast unmerklich bewegten, während er sich ein Stück weit entspannte. »Ich kann mir gut vorstellen, wie sie diese Worte aufgenommen hat.«

 Wayren schaffte es nicht, ein Lächeln zu unterdrücken.
 Nichts an dieser Situation war komisch - weder jetzt noch irgendwann. Aber sein Gesichtsausdruck gehörte zu dem Max, den sie kannte. Gott sei Dank. »Nun, sie fand eine entsprechende Erwiderung.«

 Als er nun wieder aufstand, konnte Wayren die Energie in seinen Muskeln förmlich sirren hören, sie spürte seinen übermächtigen Drang, sich zu bewegen, etwas zu tun, diesen Raum zu verlassen; es war fast so, als steckte sie selbst in seinem Körper. »Ich werde nur eine einzige Person mitnehmen«, verkündete er, während er nach den Kleidungsstücken griff, die gefaltet auf einem Stuhl lagen. »Weiß? Das ist bei Nacht viel zu auffällig.« Er betrachtete stirnrunzelnd das Hemd. »Es wird geradezu leuchten. Zavier. Ich entscheide mich für Zavier.«

 »Briyani und Michalas werden dich begleiten.«

 Er musste ihre Miene richtig gedeutet haben, denn er beharrte nicht auf seinem Wunsch. Es würde später noch Zeit genug sein, ihm alles zu erzählen. Doch für den Moment … »Sobald du dich umgezogen hast, werden wir unseren genauen Schlachtplan besprechen. Keine Sorge, Max; du wirst dich schon bald auf den Weg machen können.«

 »Heute Nachmittag. Ich will es so schnell wie möglich hinter mich bringen.«

 Um sein Leben weiterleben zu können. Er wollte es hinter sich bringen und sein Leben leben.

 Er sprach es nicht aus, aber das musste er auch nicht. Wayren verstand ihn auch so.

 Max begriff erst jetzt, wie sehr er die Gesellschaft Briyanis vermisst hatte. Der junge Mann war nicht nur sein eigener Komitator,
 sondern auch Kritanus Neffe. Kritanu hatte sie beide zusammen trainiert und, während er Max in die Grundtechniken eingewiesen hatte, Briyanis Kampfkünste so weit perfektioniert, dass dieser Max’ weitere Ausbildung übernehmen konnte, als sein Onkel älter wurde.

 Zwar hatte Kritanu Victorias Training trotz seines Alters und seiner angeblich zunehmenden Gebrechlichkeit nicht aufgegeben, doch Max verübelte ihm das nicht. Es war gut, dass er Eustacias Nichte, die gleichzeitig die nächste Illa Gardella sein sollte, persönlich unterrichtete.

 Briyani nun an seiner Seite zu haben rief Max jene frühen Jahre in Erinnerung, als er noch ein Einzelgänger gewesen war und sich vom Konsilium ferngehalten hatte, während er seine Kämpfe gegen die Untoten - und gegen sich selbst - austrug. Mit knapp dreißig war Kritanus Neffe, der dieselbe drahtige Statur besaß wie sein Onkel und ihm auch wegen seines bronzefarbenen Gesichts mit dem eckigen Unterkiefer stark ähnelte, ein paar Jahre jünger als Max. Er trug das glatte, schwarze Haar zu einem einzelnen Zopf geflochten, der ihm bis zur Taille reichte; und sein Talent im Umgang mit einem kadhara-Schwert suchte seinesgleichen. Als sich die beiden nun über den rückwärtigen Teil des Anwesens der Villa Palombara näherten, brauchten sie keine Worte, um sich zu verständigen.

 Michalas folgte ihnen still, schlank und schnell wie eine Nebelschwade und bildete die Nachhut. Wayren hatte ein gutes Team zusammengestellt, doch die Verantwortung lag allein bei Max. Er führte seine Gefährten durch den verwilderten Garten mit seinen unbeschnittenen Bäumen, dann passierte er die
 Mauer, vor der er Victoria geküsst hatte, ohne sie auch nur eines Blickes zu würdigen.

 Sie erreichten das Alchimistische Portal ohne Zwischenfälle und in wesentlich trockeneren Stiefeln und Kleidungsstücken als in der Vornacht. Max öffnete die Tür rasch und lautlos. Als er zusammen mit Victoria hier gewesen war, hatte er Hinweise auf eine Öffnung gefunden, die zu dem Verlies führte, in dem sie eingesperrt gewesen waren. Obwohl er diesen geheimen Zugang noch nicht ausprobiert hatte, hielt er ihn für den besten Weg, um unbemerkt zu Akvans Versteck vorzudringen.

 Akvan. Dank Wayrens Recherchen und der Unterstützung Ylitos und Miros fühlte Max sich so gut vorbereitet, wie das nur möglich war.

 »Der Trick bei Akvan«, hatte Wayren ihm erklärt, »besteht darin, Nutzen aus seiner großen Schwäche zu ziehen: Er wird stets das genaue Gegenteil von dem tun, was du willst, dass er tut. Oder von dem er denkt, dass du es willst. Verwende dieses Wissen gegen ihn, dann wirst du ihn übertrumpfen.«

 Woraufhin Ylito ergänzt hatte: »Du musst jedoch sicherstellen, dass keine Reste des Obelisken erhalten bleiben. Es ist unbedingt nötig, sie zu zerstören, wenn du Akvan vernichten willst. Denk an die Prophezeiung.«

 Die Prophezeiung.

 … es wird die Hand eines bloßen Sterblichen sein, die ihn für immer in die Eingeweide der Hölle verbannt, indem sie seine eigene Stärke gegen ihn richtet.

 Die Hand eines Sterblichen.

 Nachdem sie das Alchimistische Portal hinter sich geschlossen hatten, machten Max und seine Begleiter sich zügig auf
 die Suche nach dem Mechanismus, der die Tür zu der Gefängniszelle öffnen würde. Entweder hatte Palombara nichts von ihr gewusst - was angesichts der Tatsache, dass dies sein Labor gewesen war, absurd erschien - oder aber er hatte nicht die Chance gehabt, sie in der Nacht seines Todes zu benutzen.

 Briyani, der über ein exzellentes Gehör und geschickte Finger verfügte, war schließlich derjenige, der den Hebel hinter einem der Steine entdeckte. Max war eine Sekunde später bei ihm, und gemeinsam spähten sie durch die schmale Öffnung in die dahinterliegende Finsternis.

 Michalas holte eine der Wandfackeln, um mit ihr die Zelle auszuleuchten, in der Max, Victoria und Sebastian gefangen gewesen waren. Als er anschließend zu Boden sah, entdeckte er zu seinen Füßen wieder diese verräterischen Tropfen geschmolzenen Goldes.

 Nachdem der einfache Teil nun hinter ihnen lag, musste er seinen Plan nun zügig in die Tat umsetzen.

 Doch bevor er das tat, machte Max rasch noch einmal kehrt, um den langen Splitter von Akvans Obelisken zu holen, den Victoria gefunden hatte. Mithilfe der Handschuhe, die ihn vor seiner bösen Strahlung schützten, verstaute er ihn in der geheimen Tasche, die Miro in sein Hosenbein genäht hatte, als sein Blick plötzlich auf das Lederband mit dem kleineren Stück fiel, das er gestern aus Victorias Manteltasche hatte fallen sehen. Er hatte es vorsorglich ebenfalls hier im Labor versteckt, doch nun griff er danach und stopfte es zu dem anderen in seine Tasche.

 Er hatte Victoria am Vortag aus zwei Gründen zum Alchimistischen Portal begleitet: Zum einen, um herauszufinden, ob es tatsächlich einen Zugang zur Villa gab, und zum anderen,
 um sicherzugehen, dass sie den Splitter hier zurückließ, denn dies war für seinen Plan, Akvan zu vernichten, zwingend erforderlich.

 »Kommt«, forderte Max seine Gefährten auf, bevor er ihnen voraus in das Verlies trat.

 Nachdem er sich durch einen kurzen Test vergewissert hatte, dass sich die Tür zum Labor anschließend wieder öffnen lassen würde - eine Unternehmung, die ihm alles andere als leicht von der Hand ging -, schlossen sie sie hinter sich und durchquerten dann die kleine Zelle.

 Max hatte Briyani und Michalas den ersten Teil seines Plans erklärt, und so blieben sie, nachdem sie aus dem unverschlossenen Verlies in den Korridor getreten waren, für einen Augenblick stehen. Max sah Michalas an, der ihm mit einem Kopfschütteln zu verstehen gab, dass er keine Untoten in der Nähe witterte.

 Doch ein paar Schritte weiter legte der Venator plötzlich den Kopf schräg und schloss die Augen, dann deutete er nach vorn. Auf lautlosen Sohlen bewegten sie sich, angeführt von Max, in die von ihm angezeigte Richtung. Als sie sich einer Abzweigung näherten, spürte er, wie Michalas ihn am Ärmel zupfte. Er drehte sich zu ihm um, und der Venator nickte ihm zu.

 Von plötzlichem Zorn übermannt, bog Max um die Ecke. Das Gefühl in seinem Nacken war unverändert - kein Kribbeln, kein Kältegefühl, das ihn auf die Präsenz von Vampiren aufmerksam gemacht hätte, die Michalas ebenso leicht witterte, wie er atmete. Es stimmte also: Seine Fähigkeiten waren erloschen.

 Es war Lilith gelungen, ihm alles zu nehmen.

 Die Untote lehnte bequem vor ihnen an der Wand; vermutlich
 war sie dort postiert, um den Gang zu bewachen. Als Max nun in Sicht kam, richtete sie sich mit vor Interesse rot funkelnden Augen zu voller Größe auf.

 Er blieb gelassen. Er war gebissen worden, bevor und nachdem er zum Venator geworden war; genauso wie er zuvor und danach Vampire erschlagen hatte. Dennoch nagte es an ihm, dass er Briyani und Michalas zur Unterstützung hatte mitnehmen müssen. Gleichzeitig war es ein kluger und logischer Schachzug gewesen - und er hatte Victoria bei Gott mehr als einmal darüber belehrt, dass die Pflicht eines Venators darin bestand, das Richtige zu tun, und nicht das, was er eigentlich wollte.

 Deshalb ließ er es nun zu, dass die Vampirfrau auf ihn zukam, ihn bei den Schultern packte und versuchte, ihn mit den Augen zu hypnotisieren. Sie war nicht sehr stark, was angesichts der Tatsache, dass Regalados Anhänger jung und unerfahren waren, nicht überraschend schien. Ihr Atem roch sauber, also hatte sie nicht erst kürzlich getrunken; das machte es ihm wesentlich leichter, sie dazu zu animieren, ihn in den Hals zu bei ßen. Er täuschte vor, vollständig unter ihrem Bann zu stehen, und bot ihr mit zur Seite gelegtem Kopf seinen Hals an.

 Möglicherweise hatte man die Wache haltende Untote angewiesen, jedes potenzielle Opfer zu Akvan oder Regalado zu bringen, doch da sie schon länger nicht mehr getrunken hatte und Max ihr sein Blut so bereitwillig offerierte, zögerte sie nicht.

 Ohne auch nur einen Funken von Liliths verführerischer Geschmeidigkeit rammte sie ihm die Fangzähne so grob in den Hals, dass Max vor Überraschung leicht zusammenzuckte.
 Vielleicht lag es aber auch nur daran, dass er jetzt schwächer war. Schwach und verloren. Er war schwach, und seine Sicht trübte sich.

 Er tastete nach seinem Pflock, fühlte das vertraute Gewicht in seiner Hand und zog ihn unter seinem Mantel hervor, während das Blut aus seinem Körper strömte. Die Frau saugte so gierig und ungestüm, dass er, wenn er nicht bald handelte, das Bewusstsein verlieren würde oder, schlimmer noch: von den anderen gerettet werden müsste.

 Es war weder sein kräftigster Stoß noch sein treffsicherster, trotzdem empfand Max rasende Befriedigung, als er die Untote pfählte, indem er ihr den Eschenpflock in den Rücken trieb.

 Ihm war schwindelig, sein Hals schmerzte und tropfte, aber er war noch immer auf den Füßen. Er blinzelte den dunklen Nebel vor seinen Augen weg und sah Briyani, der mit seinem Pflock in der Hand dastand, als wäre er gerade erst um die Ecke gekommen. Michalas wartete, seinen Pflock ebenfalls angriffsbereit gezückt, direkt hinter ihm.

 Max, der sich über die Besorgnis auf ihren Gesichtern ärgerte, drehte sich um und wollte sich schon wieder in Bewegung setzen, als Briyani ihm die Hand auf den Arm legte.

 »Warte.« Die Sanftheit, die in seiner Stimme und seiner Berührung lag, ließ Max vor Zorn mit den Zähnen knirschen, aber er wusste, dass der Komitator Recht hatte.

 Das gesalzene Weihwasser auf seinen offenen Wunden war ein ebenso qualvoller wie notwendiger Schock, und Max war froh, dass sein Freund gehandelt hatte. Es würde die Blutung verlangsamen und allmählich auch dem unablässigen Pochen der Wunde ein Ende setzen.

 »Ihr müsst jetzt umkehren und auf mich warten«, erklärte Max, den Schmerz ignorierend. »Es nützt mir nichts, wenn man euch entdeckt, deshalb versteckt euch, so wie wir es besprochen haben. Ich werde zu gegebener Zeit zurückkehren. Oder eben nicht.«

 »Ich werde dich begleiten«, sagte Briyani entschlossen. »Du kannst nicht allein gehen.«

 »Ich kann, und ich werde. So lautet unsere Vereinbarung.« Max fixierte ihn mit seinem schärfsten Blick, um ihn zur Einsicht zu bringen.

 Briyanis strahlend weiße Zähne blitzten in einem humorlosen Lächeln auf. »Das war deine Vereinbarung, nicht meine. Michalas und ich haben das Ganze besprochen; er wird warten, und ich werde mit dir kommen. Ganz gleich, ob nun an deiner Seite oder hinter dir; du kannst dir sicher sein, dass ich da sein werde.«

 »Ich bin kein Kind, das man am Gängelband führt.«

 »Und ich bin kein Hund, den man herumkommandiert.«

 Während Max Briyani noch immer finster anstarrte und Lilith insgeheim dafür verfluchte, dass sie ihn in diese Lage gebracht, und Wayren, weil sie ihm seine verdammten Erinnerungen, aber sonst nichts zurückgegeben hatte, trat Michalas vor. »Sie kommen. Wir haben keine Zeit für Diskussionen. Ich werde wie verabredet in der Zelle auf dich warten, und falls du nicht binnen zweier Stunden zurück bist, werde ich dich suchen kommen.« Den Blick seiner strahlend blauen Augen auf Max gerichtet, fügte er hinzu: »Da ich die feste Absicht hege, diesen Ort lebend zu verlassen, solltest du besser zurückkommen, Pesaro.«

 Er zeigte nach links, dann marschierte er auf leisen Sohlen in die entgegengesetzte Richtung davon.

 Mit einem mörderischen Blick zu Briyani setzte sich nun auch Max in Bewegung und bog, wie von Michalas instruiert, nach rechts ab. Die eine Hand zur Faust geballt, mit der anderen seinen Pflock umklammernd, fühlte er die Anspannung in beiden Armen.

 Doch dann zwang er sich dazu, seine Muskeln zu lockern. Früher hätte er Briyani als Begleitschutz ohne Weiteres akzeptiert, und heute würde er ihn vielleicht dringender brauchen als je zuvor. Sosehr es ihn auch erzürnte, sich seine eigene Schwäche eingestehen zu müssen, es ließ sich nun mal nichts daran ändern.

 Er war nicht mehr derselbe Mann wie zuvor.

 Trotzdem trat Max, als er und Briyani einer Gruppe von vier Vampiren begegneten, ihnen voller Mut und Selbstvertrauen entgegen.

 »Mein Name ist Maximilian Pesaro.« Er musterte die Untoten mit dem Hochmut des Venators, der er nun nicht mehr war. »Führt mich zu Akvan.«

 Kapitel 20

 In welchem unsere Heldin wieder einmal in einem dunklen Tunnel landet

 Leise und sorgsam darauf achtend, dass Sebastian sie nicht bemerkte, folgte Victoria ihm die Treppe in den kalten Keller eines dreistöckigen Hauses hinab. Das Gebäude war ihr mit seinen getünchten Mauern und dem kleinen Hinterhof nur allzu gut vertraut, denn es handelte sich um dasselbe, in welchem Sebastian sie letzten Herbst gefangen gehalten hatte. Er und Max hatten versucht, sie von Nedas - jenem Vampir, der Akvans Obelisken aktivieren wollte - fernzuhalten. Allerdings war Sebastians Plan fehlgeschlagen, denn Victoria hatte sich befreien können, indem sie aus einem Fenster geklettert war, sodass sie nicht nur Zeuge der Zerstörung des Obelisken wurde; sie hatte außerdem auch Nedas erschlagen können.

 Vielleicht war Sebastian ja die ganzen Monate über hier gewesen, sodass sie ihn jederzeit persönlich hätte kontaktieren können, wäre sie in der Lage gewesen, das Gebäude wiederzufinden … doch dies war nun eine müßige Überlegung.

 Sie war hier und dürstete nach Rache. Das Blut pulsierte in ihren Schläfen und sandte sein Echo in ihre Brust hinab, während sie, Pflock und Pistole griffbereit, weiterschlich. Ihr Nacken war schon seit geraumer Zeit eiskalt, woraus sie schloss, dass eine beträchtliche Anzahl Untoter in der Nähe sein musste - und vermutlich um Beauregard herumscharwenzelte.

 Der Gang, in dem Victoria sich nun wiederfand, war kühl, dunkel und sehr eng. Während sie ein gutes Stück hinter Sebastian zurückblieb, wurde ihr mit einem Mal bewusst, dass sie seit ihrer Berufung zum Venator relativ viel Zeit damit verbracht hatte, durch tiefe, dunkle Tunnel zu schleichen, zu rennen oder verfolgt zu werden. Dies war einer der Nachteile, die mit der Jagd auf Untote einhergingen, allerdings gewöhnte Victoria sich allmählich daran. Wie stellte man einen Vampir? Indem man ihm unter die Erde folgte. Wie spürte man die Untoten auf? Indem man in einer dunklen, feuchtkalten Höhle nach ihnen suchte. Wie fand man ein Artefakt des Bösen? Indem man einem engen Tunnel folgte.

 Diese absurden Gedanken halfen Victoria, sich abzulenken und ihren Drang, schneller zu laufen und Sebastian zur Rede zu stellen, zu bezähmen. Falls sie sich vorzeitig zu erkennen gab oder entdeckt würde, könnte das die Dinge erheblich schwieriger machen. Victoria zog es vor, das Überraschungsmoment auf ihrer Seite zu haben, wenn der Gegner zahlenmäßig überlegen war. Was in diesem Fall mehr als wahrscheinlich war.

 Als sie an einer Ecke kurz innehielt, fiel ihr außerdem auf, dass Beauregards Behausung für einen derart mächtigen Vampir recht primitiv zu sein schien. Die Korridore, die sich vor ihr erstreckten, waren eng und dunkel, die Wände rau, der Boden mit Steinchen übersät, und mehr als einmal lief sie mit dem Gesicht durch herabhängende Spinnweben.

 Eine Ratte huschte an ihren Füßen vorbei; nein, es waren sogar zwei. Doch Victoria zuckte selbst dann nicht zusammen, als sie einen kleinen, pelzigen Körper an ihrem Rocksaum entlangstreichen fühlte. Beauregard duldete Ratten in seiner
 Nähe? Sie konnte sich beim besten Willen nicht vorstellen, dass Lilith oder auch nur Regalado sich einen solchen Affront hätten gefallen lassen.

 Doch als sie schließlich Stimmen hörte und sich an der schmutzigen Wand weiter voranpirschte, um um die letzte Ecke zu spähen, musste Victoria ihren ersten Eindruck revidieren. Ihr Weg endete vor einer Türöffnung, die von einer Art Wandteppich verdeckt wurde; er fiel gerade wieder zu, woraus sie schloss, dass Sebastian eben hindurchgeschlüpft sein musste. Also schlich sie sich heran und schob den Vorhang ein winziges Stück zur Seite, um hindurchlinsen zu können.

 Doch statt einfach und unelegant entpuppte sich Beauregards Versteck als ebenso hübsch, wenngleich auch weniger plüschig eingerichtet wie Lady Winnies Salon: Teppiche bedeckten den Fußboden. Kerzen und Fackeln leuchteten in Wandhaltern, auf Tischen und in schulterhohen Kandelabern. Die Decke war überraschend hoch - selbst ein Mann von Max’ Körpergröße hätte aufrecht unter ihr stehen können. Die Möbel, zu denen auch ein Cembalo zählte, waren aus edlem, dunklem Holz gefertigt und zum Teil mit prächtigen Brokatkissen gepolstert. Eine große Holztür auf der anderen Seite verriet Victoria, dass Sebastian den Raum durch eine Geheimtür im rückwärtigen Teil betreten haben musste. Der Größe und Stärke dieses Haupteingangs nach zu urteilen - ganz zu schweigen von der eisigen Kälte in ihrem Nacken -, ließ Beauregard ein paar von seinen Freunden jenseits davon warten.

 Im Inneren des Raumes beugten sich gerade zwei Schöpfe - einer weizenblond, der andere eher silbern - über einen Tisch, um etwas zu studieren, das wie ein einzelnes Blatt Papier aussah.
 Victoria entschloss sich zu handeln. »Es scheint, du hast mir einen weiteren Anlass zur Beschwerde gegeben, Beauregard.«

 Zu ihrer immensen Befriedigung rissen beide überrascht die Köpfe hoch. Auf Sebastians Gesicht lag ein ähnlich erstarrter, schuldbewusster Ausdruck wie in dem Moment, als er von Victoria im Konsilium ertappt worden war. Wohingegen Beauregards Miene, nachdem der anfängliche Schock verpufft war, solch hinterhältiges Vergnügen zeigte, dass sich Victoria die Nackenhaare aufstellten.

 »Willkommen, meine Liebe. Willkommen in meiner bescheidenen Behausung.« Mit einer schwungvollen Geste forderte Beauregard sie auf, einzutreten.

 Victoria schob sich an dem Wandteppich vorbei, wobei sie sorgsam darauf achtete, mit dem Rücken zur Wand zu bleiben, um etwaige hässliche Überraschungen von hinten zu vermeiden. Sie blieb ruhig und konzentriert, kontrollierte die rasende Wut, die durch ihre Adern und Muskeln tobte. Eins nach dem anderen.

 »Wie bist du hierher gelangt?«

 Sebastians Stimme lenkte Victorias Aufmerksamkeit auf ihn. Mit seiner betretenen Miene und der einzelnen, knabenhaften Locke, die ihm in die Stirn fiel, sah er in dem schmeichelnden Kerzenlicht einfach umwerfend aus. Aber noch bevor sie etwas erwidern konnte, sagte Beauregard: »Ich schätze, sie hat ihren Weg hierher auf dieselbe Weise gefunden wie zuvor ihr Liebhaber - Zander, Zavier, wie war noch mal sein Name? Bestimmt hat er ihn ihr verraten.« Lächelnd richtete er den Blick nun wieder auf sie. Seine Augen waren noch immer blau und seine Fangzähne nicht ausgefahren, trotzdem nahm Victoria
 sich in Acht. »Oder vielleicht hast du dich ja an deinen Aufenthalt hier im letzten Herbst erinnert, bevor sich all die unschönen Dinge zutrugen.«

 »Unschöne Dinge?«, wiederholte Victoria. Sie vermied es, Sebastian anzusehen, denn sie durfte sich auf keinen Fall ablenken lassen. »Und ich dachte, du würdest Nedas’ Vernichtung begrüßen, ebenso wie die Vereitelung seines Plans, den Obelisken zu aktivieren. Immerhin bist du dadurch zu ganz neuer Macht gelangt.«

 Beauregard neigte bestätigend den Kopf. »Das bin ich in der Tat.«

 »Falls dies ein geistiger Wettstreit werden soll, wirst du schnell feststellen, dass du der Unterlegene bist. Tatsächlich denke ich, dass du in jeder Hinsicht unterliegen wirst.« Sie gönnte ihm einen Blick auf den Pflock in ihrer Hand.

 »Nun denn, in dem Fall sollten wir jetzt besser zum Geschäftlichen kommen. Ich vermute, du hast inzwischen festgestellt, dass ich dir dein Eigentum zurückgegeben habe, und jetzt bist du gekommen, um mir meines zu bringen.«

 »Ich habe dein Kupferarmband, falls es das ist, worauf du anspielst. Aber zuerst musst du zurückgeben, was du mir gestohlen hast.«

 »Hat er es denn nicht zurückgeschafft? Ich hoffe doch, dass Gardriel und Hugh nicht allzu grob mit ihm umgesprungen sind.«

 Er? Victoria wurde kalt, als sie plötzlich begriff, dass Beauregard das Lederband mit dem Splitter gar nicht hatte. Er hatte die ganze Zeit über von Zavier gesprochen. Beziehungsweise von dem, was noch von ihm übrig war. Die an Zavier
 verübte Gräueltat war eine Botschaft an sie gewesen, nichts weiter.

 Ihr Kopf begann zu pochen, als neuer Zorn in ihr aufloderte, und ihre Finger zitterten, während sie den Drang niederkämpfte, auf der Stelle anzugreifen.

 Victoria atmete tief durch, dann glitt ihr Blick zu Sebastian, der sie und seinen Großvater scharf beobachtete. Sie machte sich keine Illusionen darüber, für welche Seite er sich entscheiden würde … deshalb war sie froh, zusätzlich eine Schusswaffe mitgenommen zu haben.

 »Also konnte er dir nicht verraten, wo du uns finden würdest«, schloss Beauregard gerade. Er war hinter dem Tisch hervorgetreten und kam nun mit dem gewellten Blatt Papier in der Hand gleichmütig auf sie zu. »Dann musst du wohl eher zufällig auf uns gestoßen sein.«

 Victorias Aufmerksamkeit wurde, so wie er es zweifellos beabsichtigt hatte, auf das Stück Pergament gelenkt, das unterm Gehen sanft gegen sein Bein strich. Es erinnerte sie an das Manuskript, das Max aus dem Labor der Villa Palombara mitgenommen hatte.

 Jenes Manuskript, das sie ins Konsilium gebracht hatten.

 Ihr Blick schoss zu Sebastian, der sie unverwandt anstarrte.

 »Lass mich dieses Schriftstück sehen.«

 Die Bereitwilligkeit, mit der Beauregard es ihr reichte, bestätigte ihren Verdacht, bevor sie auch nur einen einzigen Blick darauf geworfen hatte. Trotzdem überprüfte sie die lose Seite ganz genau. »Du bist ein Feigling und ein Dieb«, fauchte sie Sebastian an.

 Er hielt ihrem Blick unerschrocken stand, das zumindest
 musste Victoria ihm lassen. Doch das war auch schon alles, was für ihn sprach.

 »Es war eine zwingende Notwendigkeit,Victoria. Eine Frage von Leben oder Tod.«

 »Verdammt sollst du sein, du und deine ständigen Rechtfertigungen«, erwiderte sie, während tiefschwarzer Zorn ihr Sichtfeld einengte. Sie hatte tatsächlich angefangen, ihm zu vertrauen, an ihn zu glauben. Ihn an sich heranzulassen. »Verdammt sollst du sein, Sebastian Vioget, und dein Großvater ebenso.« Sie wandte sich an Beauregard. »Du hast Zavier beinahe umgebracht - und das nur, um mich abzulenken, sodass du deinen Enkelsohn losschicken konntest, damit er seine schmutzige Arbeit verrichtet.«

 Beauregard grinste. »Bei Luzifer, du bist schnell, meine Teuerste. Schnell im Begreifen, schnell im Beschuldigen, schnell im Verurteilen. Und ziemlich appetitlich, wenn du derart in Rage bist.«

 Victoria war nicht länger gewillt, sich zu beherrschen. Mit hoch erhobenem Pflock stürzte sie auf den Vampir zu.

 »Victoria, nein!« Sebastian sprang zwischen sie, und sie rammte ihm den Pflock in die Schulter. Es war wesentlich schwieriger, das Eschenholz in das Fleisch eines Sterblichen als in das Herz eines Vampirs zu treiben; sie fühlte den unschönen Widerstand, als es sich durch Haut und Muskeln fraß. »Tu das nicht«, keuchte er und griff dabei nach ihrem Arm, um sie von sich zu stoßen. »Er will -«

 »Geh mir aus dem Weg«, verlangte sie. Er stöhnte vor Schmerz, als sie den Pflock aus seiner Schulter zog. Blut färbte seine Spitze rot und durchtränkte sein Hemd, was ein unvertrauter
 Anblick war, denn normalerweise floss dabei kein Blut.

 Aber sie durfte sich von solchen Gedanken jetzt nicht aufhalten lassen. Sie schubste Sebastian mit aller Kraft von sich, sodass er nach hinten taumelte, während er gleichzeitig von neuem nach ihr zu greifen versuchte.

 »Victoria, tu das nicht«, wiederholte er. »Er will dich besiegen. Er will uns auseinanderbringen.«

 Mit grimmigem, entschlossenem Blick wandte sie sich ihm zu. »Geh mir aus den Augen, denn sonst wirst du mit ihm sterben. Ich habe genug von deinen Lügen und Täuschungen.«

 Sie drehte sich wieder zu Beauregard um, der sie leise lächelnd und mit einem bösartigen Funkeln in den Augen beobachtete. »Willst du wirklich, dass er stirbt?«, fragte er.

 »Dein Tod ist es, den ich will.«

 »Dabei vergisst du nur leider, dass ich schon seit sechshundert Jahren tot bin.« Seine Augen wurden rot, als er seinen Enkel mit einem nonchalanten Winken bedachte. »Lass uns allein, Sebastian.«

 »Nein.« Mit der Geschmeidigkeit einer großen Katze glitt er vollkommen unbewaffnet zwischen sie.

 Victoria betrachtete sein blasses Gesicht, sah die finstere Entschlossenheit in seinen Augen, den dunklen Fleck, der sich unter seinem linken Schlüsselbein ausbreitete, und sie bemerkte auch, dass seine Atmung keuchender klang, als sie sollte. Er war noch immer anziehend wie die Sünde selbst, noch immer mehr als attraktiv und noch immer imstande, sie wegen alldem, was sie miteinander geteilt hatten, in seinen Bann zu ziehen. Gott sei Dank war er kein Vampir, sodass er zumindest kein
 hypnotisches Netz über sie werfen konnte. »Du hast uns bestohlen. Du hast uns verraten, Sebastian. Ich … will … dich … nicht … mehr … sehen.«

 Während Victoria und Sebastian sich noch gegenüberstanden, hatte Beauregard sich auf die Wand hinter seinem Schreibtisch zubewegt. Sie hörte in einiger Entfernung ein leises Geräusch.

 »Du hast dich entschieden, Sebastian. Du hast deine Wahl getroffen, als du diesen Verrat begingst - als du dich ins Konsilium geschlichen hast, während wir uns um Zavier sorgten, während Max -« Sie hielt kurz inne. »Es war deine Entscheidung, und jetzt geh mir aus dem Weg, damit ich das Ganze zu Ende bringen kann.«

 Die große Tür wurde aufgestoßen, und vier kräftige Vampire - drei Männer und eine Frau - stürmten herein. Mit plötzlich schneller und lauter schlagendem Herzen wirbelte Victoria zu ihnen herum. Sie hielt ihren Pflock bereits in der Hand, doch es würde ein harter Kampf werden. Sie nahm eine geduckte Angriffshaltung ein.

 Sebastian hatte sich ebenfalls umgedreht und in Verteidigungsstellung gebracht. »Victoria, das Armban-«

 Seine Worte erstarben in einem Aufkeuchen, als ihm der erste der Untoten die Faust in den Magen rammte, bevor ihn gleich darauf ein zweiter von der anderen Seite attackierte und ihn, als Sebastian herumschoss, brutal zu Boden stieß. Instinktiv riss Victoria ihren Pflock hoch, doch eine starke Hand packte von hinten ihr Handgelenk, während ihr gleichzeitig ein Arm um die Taille geschlungen und so fest zugedrückt wurde, dass sie keine Luft mehr bekam. Sie versuchte, sich freizukämpfen, indem
 sie nach hinten austrat, wobei sie beobachtete, wie Sebastian sich auf die Füße rappelte, nur um gleich darauf durch einen Stiefeltritt gegen den Unterkiefer wieder zu Fall gebracht zu werden. Bei einem Normalsterblichen wäre dabei der Knochen zu Bruch gegangen. Als ein anderer Vampir ihn anschlie ßend wieder auf die Beine zerrte, gelang Sebastian ein gut gezielter Fausthieb, doch ohne Pflock hatte er keine Chance.

 »Du sagtest, du wolltest ihn aus dem Weg haben«, raunte Beauregard ihr ins Ohr.

 Victoria riss den Kopf nach hinten und schmetterte ihn gegen Beauregards Nase, dann versuchte sie wieder, sich aus seiner erstickenden Umklammerung zu befreien. Doch er hielt sie weiter unnachgiebig fest und ließ dabei seine andere Hand um ihre Kehle gleiten, um sie enger an sich zu pressen.

 Die Hand drückte zu, schnitt ihr die Luft ab, und Victoria wand sich verzweifelt in seinen Armen, sie stampfte mit den Füßen auf, ließ den Ellbogen nach hinten schnellen, um ihn Beauregard in die Rippen zu stoßen, trat um sich, rang um Atem …

 Dann plötzlich wurde sie mit solcher Wucht zur Seite geschleudert, dass sie gegen einen Stuhl stieß und ihre Hand auf den Tasten des Cembalos landete. Sie drehte sich gerade noch rechtzeitig um, um zu sehen, wie die Tür ins Schloss fiel; anschließend herrschte mit Ausnahme der letzten verklingenden, disharmonischen Cembaloklänge Stille in dem Salon.

 Stille, aber trotzdem war sie nicht allein.

 Ihr Nacken war kalt; ihre Finger zitterten. »Und das nach allem, was er für dich getan hat?«, fragte sie mit demütigend bebender Stimme.

 Beauregard bückte sich, um das Papier aufzuheben, das sie hatte fallen lassen, und legte es zurück auf den Tisch. Dann sah er sie an. »Ist es nicht das, was du von mir erwartet hattest? Illoyalität und Manipulation? Was glaubst du wohl, wo Sebastian beides gelernt hat?«

 »Du würdest ihn nicht umbringen. Dafür ist er zu nützlich für dich.«

 Beauregard gab sich entsetzt. »Ihn umbringen? Aber natürlich nicht. Ich habe ihm lediglich dabei geholfen, deinen Wünschen nachzukommen. Du solltest mir dankbar sein, denn nun können wir uns ohne seine Einmischung unterhalten. Sollen wir jetzt endlich zum Geschäftlichen übergehen? Du hättest mich getötet. Oder es zumindest versucht.« Er musterte den Pflock, der ihr aus der Hand gefallen und davongerollt war. »Nur fürchte ich leider, dass das warten muss. Du hast etwas, das mir gehört.«

 »Und du hast etwas, das mir gehört.« Sie würde seine Scharade für den Moment mitspielen. Bis sie die Chance bekam, dem Bastard den Kopf abzuschneiden.

 »Es ist doch nur eine einzige Seite«, wiegelte er ab und griff dabei wieder nach dem Papier. »Und du darfst es Sebastian wirklich nicht verübeln. Er würde alles für mich tun; seine Loyalität ist seine große Schwäche, sosehr ich auch versucht habe, sie ihm auszutreiben. Aber ich bin nun mal alles, was er hat, und er kann den Gedanken, mich auf ewig in den Fegefeuern der Hölle zu wissen, einfach nicht ertragen.« Beauregard erschauderte leicht. »Auch für mich ist diese Vorstellung nicht gerade angenehm. Deshalb war ich, als die Tür zu Palombaras Labor nach all den Jahren endlich wieder geöffnet wurde, verständlicherweise
 sehr daran interessiert, nicht nur mein verschollenes Armband, sondern auch diese spezielle Seite an mich zu bringen.«

 »Wirst du mir auch verraten, was an dieser Seite so wichtig ist?« Victoria bemühte sich um einen leichten, sorglosen Tonfall, während sie sich abwechselnd auf Details des Zimmers, die Suche nach ihrem Pflock und Beauregard konzentrierte.

 Als er sie nun ansah, zeigten seine Augen ein dunkles Rosarot, sodass Victoria rasch den Blick senkte.

 »Bestimmt kommst du, wenn du genau darüber nachdenkst, selbst auf die Antwort.« Seine Worte waren weich und verführerisch, und sie spürte die Fesseln seines Banns so intensiv über ihre Haut streicheln, als ob er sie tatsächlich berührte.

 »Es geht um eine Pflanze. Nachdem Sebastian bereit war, bei dem Diebstahl zu helfen, muss es etwas mit deiner Unsterblichkeit zu tun haben. Oder mit deiner zerstörten Seele«, entgegnete sie. Ihre Stimme klang so fern und dumpf, als käme sie aus einem Tunnel; blinzelnd trat Victoria einen Schritt zurück. Ihr benommenes Gehör wurde wieder klar, und sie fühlte sich ruhiger.

 Sie bekam die Erinnerung an das Blut auf Sebastians Hemd einfach nicht aus dem Kopf. Eine Verletzung, für die sie verantwortlich war.

 »Es ist eine für die Untoten sehr nützliche Blume«, fuhr Beauregard fort, »und, falls man dem alchimistischen Pilger, der zu Palombara kam, Glauben schenken darf, auch für die Sterblichen. Doch sie trägt nur sehr selten, nicht öfter als ein oder zwei Mal pro Jahrhundert, Blüten. Ich brauchte diese Seite, um sie identifizieren zu können, denn tatsächlich soll sie noch
 in diesem Jahr erblühen. Und als deine Tante starb, wusste ich, dass es nun leichter sein würde, an den letzten Schlüssel zum Labor zu kommen.«

 Er lächelte. »Ich hoffe, du weißt meine Brillanz zu würdigen. Mein Ziel bestand nämlich von Anfang an darin, deine Aufmerksamkeit auf Akvan zu lenken, während er und seine nichtsnutzigen Anhänger versuchten, die Schlüssel aufzuspüren. Gleichzeitig habe ich dafür gesorgt, dass er von den Aufzeichnungen erfuhr und der eine Schlüssel, den Palombara selbst hatte, von einem Getreuen Akvans gefunden wurde; natürlich hatte ich ihm den bewussten Schlüssel in jener letzten Nacht gestohlen. Ich wusste, dass ich auf die eine oder andere Art mein Armband zurückbekommen würde, sobald die Tür erst einmal geöffnet worden wäre.«

 Den Blick von ihm und seinen pinkfarbenen Augen weiterhin abgewandt, positionierte Victoria sich so, dass der Schreibtisch zwischen ihnen und ihr selbst ein gutes Stück von Beauregard entfernt stand. Sie verspürte keine Angst; sie war schon in viel schlimmeren Situationen und zahlenmäßig weitaus unterlegener gewesen. Doch falls er ein weiteres Mal Verstärkung herbeirufen sollte, so wie er es offensichtlich zuvor getan hatte, als er hinter den Schreibtisch getreten war, würde sie sich in derselben Lage wiederfinden wie Sebastian.

 Oder in einer noch schlimmeren.

 »Du wolltest, dass Sebastian dir den Schlüssel gibt, nicht wahr?«

 Er neigte bejahend den Kopf. »Allerdings war ihm gar nicht bewusst, dass er ihn überhaupt in seinem Besitz hatte, bis du ihn dann viel später darauf angesprochen hast.«

 »Trotzdem hast du zugelassen, dass ich ihn benutze.«

 »Er hat es abgelehnt, ihn mir auszuhändigen, falls das deine eigentliche Frage ist. Doch das war für mich nicht relevant, denn sobald du die Tür erst einmal geöffnet hättest, hätte ich mir nehmen können, was ich begehrte. Nur dass ihr zu schnell wart, du und dieser verfluchte Pesaro, und er mit den Aufzeichnungen verschwunden ist.«

 »Und du dachtest wirklich, dass du von mir bekommen würdest, was du wolltest, indem du einen meiner Männer misshandeln und beinahe umbringen ließt?«

 »Du bist doch hier, oder etwa nicht?«

 Ihr gefiel sein Lächeln nicht. Genauso wenig, wie es ihr gefiel, plötzlich wieder an seinen Mund denken zu müssen, und daran, wie er sie geküsst und dann das warme, blutige Rinnsal von ihrer Lippe geleckt hatte.

 »Natürlich würdest du kommen, um deinen Freund zu rächen. Deinen Kampfgefährten. Was hättest du denn sonst tun sollen?« Seine Stimme klang noch immer so sanft und verführerisch, als versuchte er, sie einzulullen. »Du bist immerhin ein Venator.«

 Was hättest du denn sonst tun sollen?

 Es war fast, als hätte er ihre früheren Gedanken gelesen. Sie war ein Venator, mit Leib und Seele und ohne jede Einschränkung. Natürlich würde sie kommen, um den Tod - oder Beinahe-Tod - eines der ihren zu sühnen.

 Was hätte sie denn sonst tun sollen?

 Nichts.

 »Ich will mein Armband.« Er kam näher, und Victoria spannte ihre Muskeln an.

 »Ich habe es nicht bei mir.«

 Der Vampir grinste, wobei seine langen, spitzen Fangzähne über seine Unterlippe strichen. Sein silberblondes Haar umrahmte auf schmeichelhafte Weise sein attraktives Gesicht, und seine rosaroten Augen glühten. »Natürlich hast du das. Ich kann es spüren.«

 Sie sprang in geduckter Haltung zur Seite und hob ihren Pflock vom Boden auf. »Dann komm und hol es dir.« Zähneknirschend blieb sie in Angriffshaltung und wartete. Sie würde ihn erledigen, hier und jetzt.

 Er musterte sie kurz, dann kehrte er dem Schreibtisch den Rücken zu.

 Diese Provokation, diese sorglose Geste, war alles, was Victoria noch brauchte.

 Unerschrocken, zornig und bereit, ihrer Pattsituation ein Ende zu setzen, stürmte sie mit erhobenem Pflock auf ihn zu, um ihn ihm in die Brust zu stoßen. Doch Beauregard schoss blitzschnell zu ihr herum, schnappte sich ihr Handgelenk und drehte ihr, sich ihren Schwung zunutze machend, den Arm auf den Rücken, sodass ihr Körper heftig gegen seinen stieß.

 Als er mit glühendem Blick zu ihr hinabstarrte, schloss sie die Augen, dann wandte sie das Gesicht ab, legte den Kopf in den Nacken und rammte ihm die Stirn gegen das Kinn.

 Er war so stark, dass es ihr nur mit Mühe gelang, sich zu befreien, aber schon einen Sekundenbruchteil später hatte er sie am Saum ihres Herrenmantels gepackt und riss sie wieder an sich. Victoria wand und sträubte sich so heftig, dass drei der Knöpfe absprangen und zu Boden klimperten. Als Beau - regard ihr nun von hinten den Mantel über die Schultern zog,
 waren ihre Hände für einen Moment in den Ärmeln gefangen. Doch es gelang ihr, sie zu befreien und mit einem Satz von ihm wegzuspringen, wobei sie den Mantel in seinen Fingern zurückließ, während sie in den ihren den Pflock behielt.

 Zwar geriet sie durch ihre abrupte Bewegung ins Straucheln, doch fand sie ihr Gleichgewicht rasch wieder, dann drehte sie sich von neuem zu ihm um und zog dabei das Kruzifix aus ihrem Mieder, sodass es gut sichtbar vor ihrem Dekolleté hing.

 Als Beauregard den Anhänger entdeckte, zuckte er zusammen und wich zurück, und Victoria schoss berauscht von dem Adrenalin, das der Kampf in ihr freisetzte, auf ihn zu. Doch es gelang ihm, sich in allerletzter Sekunde wegzuducken und somit zu verhindern, dass der Pflock ins Ziel traf. Stattdessen bohrte er sich harmlos und etwa an derselben Stelle in seine Schulter, wo sie zuvor Sebastian verletzt hatte. Eine Welle des Schmerzes jagte ihren Am hinauf, als er auf der anderen Seite wieder austrat und gegen den Steinboden stieß, aber Victoria, die Kraft schöpfte aus dem schweren Kruzifix, das um ihren Hals hing, erholte sich rasch davon.

 Als sie sich gegenüberstanden, mittlerweile wieder durch den Schreibtisch voneinander getrennt, realisierte sie erschrocken, dass er noch immer ihren Mantel hielt. Und dass er sich von ihr und ihrer Kette abwandte, um den Stoff zu betasten, um nach den Taschen zu fühlen.

 Noch bevor sie zu ihm rennen konnte, um ihm das Kleidungsstück zu entreißen, zog er bereits die Hände aus den Falten - er hatte das Kupferarmband gefunden. »Ah«, sagte er mit unverkennbarer Genugtuung in der Stimme.

 Victoria sprang mit einem Salto über den Schreibtisch und
 stieß Beauregard noch während ihrer Landung zu Boden, doch er zog sie mit sich nach unten. Das Silberkreuz schlug gegen ihn, und er zuckte vor Schmerz keuchend zurück, trotzdem ließ er sie nicht los, während sie über die Steinfliesen rollten. Dann rutschte das Kruzifix nach oben und hinter Victorias Schulter, sodass es außer Sicht war.

 Mit einem schnellen Ruck zog er an der Kette, die daraufhin in Victorias Nacken zerriss, sodass das Kreuz unter ihr liegen blieb, während sie weiter wie wild miteinander rangen. Er legte die Finger um das Handgelenk mit dem Pflock und drückte zu, während sie mit allen Mitteln versuchte, an das Armband zu gelangen, das er in der anderen Hand hielt. Sie wusste nicht, was er damit wollte, aber ganz gewiss hatte er nichts Gutes im Sinn.

 Die Hüften gegeneinandergepresst und die Beine umeinandergeschlungen, als wären sie Liebende, richtete Beauregard sich über ihr auf, dann ließ er plötzlich ihr Handgelenk los, und ihr Pflock kam wieder frei. Er rollte sich geschwind zur Seite, und das Eschenholz zischte nur leicht seinen Arm streifend an ihm vorbei, bevor es so heftig auf den Steinboden traf, dass es Victoria das Handgelenk stauchte. Ihr ganzer Arm schmerzte noch von dem Aufprall, als sie versuchte, mittels eines Überschlags aus seiner Reichweite zu gelangen, doch er fasste wieder nach ihr und zog sie zurück. Sie trat nach ihm, aber es war zu spät - etwas Glattes, Kühles schloss sich um ihr linkes Handgelenk.

 Es erfolgte ein leises Klicken, und ihr Arm wurde taub. Victoria fühlte sich benommen, langsam und träge.

 Sie hob wieder den Pflock, um Beauregard zu attackieren,
 doch er fing ihren Stoß in der Luft ab, dann starrten sie sich an, schwer atmend und auf dem Boden ineinander verkeilt.

 »Nun ist es vollbracht«, verkündete er befriedigt.

 Keuchend schaute Victoria zu ihrem linken Handgelenk.

 Das Kupferarmband umfing ihr Fleisch.

 »Endlich habe ich dich, wo ich dich haben wollte«, fuhr er mit glühenden, pinkfarbenen Augen fort.

 »Nein … das hast du … nicht!« Sie zwang sich, den Blick abzuwenden, während sie mit ihrem Pflockarm darum kämpfte, sich aus seiner Umklammerung zu befreien.

 Einen Moment lang waren sie von neuem in einer Pattsituation, während Victoria versuchte, den Pflock nach unten zu stoßen, und er gleichzeitig ihren von dem Kupferband umringten Arm mit brutaler Härte nach oben hielt.

 Dann spürte sie, wie ihr Herzschlag langsamer wurde und sich Beauregards anglich. Ihr Atem wurde eins, und ihr Bewusstsein schien in einen Nebel oder in eine gemächliche Unterwasserwelt zu trudeln. Das Kupfer an ihrem Arm fühlte sich so warm an, als würde sich das Metall in ihr Fleisch brennen, aber sie konnte ihn nicht bewegen, ohne seine Hand mitzuziehen. Der unaufhörliche Druck um ihr anderes Handgelenk hatte ihre Finger taub werden lassen, und noch immer kämpfte er darum, ihr die tödliche Waffe zu entwinden.

 Mit allerletzter Kraft bäumte Victoria sich auf und entzog ihm ihren Arm, wobei ihr der Pflock aus den gefühllosen Fingern fiel, sodass ihre Hand harmlos gegen Beauregards Brust schlug. Sie hörte den Pflock auf den Steinen aufprallen, und das dumpfe Geräusch, mit dem er aus ihrer Reichweite rollte, klang ihr so laut in den Ohren, dass es alles andere übertönte.

 »Jetzt, endlich«, raunte er und zog sie näher zu sich. Seine rosaroten Augen hypnotisierten sie, und sie bekam keine Luft mehr. Er beugte das Gesicht zu ihrem und nahm ihr die Sicht, während sie darum kämpfte, seinen Bann abzuschütteln … seine Umarmung … das träge Lustgefühl, das sie zu durchströmen begann.

 Sein Mund kam immer näher, dann wurde alles schwarz, als sie die Kontrolle über ihre Atmung ganz verlor und ihr Herzschlag eins wurde mit seinem.

 Kapitel 21

 In welchem Max einen starrsinnigen Dämon überlistet

 Akvan war genau so, wie Wayren ihn beschrieben hatte: eine hässliche Kreatur mit Hörnern und einem Schwanz. Sein Körper war von plumpem Wuchs, mit dicken Armen und Beinen, die allesamt in verkrümmte Krallen mündeten. Er hatte das Kinn eines Schweins, winzige Augen, aufgedunsene Wangen und eine riesige Knollennase. Wie kleine Hauer ragten die Fangzähne aus seinem Mund hervor, und seine Haut wies eine bläuliche Tönung auf.

 Der Gestank seiner Verderbtheit schwängerte die Luft, als Max in den Saal geführt wurde, in dem der Dämon Hof hielt. Er war groß und spärlich möbliert. Etwa zehn Personen standen
 in lockeren Grüppchen vor der niedrigen Estrade, auf welcher der Dämon saß. Max konnte die Vampire unter ihnen zwar nicht länger identifizieren, doch er erkannte in einigen der Anwesenden Mitglieder der Tutela, woraus er schloss, dass zumindest auch ein paar Untote hier sein mussten.

 Ein schmaler, hüfthoher Steintisch mit einem Haufen Obsidiansplittern darauf stand neben Akvan auf der Empore.

 Man hatte Briyani gezwungen, an der Tür stehen zu bleiben, während Max in die Mitte des Audienzsaales treten durfte.

 »Du wolltest mich sehen«, dröhnte Akvans Stimme aus einem riesigen Sessel. Für seine Rückkehr auf die Erde hatte er Menschengestalt angenommen, dies jedoch auf eine so schreckliche, deformierte Weise, dass jedes Detail seiner äu ßeren Erscheinung übertrieben ausgebildet und missgestaltet war. Und von grauenvoller Hässlichkeit. Er war größer als jeder Sterbliche und überragte selbst Max um die Hälfte seiner Körperlänge. »Und wer bist du?«

 »Ich bin der, der dich zurück auf die Erde gerufen hat«, erwiderte Max und sah ihm dabei unerschrocken ins Gesicht.

 »Er ist ein Venator«, ertönte da eine Stimme, die ihm nur allzu vertraut war. »Und zwar ein sehr mächtiger. Du tätest gut daran, ihn auf Abstand zu halten.«

 »Sarafina.« Max drehte sich zu der blonden Frau um, die er beinahe geheiratet hätte und die sich gerade ihren Weg durch die kleine Menge der Versammelten bahnte. George Starcasset war dicht an ihrer Seite. »Wie ich sehe, hast du keine Zeit verloren. Ist das dein neuer Gefährte?«

 »Sei nicht eifersüchtig, Maximilian. Niemand könnte dich ersetzen.« Sie lächelte, doch in diesem Lächeln schwang nichts
 mehr von jener Naivität mit, wie sie sie noch vor einem Jahr gehabt hatte. Das listige, gierige Glitzern in ihren Augen erinnerte ihn stark an den Gesichtsausdruck, den er an ihr gesehen hatte, als er zu einem Einkaufsbummel mit ihr genötigt worden war. »Es freut mich zu sehen, dass du zu uns zurückgekehrt bist. Ich war ziemlich verärgert, als ich feststellen musste, dass du nach unserem letzten Treffen verschwunden warst. Dürfen wir hoffen, dass du erkannt hast, wie falsch deine Entscheidungen waren, und in die Tutela zurückgekehrt bist?«

 »Ein Venator?« Akvans tiefe, knirschende Stimme lenkte Max’ Aufmerksamkeit zu ihrem eigentlichen Thema zurück. »Ein Venator kann mir nichts anhaben - so steht es im Shah-Nameh geschrieben. Lasst ihn näher treten.«

 »Aber er ist der Liebhaber Liliths«, warf Sara ein, geschwätzig wie eh und je. Sie bewegte sich mit einer Selbstverständlichkeit auf ihn zu, als wäre dies ihr Thronsaal und nicht Akvans.

 »Du weißt gar nichts«, entgegnete Max und wandte sich von ihr ab. »Sei einfach still.«

 »Haltet ihn«, befahl sie mit einer herrischen Handbewegung vier der anwesenden Männer, »dann werde ich es beweisen, edler Lord Div.« Sie vollführte eine knappe, fast schon anma- ßende Verbeugung vor dem Dämon, während die herbeigerufenen Wachen Max umringten.

 Ein eisiger Schauder jagte ihm über den Rücken, als vier Händepaare nach seinen Schultern und Armen griffen. Trotzdem gab er sich vollkommen stoisch, während Sara ihm mit grazilen Fingern den Hemdkragen öffnete, um seine neuen Bissmale zu enthüllen.

 »Siehst du? Sie hat ihn als den ihren markiert, und die Wunden
 werden niemals verheilen. Kein Untoter würde es wagen, ihn zu verletzen, aus Angst, Liliths Zorn auf sich zu ziehen.« Sie strich ihm mit warmen, glatten Händen über den Hals, dann ließ sie sie, so als würde Max ihr gehören, unter den Stoff seines Hemdes tauchen. »Und hier - Haltet ihn, habe ich gesagt!« Sie zerrte an den Bändern seines Hemds, dann zog sie es über seiner Brust auseinander und schnippte mit dem Finger gegen die vis bulla, die nutzlos an seinem Warzenhof hing. »Oh, wie ich das hier vermisst habe«, murmelte sie verträumt und zog daran - ohne zu bemerken, dass es nicht seine eigene war.

 Es tat weh, doch Max behielt seine ausdruckslose Miene und gleichmäßige Atmung bei. Er hatte nicht damit gerechnet, dass Sara sich als derart nützlich erweisen und die Dinge so schnell und einfach vorantreiben würde. »Sag deinen Speichelleckern, dass sie mich freilassen sollen«, herrschte er Akvan an. »Ich bin aus freiem Willen zu dir gekommen.«

 Auf Akvans Winken hin zogen sich die vier Männer zurück, doch Sara blieb, wo sie war. »Verschwinde«, befahl Max. »Ich habe etwas mit deinem Herrn zu besprechen.« Sara liebte es gar nicht, von irgendjemandem herumkommandiert zu werden; allem Anschein nach hatte sie, nun, da ihr Vater nicht mehr war, die Herrschaft über die Tutela übernommen. Der flammende Zorn in ihren Augen verriet Max, dass er ins Schwarze getroffen hatte.

 »Geh weg von ihm«, mischte sich nun das feige Wiesel George Starcasset ein. In seiner Stimme schwang Eifersucht mit. »Sonst ziehst du dir am Ende noch selbst Liliths Zorn zu.«

 »Hier bei Akvan bin ich sicher vor ihr«, widersprach Sara schnippisch, doch dann gesellte sie sich mit einem letzten Blick
 zu Max wieder zu ihrem Gefährten. Als sie den Dämon anschließend frech ansah, war Max sich fast sicher, dass sie dabei mit den Wimpern klimperte. »Sie würde es nicht wagen, sich hier zu zeigen, nachdem sie sich nun schon seit fast zwei Jahren in ihren Bergen versteckt.«

 Wäre die Situation eine andere gewesen, hätte ihre unschuldige Bemerkung Max ein Grinsen entlockt. Wie schlecht sie Lilith doch kannte.

 »Warum bist du hier?«, donnerte Akvan. »Immerhin hast du dich erst vor drei Tagen meiner Gastfreundschaft entzogen.« Er lachte tief und heiser.

 »Ich bin gekommen, weil ich dich aus dem Nichts zurückrief, indem ich deinen Obelisken zerstörte. Und dafür schuldest du mir einen Gefallen.«

 »Einen Gefallen? Ich schulde dir einen Gefallen?«

 »Ohne mich wärest du noch immer im Nichts gefangen, während Liliths Sohn sich hier auf der Erde deiner Macht bedienen würde.« Max fühlte die kalte Luft an seiner nackten Haut, widerstand jedoch dem Drang, sein Hemd wieder zu schließen.

 Akvans Hängebacken wackelten, und seine Augen verschwanden beinahe zwischen den Lidfalten seiner knittrigen Haut. Sein Lachen war tonlos, und aus jeder seiner großen Poren traten Schweißtropfen. »Und was für ein Gefallen ist das, den du von mir verlangst?«

 Der Dämon schien sich einen Spaß daraus zu machen, so zu tun, als nähme er das Gespräch ernst, doch das kam Max’ Plan nur entgegen. Er wollte sein Netz langsam weben, einen dünnen Faden nach dem anderen.

 Zum ersten Mal gestattete er sich jetzt ein leises Zögern und
 zog sein Hemd nun doch zusammen. »Was ich zu sagen habe, ist ausschließlich für deine Ohren bestimmt.« So riesig und missgestaltet sie auch waren.

 Akvan, dessen Augen inzwischen wieder sichtbar geworden waren, musterte ihn scharf. »Nein. Du wirst es laut und vor allen Anwesenden sagen.«

 Aber gern doch. »Es besteht nicht gerade große Zuneigung zwischen dir und Lilith«, begann er und ließ dabei den Blick nach allen Seiten wandern. »Und auch ich liebe sie nicht gerade.«

 »Ich wusste es«, zischte Sara.

 »Halt die Klappe«, fauchte Starcasset sie an.

 Ah. Uneinigkeit in den eigenen Reihen.

 »Diese Stücke sind zu klein, als dass du mit ihnen deinen Obelisken ersetzen könntest«, erklärte Max und deutete dabei auf das Obsidianhäuflein. »Ich habe die Möglichkeit, an einen viel größeren Splitter heranzukommen, der dir zu deiner alten Macht zurückverhelfen würde.«

 »Du meinst den, der sich im Besitz der Venatoren befindet?«, fragte Akvan. »Den brauche ich nicht.«

 Max zuckte mit den Schultern. »Dann hat sich unser Handel erledigt.« Er wandte sich zum Gehen und wechselte dabei einen Blick mit Briyani, der noch immer an der Tür stand. Der Komitator gab ihm mit einem unmerklichen Nicken zu verstehen, dass er bereit war. Nun würden sie sehen, ob ihr Plan funktionierte.

 »Warte.«

 Max drehte sich mit einem Anflug gespielter Besorgnis im Gesicht wieder zu Akvan um. »Ja?«

 »Hast du diesen Splitter dabei?«

 »Ich könnte ihn für dich besorgen.«

 »Warum solltest du das tun?«

 »Weil ich mich mit jemandem verbünden will, der mächtiger ist als Lilith. Ich möchte, dass sie keine Kontrolle mehr über mich hat. Sie versprach, mich freizugeben, sobald ich deinen Obelisken zerstört hätte, doch nun weigert sie sich, Wort zu halten.«

 »Aber falls man Sarafina glauben darf, wird Lilith ihren ganzen Zorn auf deinen Verbündeten richten, wenn du erst einmal frei bist. Ich bin nicht so dumm, in diese Falle zu tappen.«

 Mit einem noch besorgteren Ausdruck im Gesicht nickte Max. »Ich hatte einfach nur angenommen, dass sie eigentlich keine Gegnerin für dich wäre.«

 »Das ist sie auch nicht! Aber ich hege auch nicht den Wunsch, mich mit ihr und ihren kümmerlichen halb-dämonischen Kreaturen zu befassen. Schließlich habe ich von denen hier schon genug um mich.« Seine Stimme knirschte wie Kies. »Trotzdem wirst du mir den Splitter jetzt geben. Und dann werde ich dir erlauben zu gehen.«

 »Ich möchte nicht gegen dich kämpfen«, erwiderte Max. »Gegen dich nicht.«

 Akvan betrachtete ihn nachdenklich. »Doch, lass uns kämpfen. Ein Kampf um deine Freiheit. Falls ich siege, wirst du mir den Splitter geben, und du wirst mir dienen. Falls du gewinnst, darfst du unbehelligt gehen.«

 »Nein, Maximilian«, ertönte hinter ihm ein Schrei. Er drehte sich zu Briyani um, der verzweifelt versuchte, die beiden Männer abzuschütteln, die ihn festhielten. »Ich werde es tun! Ich werde gegen ihn kämpfen! Du bist noch immer -«

 »Bringt ihn zum Schweigen«, donnerte Akvan so laut, dass sein Befehl von den Wänden widerhallte. »Der Venator wird gegen mich kämpfen, und falls er stirbt, stirbst auch du.«

 »Aber du darfst dich nicht in Gefahr bringen«, kreischte Sara. Sie rannte zu Akvan und umklammerte mit ihren kleinen Händen seine dicken Arme.

 Max hätte sie in diesem Moment küssen mögen, und zwar nicht nur wegen ihres Vertrauens in seine Fähigkeiten, sondern auch, weil sie keinen besseren Zeitpunkt für ihren Ausbruch hätte wählen können. »Ich werde dir den Splitter geben. Ich will nicht gegen dich kämpfen; lass uns einfach nur gehen.«

 »Ich fürchte dich nicht, Venator. Du kannst mir nichts anhaben, während gleichzeitig nirgendwo geschrieben steht, dass ich dich nicht in Stücke reißen kann. Aber vielleicht werde ich mich zuerst mit deinem Freund messen, und wenn ich gewinne, wirst du mir verraten, wo der Splitter ist.«

 Verdammt.

 »Wenn du es wünschst«, erwiderte Max mit bemüht furchtsamer Stimme. »Das ist nur gerecht.«

 »Aber er ist kein Venator«, schrie Sara. »Oder doch?« Sie drehte sich um und sah Max an, doch der gab keine Antwort. »Du hast dich noch nicht vollständig von deiner Rückkehr erholt, Lord Div. Und er ist kein Venator. Du darfst nicht riskieren, dass unser Plan scheitert, indem du dich selbst in Gefahr bringst.«

 Akvan hatte seinen massigen Körper inzwischen aus dem Sessel gestemmt und ragte nun hoch über den Anwesenden auf. Er ließ die Muskeln unter seiner kurzärmligen Tunika und dem traditionellen persischen Rock spielen. Falls er sich tatsächlich
 noch nicht vollkommen von seiner Rückkehr auf die Erde erholt hatte, wollte Max sich lieber erst gar nicht vorstellen, wie Furcht einflößend er wirken musste, sobald das geschehen wäre.

 »Ich werde gegen dich kämpfen, Günstling der Lilith. Und wenn du erst tot bist -«

 »Wenn ich tot bin, wirst du nicht erfahren, wo das Fragment des Obelisken ist«, fiel Max ihm ins Wort.

 Akvan hielt inne. »Du willst also nicht gegen mich kämpfen. Wenn du mir sagst, wo dieses Stück meines Obelisken ist, verzichte ich auf den Kampf.«

 »Und du wirst mir und meinem Gefährten die Freiheit schenken?«

 Akvan setzte sich wieder. »Aber natürlich. Also, sag es mir.«

 »Ich werde es laut sagen, sodass alle es hören können.« Max sah ihn an, während die Anspannung in ihm wuchs. Er hatte die Grenze dessen, wie weit er gehen konnte, nun in etwa erreicht; sie hatten hin- und hergeredet und sich so lange im Kreis gedreht, dass Akvan nun hoffentlich überhaupt nicht mehr wusste, was Max wollte oder fürchtete. »Dann kannst du deine Leute ausschicken, damit sie den Splitter holen, während wir hier auf ihre Rückkehr warten.«

 Akvans Augen wurden schmal. »Tritt zu mir, Günstling der Lilith.«

 Max wurde bleich. »Ich kann nicht. Ihre Bisse … sie wird es merken, und sie stechen und brennen, wenn ich -«

 »Tritt zu mir! Ich befehle es dir; wenn du nicht gehorchst, wird dein Gefährte meine nächste Mahlzeit.«

 Sichtlich besorgt sah Max sich nach hinten um, doch dann
 fand er seinen Mut wieder. »Schick deine Leute aus dem Saal, damit ich offen sprechen kann.«

 »Das werde ich nicht tun! Tritt zu mir, und flüstere es mir ins Ohr.« Akvan starrte Sara finster an, woraufhin diese seinen Arm losließ und sich entfernte. »Ihr anderen weicht ebenfalls zurück. Lasst ihn zu mir durch.«

 Mit gemessenen Schritten ging Max auf den Dämon zu, wobei er einmal aufkeuchte und die Hand auf die noch immer blutende Bisswunde legte. Zur Linken der Estrade blieb er vor dem Tisch mit den Obsidiansplittern stehen und hob den Blick zu der riesigen Kreatur. »Ich kann nicht … näher kommen …. Der Schmerz ist unerträglich.«

 Auch der Gestank war Grauen erregend, sodass Max sein Unbehagen gar nicht wirklich vortäuschen musste. Trotzdem war er konzentriert und bereit. Er würde nur eine einzige Chance bekommen.

 Als Akvan nun seine keulenartige Hand nach vorn schnellen ließ, nutzte Max die Gelegenheit, um sich zu Boden zu werfen und mit flinken Fingern unter seinem langen Mantel herumzutasten. Der Dämon packte ihn am Arm und zog ihn ohne jede Kraftanstrengung auf das Podium, wo Max mit schmerzverzerrtem Gesicht stehen blieb und sich demonstrativ den verletzten Arm hielt.

 »Sag mir, wo der Splitter ist!«, verlangte Akvan und hauchte ihm dabei seinen heißen, nach Verwesung riechenden Atem ins Gesicht.

 »Er ist hier!« Max zog blitzschnell die Hand aus den Falten seines Mantels und stieß, so als würde er einen Vampir pfählen, Akvan den Obsidianpflock in die Brust.

 Der Dämon kreischte mit hervortretenden Augen und aufgerissenem Schlund; doch Max zauderte nicht. Er zog das Kurzschwert aus einem seiner Hosenbeine und durchtrennte dem Dämon, der noch immer wie gelähmt war von dem Stoß des Splitters, mit der gerade ausreichend langen Klinge den fleischigen Hals, bevor er sich anschließend dem Obsidianhaufen zuwandte.

 All das geschah so schnell, dass niemand reagieren konnte, bevor er den Tisch mitsamt den Fragmenten des Obelisken, darunter auch das Lederband mit dem Obsidiananhänger, auf die zu einer schwarzen Masse verschrumpelnden Überreste des Dämons kippte.

 Schnell war jedes noch so winzige Bruchstück mit seinem Erschaffer verschmolzen, und Max drehte sich wieder um, um sich gegen eine Horde blindwütiger Angreifer zur Wehr zu setzen.

 Er wusste nicht, wer Vampir und wer Mensch war und damit auch nicht, welche Waffe er gegen die verschiedenen Gegner benutzen sollte - allerdings löste sich dieses Problem in Wohlgefallen auf, als plötzlich eine solch heftige Explosion den Thronsaal erschütterte, dass die Steine von den Wänden flogen. Briyani! Na endlich!

 Max machte sich das Chaos zunutze, indem er sich von einem rotäugigen Angreifer befreite und tief geduckt und gut von einer schützenden Rauchwolke verborgen zum rückwärtigen Teil des Saales huschte. Ihr Plan sah vor, dass sie sich falls möglich draußen im Korridor treffen würden, wo Michalas zu ihnen stoßen sollte, sobald er die Explosion hörte.

 Max rannte gegen eine zierliche, weiche Gestalt und erkannte an dem vertrauten Griff ihrer Finger, dass es sich um
 Sara handelte. So irregeleitet sie auch sein mochte, sie war trotzdem noch immer eine Sterbliche, deshalb zog er sie entgegen seiner Instinkte hinter sich her, durch den Qualm und über die Trümmerhaufen mitsamt den unter ihnen begrabenen Körpern und hinaus in den Gang. Der dichte Rauch nahm ihm die Sicht, doch dann spürte er eine kraftvolle Hand an seinem Arm; er drehte sich um und entdeckte Briyani.

 Das Gesicht des Komitators war schwarz vor Ruß, doch dann blitzten seine weißen Zähne auf, als er den Mund zu einem zufriedenen Grinsen verzog. Max wollte sich gerade wieder in Bewegung setzen, als auch schon Michalas aus der Dunkelheit auftauchte.

 »Kommt«, rief dieser, bevor er ihnen voraus den Korridor hinuntereilte, wobei er sich noch zweimal umdrehte, um etwas hinter sich fallen zu lassen. Kleinere Explosionen folgten ihnen auf den Fersen, dann ertönte plötzlich ein lautes Grollen, das Max verriet, dass die Decke hinter ihnen einzustürzen begann. Schon bald würde die ganze Villa in Trümmern liegen.

 »Rennt!«

 Eine Wolke von Steinstaub hinter sich herziehend, sprinteten sie den engen Flur hinab, während in ihrem Rücken Stück für Stück die Decke nachgab, als jeder einzelne Einsturz das nächste Segment zum Kollabieren brachte. Max hielt noch immer Saras Arm fest, und tatsächlich lief sie selbst in ihren Röcken genauso flink wie die anderen.

 Als sie schließlich das Verlies erreichten, stürzten sie so schnell sie konnten in das Geheimlabor und dann etwas langsamer durch das Alchimistische Portal hinaus in die Nacht, die sich inzwischen herabgesenkt hatte.

 »Du hast ihn getötet«, stieß Sara hervor, während Max ihre nach ihm grabschenden Hände wegstieß. »Wie ist das möglich? Es steht im Widerspruch zu den Schriften des Shah-Nameh, dass ein Venator seinen Untergang herbeiführen kann! Und sie irren niemals!«

 Max schenkte ihr keine Beachtung, stattdessen spähte er über die Mauer hinweg, in der sich die Magische Tür befand. Die Villa war bereits zur Hälfte eingestürzt, und selbst im fahlen Licht des Mondes waren die Rauchwolken sichtbar, die aus ihr hervorquollen.

 »Wie, Max?«

 »Lasst uns gehen«, sagte er an Michalas und Briyani gewandt. »Wir sind hier fertig.«

 Ohne die Frau eines Wortes oder Blickes zu würdigen, ließ er die fassungslose Sara stehen, um mit seinen Gefährten den Rückzug anzutreten.

 »Wie?«, rief sie dann noch einmal. »Wenigstens das musst du mir sagen, Max.«

 Aber er lief einfach weiter. Er würde sie niemals wiedersehen. Nie mehr mit alldem hier zu tun haben.

 Ihm wurde das Herz schwer. Es war vorüber.

 Mit einem Fluch auf den Lippen öffnete Sebastian die Lider. Besser gesagt ein Lid; das andere war zugeschwollen. Sein Hemd war blutdurchtränkt, und er fühlte sich, als ob er von einer Kutsche überrollt worden wäre. Was war bloß geschehen?

 Dann riss er plötzlich beide Augen auf - selbst das verletzte - und rappelte sich so schnell er konnte auf die Füße.

 Großer Gott.

 Victoria.

 Er schwankte ein wenig, trotzdem war es ihm schon schlechter gegangen, deshalb ließ er sich auch nicht von seinem pochenden Kopf davon abhalten, zur Tür der Kammer zu hasten, in die man ihn verfrachtet hatte. Es war einer der von Beauregard benutzten Extraräume, und wie sich herausstellte, war Sebastians instinktive Befürchtung unbegründet, dass man ihn darin eingesperrt haben könnte. Die Tür ließ sich ohne Weiteres öffnen. Nachdem er sich vergewissert hatte, dass der dahinterliegende Gang verlassen war, rannte er ihn mit raschen Schritten entlang, ohne sich auch nur vorstellen zu wollen, was ihn am anderen Ende erwarten würde.

 Gadriel und Hugh, zwei behäbige, Beauregard besonders treu ergebene Vampire, flankierten die Tür seines Privatsalons. Es war nicht der, in dem das Cembalo stand, sondern ein daran angrenzender, den man durch eine weitere Geheimtür erreichte. Doch Sebastian war so schnell und fest entschlossen, dass es ihm gelang, sich an ihnen vorbei in das Zimmer zu drängen.

 Während sich starke Hände um seine Arme schlossen und ihn zum Stehenbleiben zwangen, starrte er auf das Bild, das sich ihm bot. Der Rand seines Blickfelds wurde verschwommen, als er sich mit einem einzigen, heftigen Ruck zu befreien versuchte. »Nein.«

 Sein Großvater schaute gleichmütig von dem großen, kissenbedeckten Bett hoch, auf dem er zusammen mit Victoria lag und ihr dunkles Haar streichelte. Es fiel ihr in langen, prächtigen, dichten Strähnen über die nackten Schultern und auf den üppigen Samt der Decken. Ihre Haut schimmerte bleich im
 sanften Schein eines prasselnden Feuers - eine Annehmlichkeit für sie, nicht für Beauregard -, und ihre Lippen formten ein sinnliches Lächeln. An seinen Großvater geschmiegt, sah sie Sebastian an. Ihre Augen wirkten tief in ihren Schädel eingesunken und glänzten schrecklich hell.

 »Du bist schneller gekommen, als ich erwartet hatte.«

 »Lass sie los.« Sebastian kämpfte wieder gegen die beiden Vampire an, aber sie waren größer und wesentlich stärker als er. »Beauregard, lass sie los.«

 Sebastian hämmerte das Herz in der Brust, und sein Magen zog sich auf qualvolle Weise zusammen. Er konnte den Blick nicht von Victoria abwenden. Ihre Lippen waren dunkelrot und geschwollen, so als wären sie ausgiebig geküsst worden, und ihr Kleid … es klaffte am Mieder auf, sodass kein Zweifel daran bestand, was sein Großvater getan, was er geplant hatte.

 Doch das Schlimmste war, dass ihre elfenbeinfarbene Haut blasser wirkte als sonst und die Grube unter ihrer Kehle dunkler und tiefer. Als sie sich nun bewegte, um Beauregard zu küssen, fiel ihr Haar zur Seite und gab den Blick auf das Blut an ihrem Hals frei. Dunkel, aber noch immer satt und dickflüssig schimmernd.

 Sebastian wusste, dass noch Hoffnung bestand, ja … Beauregard hatte zwar eine große Menge ihres Blutes getrunken, aber solange sie nicht von seinem getrunken hatte, könnte Sebastian sie retten.

 Sein Großvater beendete den tiefen Zungenkuss, den er eben mit Victoria getauscht hatte - einen Kuss, der Sebastians Blickfeld noch weiter trübte, während er mit zunehmender Verzweiflung gegen seine Widersacher ankämpfte. Er sah
 leckende Zungen und saugende Lippen, ein Anblick, der erotisch, verstörend und schockierend zugleich war.

 Beauregard hob das Gesicht und starrte seinen Enkel an.Victoria fuhr fort, sein Kinn und seinen Hals zu küssen, während sie ihm mit ihren kleinen, starken Händen über die Brust streichelte, so wie sie es erst kurz zuvor bei Sebastian getan hatte. »Wenn du versprichst, dich zu benehmen, darfst du uns gern Gesellschaft leisten«, sagte sein Großvater.

 Sebastian wurde von solcher Übelkeit überwältigt, dass er für einen Moment nicht sprechen konnte. Das hier konnte einfach nicht real sein. »Warum?«, fragte er schließlich, seine Stimme leise und brüchig. »Warum bloß?«

 »Ich konnte deine Zerrissenheit bezüglich deiner Loyalitäten nicht länger hinnehmen, Sebastian. Aber nun stellt sich diese Frage nicht länger, habe ich Recht?«

 Sebastian starrte ihn an, während um ihn herum seine ganze Welt in sich zusammenbrach und er von einem eisigen, peitschenden Sturm an den Rand eines Abgrunds getrieben wurde. »Victoria!«, rief er und sah ihr in die Augen, während er die beiden Untoten, die ihn festhielten, vergeblich mit Tritten bearbeitete. Wenn er nur ihre Aufmerksamkeit erringen und sie aus der Tiefe ihrer Hypnose holen könnte … »Victoria, sieh mich an!«

 »Du brauchst keine Angst zu haben. Sie wird noch immer so anschmiegsam sein wie zuvor. Nur, dass sie sich nie mehr verändern wird. In ein paar Jahrzehnten wirst du mir dankbar sein. Wenn du auf mich gehört hättest -«

 »Nein!«

 Als sie sich nun bewegte und ihr anderer Arm sichtbar
 wurde, fiel sein Blick auf das Kupferband, das in ihr Handgelenk schnitt, und er begriff, dass sie auf diese Weise in Beauregards Bann geraten war. So musste es sein. Sie war viel zu stark. »Victoria.« Die Verzweiflung drohte ihn zu übermannen, und seine Stimme war nur noch ein gepeinigtes Wispern.

 Ihre Augen waren schläfrig und verführerisch, ihre Wimpern ein dichter Kranz um lavendelfarbene Lider, ihre Pupillen geweitet. Mit zurückgelegtem Kopf lächelte sie wieder zu Beauregard hoch, während sie auf eine unverhohlen verführerische Weise, die überhaupt nicht zu der sonst so stolzen, zurückhaltenden Victoria passte, mit den Fingern über sein Kinn strich.

 »Lass sie gehen«, forderte Sebastian seinen Großvater ein weiteres Mal auf und registrierte voller Selbstekel den flehenden Unterton in seiner Stimme. Er zitterte am ganzen Körper. »Lass sie frei.«

 »Das werde ich nicht tun.« Der Glanz in Beauregards Augen vertiefte sich, und Sebastian spürte an seinen Schultern das leise Tasten seines Soges. Zum ersten Mal seit langem wurde er sich nun der Macht seines Großvaters und der Gefahr, die von ihm ausging, wieder bewusst.

 »Ich habe dich nie zuvor um etwas gebeten, sondern immer nur getan, was du von mir verlangt hast; ich habe dich beschützt: Lass von ihr ab.«

 »Es ist zu spät.« Beauregard streckte seine lange, schmale Hand aus und streichelte über Victorias Hals. Als er sie wieder wegzog und an seinen Mund hob, war sie blutbefleckt.

 »Sie hat nicht von dir getrunken. Also ist es noch nicht zu spät.« Sebastians Nacken prickelte, und sein Herz pochte übermäßig laut. »Bitte.«

 »Aber das wird sie. Sie wird mein Blut trinken. Und dann wirst du glücklich sein, Sebastian, das verspreche ich dir. Vertrau mir einfach.«

 Sebastian gelang es, Hugh seinen linken Arm zu entwinden, bevor er beide Vampire überraschte, indem er dem Untoten die Faust ins Gesicht drosch und sich gleich darauf mit einer schnellen Kreiselbewegung auch von dem anderen befreite.

 Doch sie stürzten sich mit gebleckten Fangzähnen und glimmenden Augen sofort wieder auf ihn, und Sebastian sackte nach einem brutalen Magenschwinger benommen zu Boden.

 »Schafft ihn hier raus«, hörte er Beauregard sagen. Die Stimme drang hohl und wie aus weiter Ferne an sein Ohr, trotzdem versuchte er, seine Konzentration auf das Zimmer zu richten, darauf,Victoria zu retten.

 Aber noch bevor ihm das gelang, wurde er schon von kräftigen Händen nach draußen geschleift. Als sich dann die Tür hinter ihm schloss, war das Letzte, was er hörte, das leise, vergnügte Lachen einer Frau.

 Kapitel 22

 In welchem das denkbar Schlimmste geschieht

 Also wirst du uns nun wieder verlassen«, folgerte Wayren scharfsinnig.

 Max nickte, die Hand schon an der Tür ihrer Bibliothek. Er
 hatte es nicht ausgesprochen, aber Wayren war keine Närrin. Sie wusste längst Bescheid.

 »Jetzt, wo Akvan und sein Obelisk vernichtet sind und du selbst nutzlos geworden bist, siehst du keinen Grund, zu bleiben. Dieses Selbstmitleid steht dir nicht gut zu Gesicht, Max.«

 »Selbstmitleid? Darin habe ich in dem Jahr, nachdem mein Vater und meine Schwester gestorben waren, genug gebadet.« Er drehte den Knauf und hörte das leise Klicken, mit dem das Türschloss aufsprang. »Ich mache mir keine Illusionen, was Liliths Zorn anbelangt, sobald sie von meiner … Abtrünnigkeit erfährt. Und ich weiß auch, dass sie schon bald nach mir suchen wird. Ich habe lediglich die Absicht, für einige Zeit unterzutauchen.«

 »Wieder einmal.«

 Er sah sie an. »Ja, wieder einmal.«

 »Ohne dich zu verabschieden.«

 »Ich sehe keinen Sinn darin, das Ganze hinauszuzögern.«

 »Zavier liegt im Sterben.«

 »Ich weiß. Und es tut mir furchtbar leid um ihn. Er ist ein guter Mann.«

 Wayren nickte. Dann fixierte sie ihn wieder mit ihren scharfen, hellblauen Augen. »Wirst du Victorias vis bulla zurücklassen?«

 Max’ Finger zuckten, aber er gestattete sich nicht, an seine Brust zu fassen und das Amulett unter seinem Hemd zu berühren. »Sie braucht keine zwei.« Er wusste, dass das nur eine Ausflucht war, aber das spielte jetzt keine Rolle mehr.

 »Sie trägt bereits zwei vis bullae.« Den Kopf zur Seite gelegt wie ein Zaunkönig, schaute Wayren ihn weiterhin unverwandt an.

 »Dann braucht sie verflucht noch mal erst recht keine drei«,
 blaffte er. Er wollte diesen verdammten Ort verlassen, bevor Victoria von dort zurückkam, wo auch immer sie sich herumtreiben mochte. Bevor er noch mit irgendjemand würde sprechen müssen. »Auf Wiedersehen, Wayren. Wir bleiben in Kontakt. Essere con Dio.«

 Er schloss die Tür hinter sich und eilte davon, bevor er einem der anderen begegnete oder Wayren ihn mit irgendwelchen weiteren kryptischen Bemerkungen oder wissenden Blicken aufhalten konnte. Der geheime Ausgang neben der Bibliothek war näher und unauffälliger. Er würde ihn nehmen, statt durch den Brunnensaal zu gehen und damit zu riskieren, dass er einem der Venatoren über den Weg lief.

 Wenige Augenblicke später stieg er dann die dunkle, enge Treppe hinauf, die in den kleinen Keller eines verlassenen, mehrere Häuserblocks von der Santo Quirinus gelegenen Gebäudes mündete. Als er anschließend aus dem schmalen Hinterausgang des baufälligen Hauses trat, wurde ihm plötzlich bewusst, dass er dies möglicherweise zum letzten Mal tat.

 Er schlich lautlos durch etwas, das offensichtlich ein Hinterhof sein sollte, dabei jedoch nicht mehr als fünf Schrittlängen breit und mit Schutt und Unrat gefüllt war. Die aufgehende Sonne warf ihren sanften Schein auf die baufälligen Häuser, als Max an diesem ersten Tag seiner verfluchten, verabscheuungswürdigen Freiheit die kalte Luft tief in seine Lungen sog.

 Er war nun frei, und dennoch gefangen durch seine Erinnerungen und sein Wissen. Er hätte Wayren das goldene Pendel benutzen lassen sollen, um sie ein weiteres Mal auszulöschen. Dann hätte er zumindest etwas Frieden finden können.

 Er setzte seinen Weg fort und entfernte sich dabei immer
 weiter vom Konsilium und damit von jener Welt, die über zehn Jahre lang die seine gewesen war.

 Als hinter ihm zügige Schritte ertönten, griff Max automatisch nach seinem Pflock, bevor ihm wieder einfiel, dass er keine Möglichkeit mehr hatte zu erkennen, ob die Person, die sich ihm näherte, Freund oder Feind war.

 »Pesaro!«

 »Was zur Hölle wollen Sie,Vioget?« Max ließ den Pflock los und lief mit hoch erhobenem Kopf und gestrafften Schultern einfach weiter. Er war sich seiner mangelnden Körperkraft, genauer gesagt der Schwäche, die jeden seiner Schritte zu begleiten schien, schmerzlich bewusst.

 »Victoria. Es geht um Victoria.«

 Max blieb stehen, drehte sich jedoch nicht um. Da schwang etwas in der Stimme dieses Hurensohns mit …

 »Beauregard hat sie in seiner Gewalt.«

 Als er sich nun doch umdrehte, verwandelte das, was er sah, seine Wirbelsäule in Eis. Das Gesicht des verdammten Kerls war mit einem Mal gar nicht mehr so hübsch, außerdem hinkte er, doch es war der Ausdruck in seinen Augen, der ihn frösteln ließ.

 »Hat er …« Die Worte erstarben ihm im Mund, trotzdem wusste Vioget, was er meinte.

 »Noch nicht. Aber er wird, wenn wir ihn nicht rechtzeitig aufhalten.«

 Max starrte ihn an, und der ganze Abscheu, den er für den Mann empfand, brodelte an die Oberfläche. Er wusste ganz genau, wer die Schuld an dieser Entwicklung trug.

 Doch statt seinem Zorn freien Lauf zu lassen, wandte er sich wortlos ab und machte sich auf den Rückweg zum Konsilium.
 Nachdem Vioget sich dazu durchgerungen hatte, ausgerechnet ihn um Hilfe zu bitten, musste Victorias Lage sehr, sehr schlimm sein. Sie würden Verstärkung brauchen. »Waren Sie schon bei Wayren?«

 »Ja. Sie hat mich hinter Ihnen hergeschickt; die Venatoren warten bereits.«

 Also wusste Sebastian Bescheid.

 Max schottete seinen Geist davor ab, diesen Gedankengang weiter zu verfolgen, stattdessen nickte er kurz, bevor er dann einen Satz sagte, von dem er sich niemals hätte vorstellen können, dass er ihn Vioget gegenüber aussprechen würde: »Ich werde Ihnen folgen.«

 Sebastian knirschte mit den Zähnen. »Ja, mir ist absolut klar, dass Beauregard uns erwarten wird.« Obwohl er ein Mensch war, der Gewalt verachtete, konnte er sich durchaus vorstellen, diese Prämisse für einen Moment zu vergessen und seine Faust in … irgendetwas zu rammen.

 Doch dazu hätte er stehen bleiben und kostbare Zeit vergeuden müssen, die er nicht hatte. Nein, sie hatten keine Zeit. Überhaupt keine Zeit. Zum Glück waren sie schon fast an dem Haus angelangt, in dem er und Beauregard in unterschiedlichen Etagen wohnten, während er den anderen vier Männern, die im Laufschritt neben ihm hereilten, noch immer die Situation erklärte.

 Es war nun etwa eine Stunde her, seit er am frühen Morgen aus dem unterirdischen Versteck getorkelt war. Die Sonne stand mittlerweile hoch genug am Himmel, dass die Untoten sich in die Sicherheit der Kellergewölbe zurückgezogen
 haben würden, um zu schlafen oder sich anderweitig zu beschäftigen. Er und seine Begleiter hatten sich von einer entsetzlich langsamen Kutsche in der Nähe ihres Ziels absetzen lassen, dabei jedoch genügend Abstand gewahrt, um von jenen, die aus dunklen Gebäuden oder unterirdischen Schlupflöchern die Residenz ihres Herrn bewachten, nicht gesehen zu werden. Sebastian wusste, wie er sich unbemerkt an das Haus heranpirschen konnte, doch leider konnte er das nur zu Fuß tun.

 Zu langsam. Sie kamen zu langsam voran.

 »Also können wir uns nicht alle zusammen hineinschleichen.« In Pesaros Stimme schwang ein scharfer Unterton mit - was zwar oft der Fall war, trotzdem klang sie heute irgendwie anders. Irgendetwas stimmte nicht mit ihm.

 Sebastians Finger zuckten. »Genau das wollte ich gerade sagen, bevor Sie mich unterbrachen.« Er wandte sich von dem kaltblütigen Mistkerl ab und richtete den Blick auf die drei anderen Venatoren, die zu Victorias Rettung gekommen waren. Eine Sekunde lang drohte ihn das Entsetzen über das, was ihr vielleicht zustoßen würde, zu übermannen.

 Was ihr vielleicht gerade zustieß.

 Oder ihr bereits zugestoßen war.

 Wie lange war er inzwischen fort gewesen?

 Zu lange.

 Lange genug.

 Sebastian riss sich zusammen und richtete seine ganze Konzentration wieder auf ihren Fußmarsch, der sie über verschiedene Hinterhöfe und zwischen dicht stehenden Häusern hindurchführte. Indem er seinen Fokus verlor, würde er ihr nicht helfen können, ganz gleich was inzwischen geschehen war.

 Mochte Gott verhüten, dass etwas geschehen war.

 Wie lange? Wie lange würde Beauregard mit ihr spielen, sie küssen und berühren, bevor er sie sein Blut trinken ließ?

 Sebastians Magen krampfte sich zusammen. Wenn das geschah, gäbe es keine Hoffnung mehr.

 Er knirschte wieder mit den Zähnen, versuchte, die lähmende Angst von sich zu schieben, damit er wieder klar denken konnte. Er musste sich darauf besinnen, was sie zu tun hatten.

 Wie sie sie retten könnten.

 Bei zweien der Männer, die auserwählt worden waren, ihn zu begleiten, hatte er die Namen vergessen, denn es war alles so schnell gegangen. Doch der dritte war Michalas. Er war dem klugen, drahtigen, scharfäugigen Venator vor vielen Jahren schon einmal kurz begegnet.

 »Es gibt zwei Eingänge zu Beauregards Unterschlupf«, informierte Sebastian sie leise, während sie sich gegen die Mauer duckten, die den Hinterhof seines Hauses umgab - jenen Hinterhof, in den Victoria letzten Herbst während ihrer Flucht aus einem Fenster im dritten Stock gesprungen war.

 Die Erinnerung drohte wieder, ihn zu übermannen, doch er bekam sich noch rechtzeitig unter Kontrolle. »Und dann ist da noch eine dritte Tür, von der nur ich weiß. Und natürlich Beauregard.«

 »Er wird damit rechnen, dass Sie sie benützen.«

 »Deshalb müssen wir zwei Gruppen bilden. Die eine wird ein Ablenkungsmanöver inszenieren, um die Untoten, die ihn bewachen und ihm dienen, herauszulocken.«

 »Von wie vielen Untoten sprechen wir genau?«

 »Zehn oder ein paar mehr.Vielleicht ein Dutzend - meinen
 Sie, dass Sie sich darum kümmern könnten, Pesaro? Wie ich gehört habe, nehmen Sie es problemlos mit einem Dutzend Vampire auf.«

 Eine Sekunde lang dachte Sebastian, dass Pesaro ihn schlagen würde, doch stattdessen antwortete er mit diesem typischen knappen, stolzen Nicken.

 Nun meldete sich Michalas das erste Mal zu Wort. »Dank Miro haben wir das perfekte Mittel, um einen kleinen Tumult zu veranstalten, nicht wahr, Max? Ja, wir werden die Vampire von euch ablenken, sodass ihr durch den geheimen Eingang ins Haus gelangen könnt.«

 In Pesaros Stimme schwang Verachtung mit, als er an Sebastian gerichtet sagte: »Und was wollen Sie tun, sobald Sie drinnen sind? Beauregard bitten, dass er Ihnen Victoria übergibt? Ich schätze, das wird er bestimmt ohne Widerrede tun.«

 »Er rechnet nicht damit, dass ich gegen ihn kämpfe, aber genau das werde ich tun. Falls nötig, werde ich ihn sogar töten«, antwortete Sebastian vollkommen aufrichtig.

 Max sah ihn scharf an, dann nickte er wieder kurz. »Ja, ich glaube Ihnen sogar, dass Sie das tun werden.«

 Sebastian gab den Männern ein paar kurze, gezielte Anweisungen, bevor sie sich folgendermaßen aufteilten: Michalas und ein blonder Venator begleiteten Max, während der andere, Brim, Sebastian folgen würde.

 Als sie sich gerade trennen wollten, drehte Pesaro sich noch einmal zu ihm um und fasste nach Viogets Schulter. Allerdings war der Druck seiner Finger viel zu fest, als dass es eine freundliche Geste hätte sein können. »Holen Sie sie da raus.« Seine dunklen, kalten Augen sagten alles, was zwischen ihnen unausgesprochen
 geblieben war, jetzt und in der Vergangenheit. Doch zumindest verfolgten sie im Moment dasselbe Ziel.

 Dann wandte er ihm den Rücken zu, um mit raschen Schritten Michalas und dem blonden Venator zu folgen.

 Und Sebastian, dessen Kehle vor Sorge wie zugeschnürt war, begab sich in den tiefen, engen Tunnel unter dem Haus, in das er nicht gehen wollte.

 Weil er sich vor dem fürchtete, was ihn dort erwarten würde.

 Sie hatten den geheimen Eingang schon fast erreicht, als Sebastian es hörte: ein dumpfes, grollendes Wummern in der Ferne, oberhalb und jenseits von Beauregards Privatzimmern. Das versprochene Ablenkungsmanöver.

 Es stand nicht zu befürchten, dass die drei Venatoren - zu denen immerhin der legendäre Pesaro zählte - es nicht mit einem Dutzend Untoter würden aufnehmen können. Sosehr es Sebastian auch widerstrebt hatte, ausgerechnet ihn um Hilfe bitten zu müssen, wusste er doch, dass es für diese Aufgabe keinen Besseren gab.

 Als nun etwas näher ein weiteres, widerhallendes Donnern ertönte, nahm er dies als Zeichen, dass es nun an ihm war, seinen Teil beizutragen.

 Vor der Geheimtür drehte er sich ein letztes Mal zu Brim um. Der dunkelhäutige Mann mit dem unmodernen Bürstenschnitt, der seine vis bulla an einer schmalen, gut gepflegten Braue trug, überragte ihn um Kopfeslänge. Er schien geradezu vor Energie zu vibrieren, als er Sebastian mit einem Nicken zu verstehen gab, dass er bereit war, woraufhin sich dieser wieder der Tür zuwandte.

 Er zögerte kurz, noch immer voller Furcht, was er hinter ihr
 vorfinden würde, doch dann nahm er sich zusammen und schob sich hindurch, gefolgt von Brim. Er hörte, wie der Wandteppich hinter ihnen zufiel. Auf der anderen Seite wurden sie bereits von einem Vampir erwartet, der sich augenblicklich auf sie stürzte, doch Brim hatte bereits seinen Pflock gezogen. Sebastian hörte den Untoten zu Staub zerfallen, während er auf das rote Samtbett mit den beiden Gestalten darauf zurannte. Die Kampfgeräusche in seinem Rücken verrieten ihm, dass Brim noch auf weitere Vampire gestoßen war, die er nun in Schach hielt, doch Sebastians einziges Ziel bestand darin, zu Victoria zu gelangen.

 Er konnte es nicht erkennen. Er konnte nicht sehen - seine Beine schienen ihn nicht schnell genug zu ihr zu tragen. Es war, als versuchte er, durch einen Fluss zu waten, sich durch einen reißenden Strom zu kämpfen. Und in der Luft hing der dumpfe, metallische Geruch von Blut.

 Plötzlich war Beauregard vor ihm. Seine Augen blitzten rosarot, die Fangzähne waren lang und scharf. »Du kommst zu spät. Bitte verzeih, dass ich dir nicht mein Beileid ausspreche, doch eines Tages wirst du mir danken, das weiß ich.«

 »Nein.« Sebastians Blick zuckte zu der bäuchlings daliegenden Gestalt auf dem Bett. Ihr langes Haar verbarg ihr Gesicht, und über ihren Körper war eine Decke gebreitet. »Ich glaube dir nicht.« Er konnte es nicht. Würde es nicht.

 »Glaub was du willst, aber sie gehört jetzt mir. Siehst du?«

 Er krempelte seinen Ärmel hoch und zeigte Sebastian seinen schlanken, von Muskelsträngen durchzogenen Arm, den das verfluchte Kupferband umschloss. Aus einem tiefen Schnitt zwischen seinem Handgelenk und dem Armband sickerte noch immer dunkel glänzendes Blut.

 »Sie hat willig, ja sogar gierig getrunken. Sie hat es genossen, Sebastian.«

 »Nein …« Er trat näher an das Bett, und zu seinem Entsetzen machte Beauregard keinerlei Anstalten, ihn daran zu hindern. Das war das schlimmste Zeichen von allen.

 Er kannte jetzt die Wahrheit.

 »Mit ihren Fähigkeiten und meinem Blut wird sie so mächtig sein wie Lilith selbst.«

 »Verdammt sollst du sein.« Wieder schien sich die ganze Welt langsamer zu drehen, doch dieses Mal war Sebastians ganzer Geist auf seinen Großvater fokussiert. Der Pflock in seiner Hand, diese Waffe, die er so viele Jahre geschmäht hatte, fühlte sich nach all den Pistolen und Degen, die er bei der Jagd und beim Fechten benutzt hatte, leicht und nutzlos an. Doch seine Wirkung war tödlich, und Sebastian würde von ihm Gebrauch machen.

 Bei Gott, das würde er.

 Beauregard blockte Sebastians Angriff mit der flachen Seite eines Schwertes ab, das aus dem Nichts gekommen zu sein schien. »Sebastian, du bist überreizt«, verkündete er mit einer Ruhe, die seinen Enkel zu versengen schien. »Ich werde sie mit dir teilen, das verspreche ich. Und dank der Seite, die du aus dem Manuskript gestohlen hast, verfügen wir nun über die Macht -«

 Keuchend sprang Sebastian wieder auf ihn zu, doch packte er ihn mit seinen langen Fingern im Genick, anstatt seine Brust zu attackieren, so wie sein Großvater es offensichtlich erwartet hatte. Mit einer Kraft, die so lange in ihm geschlummert hatte, dass er gar nicht mehr wusste, dass er sie besaß, stieß er Beauregard brutal gegen eine mit Tapisserien verhangene Wand. Die Bettvorhänge neben ihnen streiften ihre Beine, während Beauregard
 sein Schwert fallen ließ und versuchte, Sebastians Hand von seinem Hals zu lösen.

 »Verdammt sollst du sein«, wiederholte Sebastian und hob dabei seinen Pflock.

 »Das kannst du nicht tun«, ächzte der alte Vampir. Er kämpfte weiter so verbissen gegen den Würgegriff seines Enkels an, dass sich seine scharfen Nägel in das empfindliche Fleisch von Sebastians Handrücken bohrten. »Nach allem … was ich für dich getan habe«

 »Du hast sie mir weggenommen.«

 »Sie hat dich von mir … fortgetrieben. Ich habe es für uns beide getan.«

 Ohne auf das Blut zu achten, das über sein Handgelenk strömte, drückte Sebastian fester zu. Er brachte den Pflock in Position. Ein einziger Stoß, und es wäre vollbracht.

 »Ich habe dich aufgezogen … als niemand sonst … dich haben wollte.« Beauregards Augen waren nun nicht mehr pinkfarben; seine Fangzähne hatten sich zurückgezogen.

 »Weil deine Geliebte meinen Vater umgebracht hat!«, spie Sebastian ihm entgegen. »Sie hat ihn zerfleischt, erinnerst du dich?«

 »Sie war … eifersüchtig … auf ihn.« Beauregards Kehle zuckte unter Sebastians Händen, als er nun hustete. Aber sein Enkel ließ sich davon nicht täuschen. Man konnte einen Vampir nicht erwürgen; das hier würde ihn lediglich unter Kontrolle halten und ihm ein wenig Schmerzen bereiten, bis er die Chance bekam, sein Herz zu durchbohren. »Und genau wie jeder andere Vioget … konnte auch er einer schönen Frau … einfach nicht widerstehen.«

 Erst jetzt realisierte Sebastian, dass die Kampfgeräusche hinter ihm verstummt waren. Er schaute sich um, doch war da nichts als die durch das Gefecht angerichtete Verwüstung. Von Brim fehlte jede Spur.

 Sie waren allein.

 »Nicht, Sebastian. Tu es nicht.« Beauregards Atmung klang nun abgehackt. Er schlang die Finger um das Handgelenk seines Enkels, doch anstatt daran zu ziehen, kratzte er sanft und flehentlich darüber. »Du wirst es hinterher bedauern. Du weißt es. Du lebst damit schon seit -«

 »Hör auf.« Sebastian spürte, wie sich seine Finger in das Fleisch unter ihnen gruben, wie sie sich in den Hals seines Großvaters bohrten. Er hob den Pflock. »Ich liebe dich noch immer.«

 In diesem Moment wurde die Tür aufgerissen, und Pesaro stürmte ins Zimmer. Seine Arme und sein Hemd waren blut überströmt, und in seinen Zügen spiegelte sich eine Intensität wider, die ihn fast unkenntlich machte.

 Ohne zu zögern ging er auf das Bett zu, und Sebastian beobachtete, wie er die Decke mit einem Mut wegzog, den er selbst nicht aufgebracht hatte.

 Victoria murmelte etwas und räkelte sich leicht; ihre Lider flatterten, dann schloss sie die Augen ganz. Das Haar fiel ihr aus dem Gesicht, als Pesaro sie hochhob, dann ließ sie den Kopf nach hinten sinken, sodass die blutigen Male an ihrem Hals und den Schultern sichtbar wurden. Sie verzog die Lippen zu einem sinnlichen Lächeln, und aus ihrem Mundwinkel sickerte ein Rinnsal von Blut.

 »Jesus Christus«, keuchte Pesaro. Er hob den Kopf, und Sebastian
 registrierte erschüttert den Hass in seiner Miene. Den unbändigen Zorn. Denselben Wahnsinn, von dem er spürte, dass er auch sein eigenes Gesicht zeichnete und ihm die Eingeweide verätzte.

 Alles um ihn herum wurde unscharf, als Sebastian den Pflock nach unten stieß.

 Ein leises, implodierendes Geräusch echote durchs Zimmer, Asche regnete zu Boden, dann hörte er das metallische Klimpern des Kupferarmbands, als es vor seinen Füßen landete.

 Kapitel 23

 In welchem an einem Bett gewacht wird

 Es gibt nichts, das wir für sie tun können.« Wayren ließ den

 Blick durch den Saal wandern. Der Brunnen des Konsiliums plätscherte hinter ihr, und doch war sein funkelndes Weihwasser in diesem Fall keine Hilfe. »Fühlt ihr es denn nicht? Man kann sie sogar hier noch spüren.«

 Sie wusste, dass sie die Präsenz eines Untoten witterten - eine zerstörte Seele aus ihren eigenen Reihen, die man in die geheiligten und geheimen Hallen des Konsiliums gebracht hatte; sie erkannte es an der absoluten Hoffnungslosigkeit in Sebastians schönem Gesicht und an dem Selbsthass und dem Schuldbewusstsein, die ihn zu überwältigen drohten.

 Und an dem Gemurmel und den Blickwechseln von Michalas
 und Brim, die, obwohl sie während ihres Kampfes gegen die Vampire verletzt und bewusstlos geschlagen worden waren, stark und aufrecht im hinteren Teil des Saales standen.

 Und an Max, dessen Züge vollkommen leer waren. Der es inzwischen zwar nicht mehr spüren konnte, der aber dennoch Bescheid wusste. Der sich in einen dunklen Winkel zurückgezogen hatte, so als könnte er sich dadurch von allen anderen abschotten.

 Was jetzt, da Victoria verloren war, womöglich auch das Beste wäre.

 »Ich werde bei ihr warten, bis sie erwacht. Zusammen mit Ylito. Der Rest von euch -« Wayren sah erst Sebastian, dann Max an, »- kann tun, was er möchte. Es dauert noch etliche Stunden bis Sonnenuntergang.«

 Sie wandte sich von ihnen ab, von ihren düsteren, mutlosen Gesichtern und dem unterschwelligen Zorn, der in ihnen brodelte. Sie hoffte, betete, dass er sich nicht gegen Sebastian richten würde, denn sosehr Max ihm auch die Schuld geben wollte, sosehr Sebastian dies selbst tat, wusste Wayren doch, dass es nicht so einfach war.

 Seufzend passierte sie die Gemäldegalerie. Es würden bald weitere Porträts hier hängen, denn Zavier lag im Sterben, und Stanislaus’ war bereits in Arbeit. Und Victoria …

 Als sie Schritte hinter sich hörte, drehte sie sich zu Sebastian um, der ihr gefolgt war. »Ich will bei ihr sein, wenn sie wach wird«, sagte er.Von seinem Charme, seiner leichten, humorvollen Art war nun nichts mehr zu spüren. Stattdessen erfüllten ihn tiefer Kummer und wütendes Bedauern, aber auch grimmige Entschlossenheit.

 Er würde ein guter Venator werden. Seine Zeit war nun endlich gekommen.

 »Willst du uns nun ganz beitreten?« Wayren trat ein wenig zur Seite, sodass sie nebeneinander herlaufen konnten.

 »Ich habe keinen Grund mehr, es nicht zu tun. Wenn ich schon eher … ich habe mich dumm und verantwortungslos verhalten.«

 Das hatte er, aber trotzdem verstand sie ihn, so wie sie es stets tat. Er würde, so wie vor ihm Max, seinen Platz unter den Venatoren einnehmen und über seine Fehler und sein Versagen hinauswachsen.

 »Du hast deinen Großvater getötet. Glaube nicht, dass ich nicht wüsste, wie schwer dir das gefallen sein muss. Du wirst um ihn trauern.«

 Mit sorgenvollem, verhärmtem Gesicht sah Sebastian sie an. Trotz der Erschöpfung und des Schmerzes in seinen Zügen erinnerte er sie erneut an den großen Uriel - wenngleich ihn eine außergewöhnliche Sinnlichkeit umgab, die Uriel bestimmt nicht gutgeheißen hätte. »Gibt es wirklich gar keine Hoffnung? Nichts, das unternommen werden kann?«, fragte er leise.

 »Nein«, ertönte hinter ihnen flach und kalt Max’ Stimme. »Sie hat sein Blut getrunken.«

 Wayren blieb stehen und wartete, bis er zu ihnen aufgeschlossen hatte, dann erklärte sie: »Er hat ihr eine große Menge Blut abgenommen, wodurch er sie sehr schwächte, doch indem sie anschließend seines trank, hat sie den Verlust ausgeglichen. Wenn sie aufwacht, wird sie eine Untote sein.«

 »Warum pfählen wir sie dann nicht jetzt sofort und ersparen uns dieses entsetzliche Warten?«, wollte Sebastian wissen.

 »Weil du sehen musst, zu was sie geworden ist, um von ihr Abschied nehmen zu können«, erwiderte sie. »Um zu verstehen, was passiert ist. Und dass es sich nicht rückgängig machen lässt.«

 Sie waren nun an dem Raum angelangt, in dem Victoria lag. Niemandem war der Zutritt gestattet worden, seit Max mit ihrem bewusstlosen, blutbefleckten Körper in den Armen ins Konsilium gerannt gekommen war. Er hatte ihn anschließend Ylito und Ilias übergeben.

 Die Kammer war klein, zu klein für fünf Personen, doch Wayren wusste, dass es sinnlos wäre zu versuchen, Max und Sebastian draußen zu halten. Man hatte Victoria gebadet und angekleidet, so als wäre sie ein Leichnam, der auf seine Beerdigung wartete. Ihr dunkles Haar lag zu einem dicken Zopf geflochten über ihrer Brust, und das blütenweiße Tuch ihres schlichten Gewands betonte nur noch mehr, wie bleich sie war. Eine ihrer blau geäderten Hände lag auf ihrem Bauch, und auch auf ihrem Gesicht verlief von der Schläfe bis zur Kinnlinie eine hervortretende Vene.

 Als sie eintraten, hob Ylito, der Victoria gerade untersucht hatte, den Kopf und sah Wayren an.

 »Sie braucht mehr Blut«, sagte er leise. »Ich weiß nicht, ob es irgendeinen Zweck hat, aber Hannever will es zumindest versuchen.«

 »Wird sie es trinken?«, fragte Max, in dessen Fingern etwas Metallisches aufblitzte. Er legte das Messer an sein Handgelenk und wollte schon hineinschneiden, als Wayren seinen Arm festhielt. Sie spürte eine Rage und Unbesonnenheit an ihm, die sie Schlimmes befürchten ließ.

 »Warte, Max. Es muss Gardella-Blut sein«, erklärte Ylito.

 Sebastian rollte bereits seinen Ärmel hoch, um seinen muskulösen Arm zu entblößen. »Geben Sie mir das Messer, Pesaro.«

 Dieser tat wie ihm geheißen, dann lehnte er sich mit vorgetäuschter Gelassenheit gegen die Wand, um das Ganze zu beobachten. Seine Miene war ausdruckslos.

 Die Anspannung in dem Zimmer war mit Händen greifbar, und selbst Wayren, die sich normalerweise von solchen Energien nicht beeinflussen ließ, fühlte sich überreizt und nervös.

 In diesem Moment trat Hannever ein. »Blut. Jetzt.« Er trug ein Tablett, auf dem sich ein Stapel Becher, zwei kleine Phiolen und ein paar weitere Dinge befanden, und das er auf einem Tisch abstellte. Neben dem Pflock, der auf ihm lag.

 Ohne ein weiteres Wort ging er zu Victoria und brachte ihrem Arm einen kleinen Schnitt bei, aus dem er anschließend einen Tropfen dunklen Blutes in ein kleines Gefäß drückte. In der Kammer herrschte eine stille, angespannte, fast schon erstickend intensive Atmosphäre.

 Wut, Schuld, Entsetzen, Wahnsinn … all das schien in der Luft zu liegen.

 Als Hannever sich von Victoria abwandte, bot ihm Sebastian seinen Arm, woraufhin der Arzt auch in ihn einen kleinen Schnitt machte und dann das Blut in einen der Becher rinnen ließ. Plitsch, platsch, plitsch … das Tröpfeln schien mit der Lautstärke einer Explosion in dem winzigen Raum widerzuhallen.

 »Was soll das nützen?«, fragte Max plötzlich barsch.

 »Es wird vermutlich gar nichts nützen. Aber sie braucht es. Wir müssen es zumindest versuchen«, entgegnete Hannever,
 der sich gerade an einer der Phiolen zu schaffen machte. Er mischte einen winzigen Tropfen der Flüssigkeit in Sebastians Blut, dann rührte er das Ganze mit einem schmalen Schilfrohr um. »Nein. Das hier ist es nicht.«

 »Versuch du es, Max«, forderte Wayren ihn auf. Sie wechselte einen Blick mit Ylito.

 Hannever zufolge würde Max’ Blut ebenfalls nicht das richtige sein.

 »Wir müssen ihr Blut besorgen!«, stieß Sebastian mit gepresster Stimme hervor und war schon auf dem Weg zur Tür.

 »Zavier«, schlug Max vor. »Lasst es uns mit Zavier versuchen.«

 Er suchte Wayrens Blick, anschließend sah diese zu Ylito. »Ja. Es wäre einen Versuch wert. Und er würde es wollen.«

 »Wir brauchen seine Einwilligung.«

 Wayren nickte. »Er wird sie uns geben. Lasst uns zu ihm gehen und ihn darum bitten.«

 Kapitel 24

 In welchem ein eisiger Luftzug zu spüren ist

 Victoria murmelte etwas, dann wälzte sie sich ruhelos hin und her. Es war das erste Mal, dass sie sich bewegte, seit sie das Zimmer betreten hatten. Sebastian strich ihr die weichen, samtigen Locken, die sich aus dem Zopf befreit hatten, aus der
 Stirn. Ihre Haut war feuchtkalt und noch immer so schrecklich blass.

 Dies würde das letzte Mal sein, dass er sie berührte. Er betrachtete ihre Lippen, die sanfte Linie ihres Kinns und dachte daran, wie trotzig und halsstarrig sie es immer vorgereckt hatte, wenn sie gerade mal wieder vorgab, ihn nicht ebenso zu begehren, wie er sie begehrte. Nun würde er niemanden mehr haben, den er in einer Kutsche verführen, den er necken und in seine Arme schließen konnte.

 Die Wunde von ihrem Pflock schmerzte und blutete noch immer, und das rief ihm wieder in Erinnerung, warum sie hier lag und wie er sie in Beauregards Schlupfwinkel gefunden hatte. Wer sie dorthin geführt hatte und warum. Wie sie beide von seinem Großvater manipuliert worden waren.

 Er saß nun schon seit Stunden hier - seit Hannever und Ylito das beendet hatten, was auch immer sie mit Zaviers Blut anstellen wollten, und ihm und Pesaro erlaubt worden war einzutreten. Irgendwie hatten sie es Victoria mithilfe eines Röhrchens eingeflößt, doch es schien nicht das Geringste geholfen zu haben. Sein Nacken war noch immer kalt, und sie lag noch immer kalt und bleich auf ihrem Bett.

 Dann stöhnte sie erneut, und Sebastian sah auf. Sein Blick begegnete Pesaros über Victorias Körper hinweg. Es gab keine Hoffnung mehr, nur noch düstere Entschlossenheit. Auf dem Tisch neben Pesaro lag ein Pflock; Sebastian hatte keinen Zweifel, dass er nicht zögern würde, ihn zu gebrauchen.

 Kaltherzig wie er war.

 Wayren und Ylito hatten sich in eine Ecke zurückgezogen, wo sie irgendein altes Manuskript studierten. Ihr Anblick erinnerte
 Sebastian daran, dass sich die Seite, die er aus dem Konsilium gestohlen hatte, noch immer in Beauregards Versteck befand.

 Er würde hingehen und sie suchen, sobald … sobald dies hier vorüber war.

 In diesem Moment begannen Victorias Lider zu flattern, und die Atmosphäre im Raum veränderte sich. Sie wurde dichter und erstickender, und niemand schien mehr zu atmen.

 Wayren stand plötzlich am Fußende des schmalen Bettes. Ylito nahm seinen Platz am Kopfende ein, und noch bevor Sebastian ganz begriffen hatte, was geschah, hörte er ein weiches Schaben, gefolgt von einem leisen Klirren. Pesaro tat irgendetwas an seiner Seite des Bettes, während Wayren und Ilias sich am Fußende zu schaffen machten.

 Fesseln.

 Lieber Himmel, Fesseln.

 Wie schrecklich demütigend für sie.

 Er tastete nach den weichen Ledermanschetten und der Metallverankerung an seiner Seite, fand sie und ließ sie wieder los. Er konnte es nicht tun.

 Victoria atmete nun heftiger, und ihre Lider zuckten wie wild. Sie bewegte eines ihrer Beine und öffnete die Lippen, warf den Kopf zur Seite. Sie versuchte, den Arm zu heben, aber er wurde festgehalten … allerdings nicht von einer Fessel, sondern von Pesaro. Er hatte die Finger um ihr Handgelenk geschlossen und drückte es nach unten auf die Bettkante.

 Dann schlug sie plötzlich die Augen auf. Sie öffnete sie ganz weit und blickte sich um. Sie waren nicht rot, sondern hatten dieselbe braungrüne Farbe wie immer.

 Alle schienen gleichzeitig die Luft anzuhalten, während sie warteten. Ylito bewegte sich am Kopfende, und Sebastian sah, dass er nach etwas auf dem Tisch griff.

 Nein. Nicht der Pflock. Nicht jetzt schon.

 Doch dann erkannte er, dass er noch immer an derselben Stelle lag wie zuvor.

 »Was …«, stieß Victoria aus, während sie den Blick langsam von einem zum anderen wandern ließ. »Beauregard!« Sie versuchte sich aufzusetzen, als plötzlich ein verstörter Ausdruck über ihre Züge glitt.

 Ylito trat zu ihr, dann spritzte etwas durch die Luft und regnete auf ihr Gesicht nieder, noch bevor Sebastian es verhindern konnte. Nicht ihr Gesicht!

 Doch Victoria kreischte weder, noch versuchte sie, dem Weihwasser-Guss zu entgehen, sondern drehte einfach nur den Kopf zur Seite. So als wäre es nicht mehr als ein leichter Sommerregen, vor dem sie sich schützen wollte.

 »Warum habt ihr das getan?«, fragte sie mit nun festerer Stimme.

 Etwas veränderte sich im Zimmer. Es war, als wäre plötzlich ein Licht angezündet worden. Sie wechselten bange Blicke, wagten kaum zu hoffen …

 »Ist es möglich?«, fragte Ylito Wayren.

 »Ich weiß es nicht.« Sie hatte sich neben Sebastian gestellt, und er fühlte ihre offenkundige … war es Erleichterung? Konnte es sein? Sie fasste nach unten, schloss die Augen und strich mit den Händen über Victorias Gesicht und ihre Schultern, während tief aus ihrer Kehle ein leises Summen drang.

 »Es sind die beiden vis bullae.«

 Daraufhin sahen sie alle zu Pesaro, dessen Miene nun zum ersten Mal tatsächlich einen Ausdruck zeigte. »Sie trägt zwei davon, habe ich Recht?«

 Sebastian starrte ihn an. Wie zum Teufel konnte er das wissen, wo er doch selbst keine Ahnung davon gehabt hatte?

 Wayren richtete sich auf, während sie die Hände weiterhin in sanften, rhythmischen Bewegungen über Victorias Körper gleiten ließ, so als wollte sie sie beruhigen … oder irgendwie abmessen. »So muss es sein. Es gibt keine andere Erklärung. Durch ihre vereinigte Stärke waren sie mächtiger als Beauregards Blut, deshalb wurde Victoria nicht verwandelt.«

 »Deshalb hat sie das Blut gebraucht«, ergänzte Ylito. »Da ihr Körper das vergiftete Vampirblut nicht akzeptierte, musste es durch das eines Sterblichen ersetzt werden.«

 »Wovon sprecht ihr?«, verlangte Victoria zu wissen. »Warum bin ich hier?«

 Von plötzlicher, überwältigender Freude erfasst, schaute Sebastian zu ihr herunter. Zum ersten Mal seit so vielen Stunden empfand er etwas anderes als Leere und Schuld. Dem Himmel sei Dank.

 Aber als er dann nach ihrer kalten Hand fasste, bemerkte er etwas Entsetzliches.

 Sein Nacken war noch immer eisig.

 Epilog

 In welchem wir daran erinnert werden, dass die Hölle keinen schlimmeren Zorn kennt als den einer verschmähten Frau

 Unerschrocken trat Sarafina Regalado in das Gemach, in dem Lilith, die Dunkle, wartete.

 Ihre Reise aus Rom zu diesen im tiefsten Rumänien gelegenen Bergen war lang gewesen, und sie fühlte sich erschöpft. Trotzdem würde sie sich von der mächtigen Untoten, der sie nun Auge in Auge gegenüberstand, nicht einschüchtern lassen. Was konnte im schlimmsten Fall schon passieren?

 Die Königin der Vampire könnte sie beißen.

 Doch das würde Sara eher genießen.

 »Kenne ich dich?«, fragte Lilith nach einem kurzen Moment. »Warum hast du von meinen Wachen verlangt, mit mir sprechen zu dürfen?«

 »Ich bin die Tochter des Conte Regalado, doch mein Vater ist tot. Der weibliche Venator hat ihn auf dem Gewissen.«

 Die blau-roten Augen wurden schmal. »Ah, also du bist das. Was willst du von mir?«

 »Ich bringe dir Neuigkeiten.« Sara musterte die luxuriösen Möbelstücke, dann das Kleid der Vampirkönigin. Es war unmodern und aus dem falschen Stoff gefertigt, trotzdem stand
 es ihr. »Akvan wurde vernichtet, und das Alchimistische Portal geöffnet.«

 »Das ist nichts Neues für mich.« Lilith starrte sie begierig an. »Auch Beauregard ist tot, endlich. Wenngleich sein Armband von neuem verschwunden ist.«

 Sara zog ein vom Alter verwittertes Schriftstück, das von einer dünnen Wachsschicht geschützt wurde, unter ihrem Mantel hervor. »Vielleicht würde dich das hier interessieren. Ich habe es von einem der Gefolgsleute Beauregards bekommen - von dem, der mich zu dir brachte.«

 Lilith griff träge danach, doch Sara entging nicht, wie sich ihr Blick verschärfte, als sie die Zeichnung der Pflanze und die Instruktionen studierte, welche in einer Sprache abgefasst waren, die Sara nicht verstand. Aber das musste sie auch nicht. Denn sie hatte nun jemanden gefunden, der sie entziffern konnte.

 »Und was wünschst du im Gegenzug von mir?«

 »Wie hat Max Akvan besiegt?«, fragte Sara. »Er hätte dazu nicht imstande sein sollen.«

 Die Königin starrte sie an, dann wurde sie vor Saras Augen noch blasser als zuvor - beinahe schon durchscheinend, sodass sich noch mehr blaue Venen unter ihrer bleichen Haut abzeichneten. »Maximilian. Nein.«

 Sie ging um Sara herum, die vor dem plötzlichen Zorn der Vampirkönigin zurückschrak. Ihre Augen brannten in ihrem Schädel, brannten, als sie sie ansahen, brannten, als würden sie ihre Haut versengen. »Hat er Akvan mit eigener Hand erschlagen? Mit eigener Hand? Sag es mir!«

 Sara nickte. »Ja, das hat er.«

 »Nein. Ich kann nicht - Nein.« Lilith presste die Lippen zusammen; ihr Haar wogte in einer kupferfarbenen Wolke um ihren Kopf. »Nein! Er hat mich betrogen!«

 »Und du bist nicht die Einzige«, bemerkte Sara. »Obwohl«, setzte sie hastig hinzu, als Lilith sich wieder zu ihr umdrehte, die Fangzähne gebleckt, als wollte sie sie in ihr Fleisch schlagen, »sein Verrat an dir - worin auch immer er besteht - natürlich sehr viel schlimmer sein muss als das, was er mir antat.«

 »Max! Wie kann er es wagen!« Liliths Stimme hatte sich zu einem Kreischen gesteigert, und sie keuchte vor Zorn und Rachedurst. »Nach all den Gunstbezeugungen, die ich ihm erwiesen habe, all den Freiheiten! Da besitzt er die Dreistigkeit, mich zu hintergehen.« Sie sprach nun wieder leiser und ruhiger. »Aber ich werde mich rächen.«

 Sie musterte Sara. Ihre Augen glühten noch immer, doch sie brannten nicht mehr. Bis auf eine waren all die Venen unter ihrer Haut wieder verblasst. Sie hob die Mundwinkel zu einem einladenden Lächeln. »Das werden wir beide. Nun komm ein wenig näher, Liebes, und lass mich von deinem hübschen kleinen Hals kosten.«

 Danksagung

 Von Mal zu Mal wird mir bewusster, dass die Entstehung ei nes Buches nicht das Werk eines Einzelnen ist. So gibt es auch bei diesem wieder viele Menschen, denen ich meinen tief empfundenen Dank aussprechen möchte.

 Wie immer allen voran Marcy Posner, dafür dass sie mir die Hand hielt, verhinderte, dass ich die Wände hochging, und die Erfolge mit mir feierte.

 Und natürlich Claire Zion, deren Brillanz die Gardella-Reihe immer noch besser macht.

 Ich danke sämtlichen Mitarbeitern von NAL, die dazu beigetragen haben, Victoria und ihre Geschichte zu veröffentlichen - Sandra Devendorf, Hilary Dowling, Kara Welsh und der unglaublichen, hervorragenden Grafikabteilung, deren Umschlaggestaltungen und Werbeentwürfe mich schlichtweg vom Hocker hauen. Ihr werdet immer besser und besser! Mein Dank gebührt auch den Verkaufsstrategen, die großartige Arbeit geleistet haben, um die Bücher in so vielen Ländern auf den Markt zu bringen.

 Ein riesiges Dankeschön auch meinen Blogger-Freunden, die mich auf meinem Weg begleitet haben, ganz besonders Carl V. (der unablässig alles daransetzt, mir zu helfen), Cheya,
 Nancytoes, Zeus und Marina, Bam, Susan Helene, Chris, Mary F., Kailana, den Smart Bitches, Heather Harper, Megan F. und auch all den anderen, die sich so in meinem Blog herumtreiben. Und natürlich nicht zu vergessen Jeff für seine fantastischen Fotos!

 Ich danke meinen Freundinnen von der schreibenden Zunft, und zwar im Besonderen Jackie Kessler, Diane Gaston, Janet Mullany, Anne Mallory, sowie dem Rest der Wet Noodle Posse.

 Ohne Holli und Tammy, die mir während des gesamten kreativen Prozesses zur Seite standen, hätte ich es nicht geschafft; dasselbe gilt für Jana DeLeon, die mir das Leben leichter machte, indem sie mir ihre Schulter zum Ausweinen lieh und meine Jubelschreie ertragen hat.

 Ich möchte mich bei Christel für ihre Hilfe in allen italienischen und französischen Angelegenheiten bedanken, sowie bei Beth, Debi und Danita für ihre bedingungslose Unterstützung. Mein Dank gilt auch den Brighton Borders, die mich mitsamt meiner Mambo-Leidenschaft während der Zeit, als der Abgabetermin näher rückte, fast jeden Tag beherbergten, und dem Paperback Outlet für zwei der besten Autogrammstunden, die ich je geben durfte.

 Schließlich gilt mein Dank Steve und meinen drei Lieblingen für das Verständnis, das sie meinem Schreiben entgegenbringen, und dafür, dass sie es zulassen … selbst wenn wir die Zeit lieber zusammen verbringen würden. Ich liebe euch alle und danke euch für eure Zuneigung, euren Enthusiasmus und eure guten Handlungsideen!

OEBPS/Images/cover.jpeg

OEBPS/Images/glea_9783641035675_oeb_002_r1.jpg
*

