

	Für immer untot

	Cassandra Palmer [3]

	Chance, Karen

	. (2011)

	

	Schlagworte:
	Frei - Fantasy

Cassie Palmer, die toughe und sexy Seherin, und Mircea, der Meistervampir, sind durch einen Bann aneinander gefesselt – sehr zum Missfallen Cassies. Die Lösung ihres Problems: ein Zauberspruch aus einem alten Grimoire, dem Codex Merlini. Der ist allerdings in der Vergangenheit verschollen. Für eine Seherin, die durch Raum und Zeit reisen kann, sollte dies kein Hindernis sein. Doch die Suche verläuft anders als geplant, und Cassie stellt fest, dass nicht nur ihre Freiheit, sondern das Gefüge der ganzen Welt auf dem Spiel steht.
Pressestimmen
"Karen Chance hat sich in die Liga von Laurell K. Hamilton, Charlaine Harris und Mary Janice Davidson geschrieben." SFRevu
Über den Autor
Karen Chance lebte in Frankreich, Großbritannien und Hongkong, kehrte aber stets wieder zurück in ihre amerikanische Heimat. Derzeit hat sie sich in Orlando, Florida, niedergelassen. Bisher erschienen bei Piper fünf Bände um die Seherin Cassie Palmer: »Untot mit Biss«, »Hinreißend untot«, »Für immer untot«, »Unwiderstehlich untot« sowie »Verlockend untot«. Um die sexy Halbdämonin Dorina geht es in ihrer zweiten Serie, von der bislang »Dämonisch verführt« und »Dämonisch ergeben« erschienen sind.

Karen Chance
Cassandra Palmer 03 - Für immer Untot

Cassie Palmer ist zurück - als Pythia mit außergewöhnlich starken übernatürlichen Kräften. Immer noch steht sie zwischen ihrem Wunsch nach Freiheit und den stärker werdenden Gefühlen für den sexy Meistervampir Mircea. Ein Zauber bindet die beiden aneinander und stellt dabei eine lebensgefährliche Bedrohung dar. Um diesen Bann zu brechen, braucht Cassie einen magischen Spruch, der in einem sagenumwobenen Grimoire zu finden ist. Doch das wurde an einem unbekannten Ort verborgen, und zwar aus gutem Grund.
Denn es birgt nicht nur die Lösung von Cassies Problemen, sondern noch weitaus gefährlichere Zaubersprüche. Und wenn diese in die falschen Hände gelangen, droht die Zerstörung der Welt. Cassie muss sich schneller entscheiden, als ihr Herz schlagen kann….

Eins

Ein Schuss ließ einen weinenden Engel zu grauem Staub zerplatzen, und seine Flügel flogen in unterschiedliche Richtungen davon. Ich brauchte eine Sekunde, um zu begreifen, dass ich nicht tot war, woraufhin ich in die Deckung eines nahen Obelisken sprang. Flach auf dem Boden blieb ich liegen, mit den ohnehin bereits nassen Sachen im Schlamm, während weitere Schüsse knallten und Funken von Granit über mir sprühten. Ich begann zu ahnen, dass diese Tomb-Raider-Sache nicht so viel Spaß bedeutete, wie ich gehofft hatte.
Natürlich war das seit einiger Zeit typisch für mein Leben. Eine Kette von Ereignissen, die man durchaus Katastrophen nennen könnte, hatte mich zur Pythia gemacht, der Chefseherin der übernatürlichen Welt. Der Silberne Kreis, eine Gruppe von Anwendern heller Magie, hatte erwartet, dass einer seiner zahmen Akolythen dieses Amt übernahm, so wie es seit einigen tausend Jahren immer wieder geschehen war. Jene Leute waren alles andere als begeistert gewesen, als die Macht stattdessen auf mich überging: Cassie Palmer, ungeschulte Hellseherin, Protegé eines Vampirs und Gangsterbosses und Helferin eines abtrünnigen Kriegsmagiers.
Manche Leute hatten keinen Sinn für Ironie.
Die Magier brachten ihren Unmut mit dem Bemühen zum Ausdruck, mir zu zeigen, was uns nach dem Tod erwartet. Da ich nicht besonders wild darauf war, die Rätsel des Jenseits kennenzulernen, hatte ich versucht, unter ihrem Radar zu bleiben. Was mir allerdings nicht besonders gut zu gelingen schien.
Ich wollte mich in die bessere Deckung einer Krypta zurückziehen und hatte sie fast erreicht, als etwas, das sich wie ein Vorschlaghammer anfühlte, mich zu Boden stieß. Ein Blitz traf einen nahen Baum, schickte ein Prickeln von Elektrizität durch die Luft und ließ blauweiße Schlangen zischend über einige aus dem Boden ragende Wurzeln kriechen. Der Baum blieb gespalten zurück, in der Mitte wie altes Feuerholz geschwärzt. Die Luft war plötzlich voller Ozon, und in meinem Kopf hämmerte es von dem Beinahetreffer. Über mir grollte Donner unheilverkündend am dunklen Himmel, ein angemessener Soundeffekt, den ich im Kino sehr zu schätzen gewusst hätte.
Apropos Ironie: Es wäre wirklich amüsant gewesen, wenn Mutter Natur mich umgebracht hätte, bevor der Kreis Gelegenheit dazu bekam. Vorübergehend nachtblind und hilflos kroch ich in Richtung Krypta und blinzelte Nachbilder fort. Wenigstens wusste ich jetzt, warum Pistolengriffe immer geriffelt waren: damit man die verdammten Dinger auch dann in der Hand halten konnte, wenn man vor Angst schweißnasse Hände hatte.
Die neue 9mm passte nicht so gut in meine Hand wie die alte, aber sie wurde schnell zu einem vertrauten Gewicht. Zuerst hatte ich gedacht: Mädchen, es ist okay für dich, bewaffnet zu sein, wenn du nur auf übernatürliche böse Buben schießt, die bereits auf dich ballern. Später hatte ich diese Definition auf jede Situation ausgeweitet, die mein Leben bedrohte. Derzeit neigte ich zu einer großzügigeren Auslegung irgendwo zwischen offensiver Selbstverteidigung und Die-Mistkerle-wollten-es-nicht-anders. Ich hatte vor, es dem negativen Einfluss meines irren Partners zuzuschreiben, falls ich lange genug überlebte.
Ich fand die Krypta, indem ich mit dem Gesicht voran gegen sie stieß - meine Wange schabte über rauen Kalkstein. Ich spitzte die Ohren, doch nichts deutete auf meine Verfolger hin. Ein Geschosshagel traf einen nahen Weg, und die Kugeln prallten von den Pflastersteinen ab, flogen in alle Richtungen. Na schön, es gab keine Anzeichen von Verfolgern, abgesehen davon, dass jemand auf mich schoss.
Ich drückte mich an die Mauer und forderte mich selbst auf, ruhig zu bleiben und keine Munition zu vergeuden. Ich hatte bereits einen Putto mit einem Kopfschuss erledigt, als der Wind einige Blätter über ihn geweht und dadurch den Eindruck von Bewegung erweckt hatte - und das im hellen Mondschein. Jetzt war es schlimmer: Dunkle Wolken hatten sich vor den Mond geschoben, und das Prasseln des Regens machte es unmöglich, leise Schritte zu hören.
Das Geballere hörte schließlich auf, aber ich bebte auch weiterhin am ganzen Leib und ließ das Reservemagazin fallen, das ich gerade aus der Tasche gezogen hatte. Im alten steckten noch ein paar Patronen, aber ich wollte vermeiden, dass es bei mir in einem brenzligen Moment nur noch »Klick« machte. Ein weiterer Schuss traf den von mir geköpften Putto und rasierte ihm eine seiner hübschen kleinen Pobacken weg. Ich zuckte zusammen und stieß mit dem Fuß gegen etwas, das in eine nahe Pfütze platschte. Rasch sank ich auf die Knie, tastete mit den Händen umher und versuchte, lautlos zu fluchen.
»Ein bisschen weiter links.«
Ich wirbelte herum, hob die Pistole und spürte, wie mir das Herz bis zum Hals schlug. Aber der dunkelhaarige Mann, der an einem moosbewachsenen Brunnen lehnte, wirkte nicht besorgt. Was vielleicht daran lag, dass er keinen Körper mehr hatte, um den er sich Sorgen machen musste.
Ich entspannte mich ein wenig. Mit Geistern kam ich zurecht; ich hatte sie sogar erwartet. Pere Lachaise war nicht der älteste Friedhof von Paris, aber er war riesig. Ich hatte meine Schilde verstärken müssen, um auch noch etwas anderes zu sehen als nur das grüne Glühen Tausender von Geisterspuren, die wie die Fäden eines gewaltigen Spinnennetzes kreuz und quer über die Landschaft reichten. Das war der Hauptgrund, warum ich meinen Helfer, ebenfalls ein Geist, zurückgelassen hatte. Billy Joe konnte ein echter Nerver sein, aber ich wollte nicht, dass er für eine Bande hungriger Gespenster zu einem mitternächtlichen Snack wurde.
»Danke.«
»Sie sind Amerikanerin.«
»Äh, ja.« Eine Kugel prallte von der Eisenstange eines nahen Geländers ab, und ich zog den Kopf ein. »Woher wissen Sie das?«
»Ich bitte Sie.« Er sah ostentativ auf meine verdreckte Jeans, die einst weißen Tennisschuhe und das regennasse T-Shirt, ein Spontankauf, mit dem ich meinen anspruchsvollen Ausbilder darauf hinweisen wollte, dass ich in diesem Geschäft noch ein Neuling war. Die Aufschrift »Ich habe keine Lizenz zum Töten und darf nur ein wenig probieren« kam mir jetzt ziemlich ironisch vor.
Lara Croft hätte etwas getragen, das nicht annähernd so schmutzig gewesen wäre, und ihr Haar hätte sexy ausgesehen, ohne dass es ihr dauernd ins Gesicht fiel. Was mein eigenes Wuschelhaar betraf….Es hatte das Stadium erreicht, in dem es so lang war, dass es immer wieder in den Weg geriet, aber nicht lang genug, um zu einem Pferdeschwanz zusammengebunden zu werden. Das Ergebnis: Blonde Strähnen fielen mir in die Augen, klebten an den Wangen und leisteten ihren Beitrag zu meiner allgemeinen Uncoolness.
»Wenn gute Amerikaner den Tod nahe fühlen, kommen sie nach Paris«, sagte der Geist und nahm einen Zug von seiner kleinen Zigarette. »Sie sind nicht tot.
Ich nehme an, die Frage muss lauten: Sind Sie eine von den Guten?«
Endlich fand ich das Magazin und rammte es in die Pistole. Aus dem Augenwinkel musterte ich den Burschen und überlegte, mit welcher Antwort ich seine Hilfe bekommen würde. Mein Blick strich heimlich über seine lange Samtjacke, die seidene Krawatte und das lässige Lächeln. »Kommt darauf an, wer fragt.«
»Ausflüchte, wie herrlich! Mit Sündern bin ich immer besser zurechtgekommen.«
»Dann können Sie mir vielleicht sagen, wie viele Leute dort draußen sind?«
Ein zweiter Geist schwebte heran. Er trug nur eine Hüftjeans und wirkte seltsam vertraut mit dem schulterlangen braunen Haar, den klassischen Zügen und der Andeutung eines trotzigen Schmollens. »Etwa ein Dutzend. Sie haben gerade meinen potthässlichen Grabstein zerschossen«, antwortete er auf meine Frage.
Der ältere Geist schniefte. »Zweifellos werden Ihre vielen Fans innerhalb einer Woche einen neuen errichtet haben . .«
»Ist es meine Schuld, dass ich so beliebt bin?«
»….um anschließend sowohl den Grabstein als auch alles andere in der Nähe zu demolieren.«
»He, bleib cool, Mann.«
»Kommen Sie mir nicht mit cool, Sie lächerlicher Angeber«, erwiderte der ältere Geist erbost. »Ich war cool! Ich war der Inbegriff’ von Coolness! Ich habe das Coolsein praktisch erfunden
»Könntet ihr vielleicht etwas leiser sein?«, fragte ich mit leicht schriller Stimme.
Schweiß rann mir über die Stirn, tropfte ins Auge und brannte. Ich blinzelte ihn weg und beobachtete, wie einige Schatten näher schlichen. Sie existierten nur am Rand meines Blickfelds und schienen sofort zu verschwinden, wenn ich den Blick direkt auf sie richtete. Plötzlich explodierte weiter oben ein Zauber, und sein heller Schein gab nicht nur mir klare Sicht, sondern leider auch den Verfolgern. Praktisch sofort schlugen Kugeln in den gotischen Bogen über mir, und Steinsplitter regneten herab, als ich mich in die Krypta duckte.
»Das ist absurd! Ihr seid noch schlimmer als die Irren, die Allan Kardec hierherlockt.« Die Geister waren mir gefolgt. Natürlich. »Spiritismus, ha! Der Bursche ist nie wiederauferstanden, aber trotzdem gibt es immer wieder jemanden, der für ihn betet, singt oder Blumen bringt.«
»Er hat an die Reinkarnation geglaubt, Mann. Vielleicht ist er wiedergeboren.«
Ich befreite mich aus einer großen Spinnwebe und schaffte es, nicht auf den nassen Fliesen auszurutschen. »Seid endlich still!«, sagte ich scharf.
Der ältere Geist schniefte erneut. »Die Spiritisten sind wenigstens nicht unhöflich.«
Ich starrte auf die Schnörkel, die eine Karte sein sollten, und versuchte, den Geistern einfach keine Beachtung zu schenken. Es wäre mir vielleicht leichter gefallen, wenn ich nicht so nass und schmutzig gewesen wäre und weniger starke Kopfschmerzen gehabt hätte. Ich wollte von hier weg, und zwar ernsthaft. Doch diesen Wunsch konnte ich mir nicht erfüllen, was ich einem gewissen verschlagenen Meistervampir verdankte.
Mitten in der Nacht schlich ich auf einem Friedhof umher, wich Wachhunden, Blitzen und verrückten Kriegsmagiern aus…. und das alles wegen eines Zaubers namens Geis. Besagter Vampir, Mircea, hatte den Zauber Vorjahren auf mich legen lassen, ohne mich um Erlaubnis zu fragen oder es auch nur für nötig zu halten, mir davon zu erzählen. Meistervampire waren so, aber in diesem Fall steckte hinter der Vergesslichkeit vielleicht mehr als nur die übliche Arroganz.
Einerseits hatte mir der Zauber Schutz gewährt, als ich groß geworden war. Er kennzeichnete mich als Eigentum von Mircea, was bedeutete, dass mich kein Vampir, dem etwas an seiner untoten Existenz lag, anzurühren wagte.
Andererseits diente er dazu, Loyalität einer einzelnen Person gegenüber zu gewährleisten -exklusive, vollständige und absolute Loyalität. Jetzt, da wir beide erwachsen waren, wollte der Zauber Mircea und mich für immer miteinander verbinden, und meine Widerspenstigkeit wusste er gar nicht zu schätzen.
Daraus ergab sich ein Problem, denn es war schon vorgekommen, dass Menschen wegen so etwas den Verstand verloren oder Selbstmord begangen hatten, um nicht mit dem ständigen, nagenden Schmerz leben zu müssen, der zu den Tricks des Zaubers gehörte, wenn man ihm nicht seinen Willen ließ.
Aber es kam auch nicht in Betracht, sich zurückzulehnen und die Fahrt zu genießen.
Wenn sich jemals eine vollständige Verbindung bilden sollte, würde der dominante Partner unser Leben bestimmen, und ich zweifelte kaum daran, dass das Mircea sein würde. Was für mich eine Existenz als seine willige Sklavin bedeutete. Und da er ein angesehenes Mitglied des Vampirsenats war, des Dachverbands aller nordamerikanischen Vampire, stand mir vermutlich bevor, Aufträge auch für den Senat zu erledigen. Bei dem Gedanken, woraus manche dieser Aufträge bestehen mochten, brach mir der kalte Schweiß aus. Es war genau das, was der Silberne Kreis befürchtete: die Pythia unter der Kontrolle der Vampire. Zwar gefielen mir die Methoden nicht, mit denen er es verhindern wollte, aber ich räumte widerstrebend ein, dass so etwas eine Katastrophe gewesen wäre.
Ich war nicht nur zur Pythia geworden, sondern damit auch zu einem Angriffsziel für jene in der übernatürlichen Welt, die nach Macht strebten, und das waren praktisch alle. Aber bezüglich des Geis hatte ich dadurch etwas Zeit gewonnen. Wie viel, das wusste ich nicht. Und das bedeutete, dass ich dringend einen Gegenzauber brauchte. Gerüchten zufolge befand sich der einzige Codex mit der Zauberformel irgendwo hier auf diesem Friedhof.
Natürlich hätte es geholfen, wenn ich imstande gewesen wäre, diese verdammte Karte zu lesen. Ich blickte darauf hinab, aber das einzige Licht war ein wenig Mondschein, der durch die Reste eines einst wunderschönen Buntglasfensters fiel. Die Hälfte einer sitzenden Madonna sah zum dunklen Himmel hinauf, über den gelegentlich Blitze zuckten. Ich hatte eine Taschenlampe, aber wenn ich sie einschaltete, wussten die Verfolger sofort, wo ich….
Etwas sprang mir aus der Dunkelheit entgegen. »Nicht schießen!«, flüsterte ein Mann.
Er roch nach Schweiß, Metall und Erde, und hinzukam ein Knistern von nervöser Energie, die praktisch sein Markenzeichen war. Ich entschloss mich doch dazu, die Taschenlampe einzuschalten, und ihr Licht zeigte mir, was ich erwartet hatte: einen dichten Schopf aus wirrem hellen Haar, das der Schwerkraft zu trotzen schien, eine recht große Nase und blitzende grüne Augen. Der berühmteste Renegat des Silbernen Kreises und mein widerwilliger Partner: John Pritkin.
Ich seufzte erleichtert und sicherte meine Pistole. Je besser ich Pritkin kannte, desto mehr wünschte ich mir, ihn umzubringen, aber bisher hatte ich der Versuchung widerstanden. »Sie sollten sich nicht so an mich heranschleichen!«, flüsterte ich.
»Warum haben Sie nicht auf mich geschossen?«, fragte er. »Weil Sie >Nicht schießen< gesagt haben.« »Ich…. das heißt…« Pritkin brabbelte.
»Ich wusste, dass Sie es waren«, sagte ich, bevor er die Sprache wiederfand. »Sie riechen nach Schießpulver und Magie.« Das stimmte noch mehr als sonst, denn sein langer Ledermantel, unter dem er seine Waffensammlung verbarg, wies ein großes rundes Brandloch auf. Ein gegnerischer Zauber schien ihn fast erwischt zu haben.
»Das sind Magier dort draußen!«, flüsterte er zornig. »Die riechen ebenfalls nach Schießpulver und Magie! Und warum zum Teufel sind Sie immer noch hier?«
»Ich habe die Karte«, erinnerte ich ihn.
»Her damit. Und gehen Sie.«
»Soll ich Sie hier etwa alleinlassen? Es sind ein Dutzend da draußen!«
»Wenn Sie nicht sofort gehen….«
Ich hob das Kinn, obwohl er es wahrscheinlich nicht sehen konnte. »Was dann? Wollen Sie mich erschießen?«
Pritkins Hand schloss sich fast schmerzhaft fest um meine Schulter. Fordere den irren Kriegsmagier nicht heraus, warnte ich mich, als eine Kugel durch den offenen Zugang jagte. Sie prallte mehrmals an den Innenwänden der Krypta ab, bevor sie in die Reste der Madonna schmetterte. »Das brauche ich gar nicht, wenn Sie noch viel länger hierbleiben!«, flüsterte er.
»Wenn wir das verdammte Ding gefunden haben, können wir beide weg von hier«, sagte ich im Tonfall der Vernunft.
»Falls es Ihrer Aufmerksamkeit entgangen sein sollte: Das hier war eine Falle!«
»Verdammt, man kann niemandem mehr trauen!« Der ältere französische Magier, den wir in seinem hübschen kleinen Landhaus besucht hatten, war uns mit seinem Altweltcharme und den freundlichen Augen so vertrauenswürdig erschienen, ganz zu schweigen von seiner Karte, die uns veranlasst hatte, mit dieser
Schatzsuche in der Hölle zu beginnen. Es war nicht fair - die Bösen sollten nicht wie gutmütige Großväter aussehen. »Und Manassier erschien mir so…. «
»Wenn Sie jetzt >nett< sagen, mache ich Ihnen das Leben zur Hölle, wenn wir zurückkehren. Richtig zur Hölle.«
Ich ließ mich nicht dazu herab, ihm eine Antwort darauf zu geben. Pritkin war einfach…. Pritkin. Irgendwann hatte ich gelernt, mich größtenteils damit abzufinden. Oft fragte ich mich, ob er dem Kreis ebenso viel Ärger gemacht hatte, vor seiner Entscheidung, ihm die kalte Schulter zu zeigen und mich zu unterstützen. Wenn ja, dann sollten die anderen Magier mir eigentlich dankbar dafür sein, dass ich sie von einer Nervensäge befreit hatte. Vielleicht beabsichtigten sie, mir einen großen Blumenstrauß zur Beerdigung zu schicken.
»Hören Sie, wir wissen inzwischen, dass einige Magier vor uns hier waren«, sagte ich. »Vielleicht haben wir zufälligerweise alle in der gleichen Nacht beschlossen, auf diesem Friedhof herumzuschleichen.« Ich glaubte selbst nicht daran. Wir waren von den Typen sofort bei unserer Ankunft angegriffen worden, obwohl wir noch gar nichts gefunden hatten. Doch ich wollte unsere beste Spur nicht einfach so aufgeben und die Suche Pritkin überlassen…. Das kam nicht infrage. Er hatte den Selbsterhaltungstrieb einer Fliege in der Nähe einer glänzenden Windschutzscheibe.
Eine starke Hand umklammerte meinen Arm. »Au!«, sagte ich. »Geben Sie mir die verdammte Karte!« »Von wegen.«
»He!« Ich sah auf und begegnete dem Blick des jüngeren Geistes. »Falls es Ihnen entgangen sein sollte: Es gibt hier einige Leute, die es auf Sie abgesehen haben.«
»Auf mich haben es dauernd irgendwelche Leute abgesehen«, erwiderte ich verärgert.
»Sie sterben heute Nacht nur, wenn ich Sie umbringe«, teilte mir Pritkin mit.
»Ich kenne solche Beziehungen aus eigener Erfahrung«, kommentierte der Geist voller Anteilnahme.
»Wir sind nicht in einer Beziehung«, brummte ich.
»Zum Teufel mit Ihrer Sturheit und…. Was?«, unterbrach Pritkin seine Tirade, der ich ohnehin nicht zugehört hatte. Verwirrt sah er sich um. Er war nicht in der Lage, Geister zu sehen. »Was ist los?«
»Sie meinen, Sie lassen es zu, dass er so mit Ihnen redet, ohne was von ihm zu kriegen? Meine Güte, das ist echt öde.«
»Nichts weiter. Es sind nur zwei Geister«, sagte ich zu Pritkin und warf Geist Nummer zwei einen bösen Blick zu.
»He, man wird doch wohl noch seine Meinung sagen dürfen.«
»Das mit dem >nur< gefällt mir nicht sonderlich«, sagte Geist Nummer eins.
»Wir beide sind die aktivsten Geister auf dem ganzen….«
»Aktiv?« Eine Hand strich mir über den Arm, sowohl sanft als auch rau. Sie war schwielig davon, Waffen zu halten, Liegestützen zu machen und Leuten das Genick zu brechen. »Kommen Sie nicht auf dumme Gedanken«, warnte ich Pritkin und wandte mich wieder dem Geist zu. »In welcher Weise aktiv?«
Der ältere Geist hob stolz den Kopf. »Wir sehen alles, was hier passiert. Ich könnte Ihnen da von Dingen erzählen . .«
»Sie wüssten also von geheimen Gängen, wenn es sie gäbe?«, fragte ich, und Pritkins Finger erreichten mein Handgelenk. Einen Moment später rissen sie mir die Karte aus der Hand. »Ich bleibe trotzdem hier«, sagte ich.
»Oh, darum geht es Ihnen, wie?«, fragte der jüngere Geist.
Ich beschloss, nicht mit Pritkin um die Karte zu ringen - es wäre alles andere als würdevoll gewesen. Und es hätte mir auch nichts genützt. »Worum?«
Der Bursche winkte lässig. Zu einem derartigen Geist wurde man vielleicht, wenn man stoned starb.
»Könnten Sie sich etwas klarer ausdrücken?«
Bevor er Gelegenheit bekam, mir eine Antwort zu geben, kam ein sonderbares Geräusch von draußen, ein leises, schrilles Pfeifen. Ich spürte eine Hand an meinem Rücken, die mich zu Boden drückte. Im nächsten Moment war Pritkin auf mir und presste mich mit seinem Gewicht in die Embryonalstellung, während um uns herum Dinge explodierten und es Feuer regnete.
Rote und violette Flecken tanzten einige lange Sekunden hinter meinen geschlossenen Lidern - ich hatte die Augen zugekniffen. Der Boden unter mir erzitterte ein wenig, wie bei einem schweren Nachbeben, und Restenergie prickelte über meine Haut. Als ich die Augen vorsichtig öffnete, sah ich Sterne durch ein großes Loch in der Decke. Der Staub von pulverisiertem Gestein hing in der Luft.
Pritkin war wieder auf den Beinen und schoss auf die Magier, die das Feuer erwiderten. Die Schüsse knallten wie Feuerwerkskörper zwischen den dicht an dicht stehenden Grabmalen. Meistens glaubte ich, dass er zu schnell zu der Baller-drauflos-in-der-Hoffnung-dass-es-stirbt-Lösung griff. Bei anderen Gelegenheiten, zum Beispiel wenn jemand versuchte, meinen Kopf in ein Sieb zu verwandeln, hatte ich nichts dagegen.
»Dort drüben«, sagte der jüngere Geist und zeigte nach rechts. »Kommen Sie.«
Er schlenderte los, schenkte dem gewundenen Weg in der Nähe keine Beachtung und nahm stattdessen eine Abkürzung über den Friedhof.
»Einer der Geister weiß, wo sich der geheime Gang befindet!«, informierte ich Pritkin. Er sah mich überrascht an, und ich schnitt eine finstere Miene. Nur weil ich nicht sieben Methoden kannte, mit dem Ellenbogen zu töten, war ich nicht völlig unnütz.
Er zögerte und schien fragen zu wollen, ob es klug war, irgendwelchen Geistern zu vertrauen, oder vielleicht auch meiner Vernunft. Die Magier erwiesen mir einen Gefallen, indem sie einen Zauber schickten, der sich donnernd bei einer nahen Kastanie entlud. Der brennende Baum stürzte um und nahm die halbe Krypta mit. Zum Glück war es nicht unsere Hälfte.
»Also los!«, rief Pritkin, nahm meine Hand und zog mich mit, als wäre es von Anfang an seine Idee gewesen.
»Dort entlang!« Ich deutete in die Richtung, in die der Geist spazierte. Nur einen Augenblick später ging ein weiterer Kugelhagel direkt hinter uns nieder.
Das Gehen fiel mir schwer. Der durchweichte Boden saugte bei jedem Schritt an meinen Schuhen, und im Regen war es fast unmöglich, das vage Glühen des Geistes im Auge zu behalten. Aber Pritkin, der verdammte Kerl, stapfte so durch den Hindernisparcours aus granitenen Gräbern, als hätte er ihn selbst angelegt. »Wie machen Sie das?«, fragte ich, als ich zum vierten Mal mit dem Knie gegen einen sehr harten Grabstein stieß.
»Wie mache ich was?«
»Sie können etwas sehen!«, warf ich ihm vor.
»Hier.« Eine Hand berührte mich kurz an der Wange, und Pritkin murmelte etwas. Ich blinzelte, und plötzlich sah alles seltsam flach und körnig aus, wie bei einem Fernseher mit schlechtem Empfang. Die Schatten von Blättern huschten über Pritkins Gesicht, als ein Windstoß einen Baum schüttelte und noch mehr Regentropfen auf uns herabfielen, und ich sah sogar eine Andeutung des für ihn typischen mürrischen Gesichtsausdrucks.
»Warum haben Sie das nicht schon längst getan?«, fragte ich.
»Weil ich dachte, dass Sie gehen würden!«
»Habt ihr beiden nun Interesse an dem Geheimgang oder nicht?«, fragte der Geist, die Hände auf substanzlose Hüften gestützt. Er war vor dem Bildnis einer gelangweilt wirkenden Frau stehen geblieben, die an einem Grabstein lehnte.
Ihr granitenes Kleid hatte so viel Moos angesetzt, dass es grün geworden war.
Grün und schleimig, wie ich feststellte, nachdem mich der Geist aufgefordert hatte, der steinernen Dame dreimal aufs Knie zu klopfen. Nichts geschah.
»Was jetzt?«
»Sie müssen das magische Wort sagen.« »Bitte.«
Der Geist lachte. »Nein, ich meine ein richtiges magisches Wort. Damit die Statue den Weg freigibt.«
Ein Zauber explodierte in den überhängenden Zweigen einer Eiche, und brennende Blätter fielen auf mich herab. Mein Haar drohte, Feuer zu fangen.
»Wie lautet es?«
»Keine Ahnung.« Der Geist zuckte mit den Schultern. »Ich brauche es nicht.«
»Gibt es ein Problem?«, fragte Pritkin und schickte den heranrückenden Gestalten sein ganzes Arsenal lebender Waffen entgegen. Messer flogen und trafen funkensprühend auf die Schilde der Verfolger, die dadurch allerdings kaum langsamer wurden.
»Der Geist kennt das Passwort nicht!«
Pritkin warf mir einen mörderischen Blick zu und murmelte eines seiner seltsamen britischen Schimpfwörter. Ich glaube nicht, dass es ein Sesam-öffne-dich war, aber der Zauber, den er mit dem nächsten Atemzug sprach, erfüllte seinen Zweck fast ebenso gut. Die Statue brach in der Mitte auseinander, und zum Vorschein kam der Eingang einer Höhle.
In ihr war es so finster wie in einem Brunnen: ein schwarzes Loch, das sich vor dem elektrischen Himmel abzeichnete. Ich holte die Taschenlampe hervor und schaltete sie ein, aber ihr Licht kratzte kaum an der Dunkelheit. Schlimmer noch, es gab keine Treppe, nur eiserne Leitersprossen, die durch einen klaustrophobisch engen Schacht in die Tiefe führten.
»Ich habe viele Schatzsucher hineingehen sehen«, sagte der ältere Geist, der zu mir geschwebt war. »Aber nur wenige kamen wieder heraus, und alle mit leeren Händen.«
»Das wird uns nicht passieren.«
»Das sagen sie alle«, murmelte der Geist, und einen Sekundenbruchteil später explodierte wieder ein Zauber über uns. Ich schob Taschenlampe und Pistole hinter den Gürtel, wandte mich der Leiter zu und rutschte und kletterte in die Tiefe. Pritkin folgte dicht über mir, und als wir unten waren, schickte er einen Zauber durch den Schacht und löste damit einen Einsturz aus.
Dadurch war unseren Verfolgern der Weg versperrt, aber es kam auch kein Mondschein mehr zu uns herab. Als das Poltern herabfallenden Gesteins aufgehört hatte, herrschten Stille und völlige Finsternis. Offenbar brauchte selbst ein verbessertes Sehvermögen ein wenig Licht, denn ich sah überhaupt nichts mehr.
Ich schaltete erneut die Taschenlampe ein. Meine Augen brauchten einige Sekunden für die Umstellung, und dann sprang ich mit einem Quieken zurück.
Der dünne Lichtstrahl zeigte nicht viel - die Finsternis hier unten schien hungrig zu sein und das Licht zu verschlingen, kaum hatte es die Glühbirne verlassen.
Aber ich hätte nichts dagegen gehabt, noch weniger zu sehen. Die Wände des langen Korridors, der sich vor uns erstreckte, bestanden aus Knochen, die in Mustern angeordnet bis zur Decke reichten. Wasser war von irgendwo eingedrungen, und viele Totenköpfe weinten grüne Tränen und hatten struppige grüne Barte. Dadurch wirkten sie nicht weniger unheimlich.
»Die Katakomben«, sagte Pritkin, bevor ich ihn fragen konnte.
»Die was?«
»Vor einigen hundert Jahren begannen die Pariser damit, alte Kalksteinbrüche als unterirdische Friedhöfe zu verwenden.« Pritkin nahm die Taschenlampe, richtete ihr Licht auf die Karte und runzelte die Stirn. »Ich hätte nicht gedacht, dass sie so weit reichen.«
»Wie weit?«
»Hunderte von Kilometern, wenn diese Tunnel mit denen in der Stadt verbunden sind.« Pritkin ließ den Lichtstrahl der Taschenlampe hin und her wandern. Ich wünschte, er würde damit aufhören, denn das Licht fiel auf kleine Ansammlungen von Wasser in leeren Augenhöhlen, wodurch der Eindruck entstand, dass sich die Gesichter bewegten. »Viele Jahre hat man sich Geschichten über Katakomben unter dem Pere Lachaise erzählt, aber bisher habe ich sie nur für Gerüchte gehalten.«
Ich starrte auf einen nahen Totenschädel. Der Rest des Körpers fehlte. Das Ding hockte auf einem Stapel, der offenbar aus Oberschenkelknochen bestand. Auch der Unterkiefer war dem Kopf abhanden gekommen, aber er schien trotzdem zu grinsen. »Für mich sehen sie ziemlich echt aus.«
Etwas Goldenes glitzerte im Schein der Taschenlampe, halb im Mörtel, der die Knochenreihen zusammenhielt. Mit dem Finger kratzte ich daran - der Mörtel war so alt, dass er einfach zerbröckelte. Zum Vorschein kam ein goldener Ring, der sich nicht aus der Wand ziehen ließ. Ich betrachtete ihn aus der Nähe.
Offenbar bestand er aus einer Schlange, die ihren eigenen Schwanz fraß. »Der Ouroboros«, sagte Pritkin und näherte sich mir.
»Der was?«
»Ein uraltes Symbol für Regeneration und Ewigkeit.« »Wie ein Kreuz?«
»Älter.« Pritkin schickte den Lichtstrahl der Taschenlampe erneut auf die Reise.
»Der Hexenzirkel von Paris muss seine eigenen Katakomben geschaffen haben, vermutlich während der Inquisition. Hexen und Zauberer wurden manchmal exhumiert, ihre Leichen verstümmelt oder verbrannt. Hiermit sollte das verhindert werden.«
»Soll das heißen, dies ist ein Friedhof für Magier?«
»Wahrscheinlich. Die Kalksteinbrüche gehen auf die Römer zurück. Sie waren jahrhundertealt, als die Behörden von Paris beschlossen, Gebrauch von ihnen zu machen. Vielleicht kam die magische Welt zuerst auf diese Idee.« Ein plötzlicher Regen aus Steinen und Schutt ging bei der Leiter nieder. Offenbar dachten unsere Verfolger nicht daran, aufzugeben. »Können Sie uns mit einem Sprung dorthin bringen?«, fragte Pritkin und zeigte mir einen vagen Schnörkel auf der Karte.
Mein neuer Job hatte mehr Schattenseiten, als ich zählen konnte, aber es gab auch den einen oder anderen Lichtblick. Nun, zumindest einen. Die mit dem Amt der Pythia einhergehende Macht erlaubte mir, in Begleitung von ein oder zwei Personen durch Raum und Zeit zu springen. Das war eine sehr nützliche Waffe, und bisher meine einzige. Aber sie hatte auch ihre Grenzen. »Ich kann nur dann springen, wenn ich eine klare Vorstellung vom Ziel habe.«
»Sie sind durch die Zeit zu Orten gesprungen, wo Sie zuvor noch nie waren!«
»Das ist etwas anderes.«
Es kam zu einer plötzlichen Lawine, und hinter uns schlug ein Zauber in den Boden und verursachte einen Sturm aus wildem violettem Licht. Er traf die Totenköpfe, ließ sie knistern und krachen, prallte dann von der gegenüberliegenden Wand ab und schickte Steinsplitter wie kleine Dolche in alle Richtungen. Pritkin schützte mich vor dem Schlimmsten, ergriff dann meine Hand und zog mich durch den Tunnel.
Ich stieß nicht gegen irgendwelche Wände und vermutete, dass er noch immer sehen konnte, doch für mich war’s eine Reise durch schwarzes Nichts. Er hatte die Taschenlampe ausgeschaltet, wahrscheinlich deswegen, damit es den Verfolgern schwerer fiel, auf unserer Fährte zu bleiben, aber ohne ihr Licht war es in den Tunneln so finster, dass es für mich keinen Unterschied machte, ob meine Augen offen oder geschlossen waren.
»Warum ist es etwas anderes?«, fragte Pritkin.
»Die Macht lässt mich andere Zeiten und Orte sehen, nicht die Gegenwart«, erklärte ich und zuckte mehrmals zusammen. Nachbilder der Explosion erschufen rötliche Dinge, die mir entgegensprangen, und ich hatte immer wieder das Gefühl, jeden Moment gegen etwas zu stoßen. »Wenn ich im Hier und Heute springen soll, muss ich mir das Ziel vorstellen können.« Und eine Schlangenlinie auf einer schlechten Karte war bei Weitem nicht genug.
Der Tunnel wurde plötzlich so schmal, dass wir nicht mehr nebeneinander gehen konnten. Pritkin übernahm die Führung, zog mich mit und ging so schnell, dass er fast lief. Es war warm und stickig und der Boden unter unseren Füßen alles andere als eben. Mir wurde schnell klar, warum jemand ausgerechnet diesen Ort wählen sollte, um einen Schatz zu verstecken: Ohne klare Richtungshinweise konnte man hier monatelang umherirren, ohne irgendetwas zu finden.
Pritkin blieb so plötzlich stehen, dass ich gegen ihn stieß. Er breitete die Karte an der Wand aus und gab mir die Taschenlampe. Ich schaltete sie ein und sah eine weitaus weniger organisierte Szene als zuvor. Knochen hatten sich aus den Wänden gelöst und lagen auf dem Boden; an manchen Stellen bildeten sie unsortierte Haufen. Im Gegensatz zu denen im Haupttunnel erweckten sie den Eindruck, einfach so hingeworfen zu sein. Normalerweise war ich in Hinsicht auf Tote nicht besonders sentimental - dafür war ich zu vielen von ihnen begegnet -, aber es erschien mir trotzdem falsch. Freunde und Feinde, Eltern und Kinder, alles ein einziges Durcheinander, ohne einen Hinweis auf das Wo und Wann, ohne Todesdatum oder auch nur einen Namen.
»Es würde helfen, wenn Sie das Licht der Taschenlampe auf die Karte richten könnten«, sagte Pritkin bissig. Ich kam seiner Aufforderung nach, und das Licht fiel nicht nur auf die Karte, sondern auch in sein Gesicht. Den Ausdruck darin fand ich nicht besonders beruhigend. »Sind Ihre Geister hier unten?«, fragte er.
»Nein. Sie würden uns nicht über die Grenzen des Friedhofs hinaus folgen.«
Und die hatten wir schon vor einer ganzen Weile hinter uns gelassen. So fühlte es sich jedenfalls an.
»Was ist mit anderen?«
»Was wollen Sie wissen?«
»Diese Karte ist alles andere als genau! Einige zusätzliche Hinweise wären sehr wünschenswert.«
Ich schüttelte den Kopf. »Diese Knochen hier bilden ein heilloses Durcheinander, und ich glaube, dass man sie von ihrer ursprünglichen Ruhestätte hierhergebracht hat.«
»Woraus folgt?«
»Dass die betreffenden Geister zurückgeblieben sind.« Und wenn es Magier gewesen waren, die man hier begraben hatte, gab es ohnehin keine Geister.
Übernatürliche Geschöpfe hinterließen keine Geister, soweit ich wusste.
»Aber ihre Knochen sind hier.«
»Das spielt keine Rolle. Geister können selbst dann in einem Haus spuken, wenn ihre sterblichen Überreste nicht da sind. Es geht darum, was für sie wichtig ist, um den Ort, mit dem sie sich verbunden fühlen.« Ich sah mich um und unterdrückte ein Schaudern. »Ich glaube, mit diesem Ort würden sie keine große Verbundenheit empfinden.«
Pritkin entschied sich schließlich für eine Richtung, und wir machten uns wieder auf den Weg, schoben uns durch Lücken in den Knochenhaufen, die mir manchmal gerade genug Platz boten. Ich weiß nicht, wie Pritkin hindurchkam, aber einige gemurmelte Kommentare ließen mich vermuten, dass es nicht ohne die eine oder andere Hautabschürfung abging. Nach einer Weile erreichten wir einen etwas breiteren Tunnel, in dem wir zwar noch immer hintereinandergehen mussten, aber etwas schneller vorankamen. Eine ganze Minute lang dachte ich, es sei uns tatsächlich gelungen, den Verfolgern zu entkommen, doch dann holte uns wie üblich Murphys Gesetz ein.
Im Laufschritt kamen wir um eine Ecke - und sahen uns plötzlich einer Gruppe dunkler Gestalten gegenüber. Schreie erklangen, Schüsse knallten und Zauber zischten. Einer von ihnen traf Pritkins Schild, der plötzlich wie eine Seifenblase im Sonnenschein schimmerte - und platzte. »Laufen Sie!«, knurrte er mich an.
Ich hörte ein Grollen wie von einem Gewitter, und dann kam die Decke herab, mit einem die ganze Welt verschlingenden Donnern.
Zwei

Ich brauchte ein paar Sekunden, um zu begreifen, dass ich noch immer nicht tot war. Mit den Händen über dem Kopf hockte ich da und erwartete einen Angriff, aber der Tunnel war so still wie das Grab, das er war. Die einzigen Leute, abgesehen von Pritkin und mir, steckten als Knochen in den Wänden oder lagen unter dem Schutt, den ihr eigener Zauber auf sie heruntergebracht hatte. Ich lehnte mich an die Wand, atmete schwer und versuchte, nicht zu schreien.
Nach einer Weile tastete ich mit der Hand nach der Taschenlampe und berührte einen kühlen Plastikzylinder, der einen Schalter aufwies. Ich betätigte ihn, stellte erleichtert fest, dass die Taschenlampe noch funktionierte, und sah Pritkin auf der Seite liegen. Er bewegte sich nicht, und Blut war in seinem Stoppelbart verschmiert - es sah ziemlich erschreckend aus. Murphy und sein verdammtes Gesetz können zur Hölle fahren, dachte ich wütend und schüttelte Pritkin.
»Würden Sie bitte damit aufhören?«, meinte er höflich.
Ich riss die Augen auf. Ganz sicher war ich mir nicht, aber ein höflicher Pritkin bedeutete vielleicht, dass die Apokalypse unmittelbar bevorstand. »Haben Sie sich am Kopf verletzt?« Ich versuchte, mir die Sache aus der Nähe anzusehen, und dabei stieß ich mit dem Knie einige lose Steine an den Riss in seiner Stirn.
»Wenn ich Ihnen sage, dass mit mir alles in Ordnung ist.. verzichten Sie dann auf den Versuch, mir zu helfen?«
Ich entspannte mich, als ich den vertrauten Ton hörte, ganz gesträubtes Gefieder und forsche Ungeduld. Das fand ich besser; es war vertrautes Terrain.
»Sie leben also noch?«, krächzte ich.
»Ich denke schon.«
Aber er blieb liegen, und deshalb leuchtete ich mit der Lampe herum, um ihm ein wenig Zeit zu geben. Nach einigen Sekunden wurde mir klar, was genau ich sah. Offenbar war es Pritkin gelungen, sich wieder in seinen Schild zu hüllen, denn ein blaues Glühen umgab ihn und kräuselte sich im Schein der Taschenlampe wie eine Wasseroberfläche. Über ihm gab es keine Höhlendecke mehr. Oder um genauer zu sein: Sie existierte noch, war allerdings mit nichts mehr verbunden.
Große Granitblöcke mit alten Meißelspuren lagen auf dem jetzt sehr dünn aussehenden Schild. Jede noch so geringfügige Bewegung von ihm verursachte kleine Schuttlawinen oben auf den Blöcken, und dann rieselten Sand und kleine Steine über die Ränder. Die größeren Brocken konnten nicht irgendwo zur Seite rutschen, aber sie bewegten sich gerade genug, um klarzumachen, dass sie an nichts verankert waren. Selbst die kleineren, kieselsteingroßen Stücke würden wehtun, wenn sie auf uns herabfielen, und ich wollte mir nicht vorstellen, was die großen anrichten konnten. Kaum einen Meter entfernt boten zwei Magier einen ziemlich blutigen Hinweis darauf.
Sie lagen zwischen Schild und Einsturz, und mit ausgestreckter Hand hätte ich sie berühren können. Ihre Leichen wirkten seltsam verdreht, wie Fossilien in Gestein und Schutt gefangen, und ihre offenen Augen reflektierten das Licht.
Bei normalen Fossilien fehlten meistens klare Hinweise darauf, wie sie zu Fossilien geworden waren, doch in diesem Fall herrschte kein Mangel an farbenprächtigen Einzelheiten.
Von roten Streifen und Flecken überzogene weiße Knochen fielen vor dem Hintergrund ihrer älteren gelben Kollegen auf. Eine Hand ruhte auf dem Blau des Schilds, erstarrt in einer abwehrenden Geste, als könnte menschliche Kraft etwas gegen das Gewicht eines Berges ausrichten.
Die Luft in meinen Lungen fühlte sich plötzlich viel schwerer an. Trotz der großen Zahl unmöglicher Dinge, die ich in letzter Zeit erlebt hatte, war mein Gehirn noch immer an alte Denkweisen gewöhnt. Es bestand laut darauf, dass große Felsblöcke, die jeweils etwa eine Tonne wogen, unmöglich in der Luft schweben konnten, was bedeutete, dass wir jeden Augenblick sterben würden.
Ich gab ein leises, halb ersticktes Geräusch von mir, schaffte es aber, die Hysterie herunterzuschlucken, bevor sie ganz von mir Besitz ergreifen konnte.
Pritkins Schild war im allerletzten Moment aktiv geworden. Eine Sekunde später, und hier lägen nicht nur zwei Leichen, sondern vier. Aber das war zum Glück nicht der Fall. Wir lebten und waren sicher. In gewisser Weise.
Pritkin hatte sich auf den Rücken gerollt und richtete einen durchdringenden Blick auf mich. »Genau aus diesem Grund habe ich Ihnen gesagt, dass Sie gehen sollten.«
»Ich könnte eine ziemlich scharfe Antwort darauf geben«, erwiderte ich würdevoll, »aber es scheint mir nicht der geeignete Moment zu sein.«
»Möchten Sie aufgeben?«, fragte er, und ich blinzelte überrascht. Ich konnte an null Fingern abzählen, wie oft sich Pritkin nach meiner Meinung erkundigt hatte. »Bestimmt gibt es da draußen noch mehr von ihnen.«
Es waren zwölf Magier, erinnerte ich mich. Mit anderen Worten: Hinter den herabgestürzten Gesteinsmassen trieben sich noch zehn weitere herum, es sei denn, es hatte sie ebenfalls erwischt, an einer Stelle, die ich von hier aus nicht sehen konnte. Oder waren sie vielleicht in der Annahme gegangen, dass der Einsturz uns getötet hatte? Nein, so viel Glück durfte ich nicht erwarten.
»Sie wissen, was auf dem Spiel steht«, erinnerte ich Pritkin.
»Ich dachte mir, dass Sie das sagen würden.« Mit einem Ächzen kam er auf die Knie. Der Schutt bewegte sich zusammen mit ihm, so sehr, dass ein weiterer Felsblock herab donnerte. Seine gezackte Kante landete weniger als einen halben Meter von meinem Gesicht entfernt.
Die übliche Ungeduld erklang in Pritkins Stimme, als er sagte: »Verschwinden wir von hier.«
»Wie denn?« Ich war der Panik nahe, und meine eigene Stimme klang mehr wie ein Quieken. »Ich kann uns mit einem Sprung nach Hause bringen, aber nicht auf die andere Seite des Einsturzes. Weil ich nicht weiß, wie es dort aussieht. .«
»Bleiben Sie dicht bei mir.« Pritkin hatte das letzte Wort kaum ausgesprochen, als sich das wie flüssig wirkende Wogen seines Schilds in harten Kristall verwandelte und mit Hunderten von Facetten den Einsturz reflektierte. Einige zusätzliche Felsen lösten sich, wodurch noch mehr Schutt herabregnete - mit dumpfem Pochen schlugen Steine auf die neue, harte Oberfläche des Schilds.
Pritkin kroch nach vorn, und seine Abschirmung begleitete ihn. Ich wurde fast von den Beinen gestoßen, löste mich aus meiner Starre und achtete darauf, in seiner Nähe zu bleiben.
Mir wurde erst richtig klar, was eigentlich geschah, als ich die Leiche eines Magiers sah, die hinter uns mit dem Gesicht nach unten den Hang des Schuttbergs herunterrutschte und über den Boden rollte. Unsere kleine Blase pflügte durchs Gestein wie ein kristallener Maulwurf, der sich einen neuen Bau graben wollte. Einmal stießen wir auf eine Mauer, suchten nach einer Öffnung, fanden eine auf der linken Seite und krochen hindurch; hinter uns stürzte die Höhle ganz ein.
Auf der anderen Seite senkte Pritkin mit lautem Seufzen seinen Schild, und sofort wogte der Staub heran, den wir mit unserer Bewegung aufgewirbelt hatten. Er bildete eine so dichte Wolke, dass ich fast nichts mehr sah. Wir hielten nicht inne und drängten weiter nach vorn, um dem Staub zu entkommen, der sich nur langsam setzte - hier gab es keinen Wind, der ihn vertreiben konnte. Doch nach kaum zehn Metern erreichten wir etwas, das ein weiterer Einsturz zu sein schien.
Ich blinzelte mir den Schmutz aus den Augen und erkannte, was sich vor uns befand. Ein schmaler Tunnel erstreckte sich dort, zur Hälfte gefüllt mit Knochen. Pritkin kletterte auf die Reste zahlloser Menschen und leuchtete mit der Taschenlampe. »In der Wand weiter vorn ist ein Loch. Wahrscheinlich führt es in einen anderen Tunnel.«
Ich richtete einen unbehaglichen Blick auf die vielen Knochen. Alles, was sich ganz nahe bei der Aura einer Person befunden hatte, bekam eine psychische Haut. Ich hatte zahlreiche Horrorgeschichten nur deshalb erlebt, weil es zu versehentlichen Kontakten mit Dingen kam, die solche Geschichten erzählen konnten. Und es gab keine besseren Auslöser als frühere Körperteile.
»Beeilen Sie sich, verdammt!« Pritkin streckte mir die Hand entgegen, als Stimmen aus dem Tunnel hinter uns kamen. Jemand hatte uns gehört und näherte sich.
Ich überwand meine Abscheu und kletterte ebenfalls über die vielen Knochen hinweg, die unter meinem Gewicht knirschten. Viele brachen, und ihre Splitter stachen mir wie mit kleinen Messern in die Hände oder bohrten sich in die Jeans. Zu psychischen Blitzen kam es zum Glück nicht. Offenbar waren entsprechende Prägungen verschwunden, als man die Knochen hierhergebracht hatte.
Pritkin hatte es ganz offensichtlich ernst gemeint, als er von einem Loch in der Wand gesprochen hatte, denn mehr war es wirklich nicht. Ich konnte mich kaum hindurchzwängen, und Pritkins Flüche wiesen daraufhin, dass er sich einige weitere Hautabschürfungen holte. »Bewegung!«, flüsterte er, berührte mich am Kreuz und schob. Ich krabbelte in die kleine Höhle auf der anderen Seite und fiel fast eine Treppe hinunter, die nur etwa einen Meter entfernt begann.
Das klaustrophobisch niedrige Treppenhaus war alles andere als einladend. Ich sah größtenteils nur Dunkelheit, die sich in Nischen und Ecken zu verdichten schien, und mir stand ganz und gar nicht der Sinn danach, dort nach unten zu gehen. Dann schlug hinter mir ein Zauber in die Decke, mit dem Donnern einer Kanone, und sofort überlegte ich es mir anders und kletterte vor Pritkin die Treppe hinab.
Ein zweiter Zauber raste heran, während wir noch auf der Treppe waren. Es krachte, und das Krachen dauerte an, wie bei einer Explosion in Zeitlupe - kleine Steine prasselten mir wie Hagel auf Hände und Nacken. Ich rutschte die Stufen hinunter, denn die Vibrationen waren so heftig, dass sie sich auf meine Beine übertrugen, wodurch die Füße nirgends Halt fanden. Und dann spielte es keine Rolle, weil es für die Füße gar keinen Halt mehr gab. Das Felsgestein löste sich unter mir auf, und ich fiel durch leere Luft.
Kaltes Wasser nahm mich in Empfang.
Ich brauchte einen Moment, um zu begreifen, dass ich nicht ertrank. Das Wasser reichte mir nur bis zur Taille, aber es war wie Eis, und die Kälte sprang mir durchs Rückgrat. Noch schlimmer war der inzwischen schon vertraute Staub, der erneut eine dichte Wolke bildete. Instinktiv platschte ich vom Felssturz weg, versuchte zu atmen…. und stellte fest, dass ich Wasser trat. Hier wurde es plötzlich tiefer. Ich griff nach einem aus der Wand ragenden moosbedeckten Totenkopf, bohrte die Finger in die Augenhöhlen und hielt mich fest, zu dankbar, um mich zu ekeln. Mehrmals schnappte ich nach Luft.
»Pritkin!«, wollte ich rufen, doch es wurde nur ein Krächzen daraus. Trotzdem kam das Licht einer Taschenlampe aus der Finsternis und blendete mich.
»Noch am Leben?«
Ich versuchte zu antworten, doch meine Lungen hielten gerade diesen Moment für geeignet, sich von allen eingeatmeten Fremdkörpern zu befreien. Die nächsten Sekunden verbrachte ich damit, zu husten und zu würgen. Meine Finger rutschten am schleimigen Knochen ab, und ich versank im eiskalten Wasser. Für einen langen, schrecklichen Moment verlor ich mich in einem endlosen See aus Schwärze, der mir sofort das Gefühl gab, innerlich zu Eis zu erstarren. Dann tasteten zwei große Hände nach meinen Schultern, zogen mich zur Wasseroberfläche und erinnerten mich daran, wo oben und unten waren.
»Miss Palmer!«
Ich spuckte Kalksteinbrei, das Ergebnis von öligem Wasser vermischt mit Staub, und japste. »Die bin ich.«
Pritkin nickte und leuchtete mit der Taschenlampe durch einen Tunnel, in dem der Boden seltsame Wellen schlug und alles entweder grau oder geisterhaft grün war. Der gesamte untere Bereich schien überflutet zu sein. Ich konnte schwimmen, war aber nicht begeistert von der Vorstellung, durch einen dunklen unterirdischen Fluss zu planschen, über dem es kaum genug Kopffreiheit fürs Atmen gab.
»Ich komme schon klar«, sagte Pritkin grimmig. »Springen Sie fort von hier.«
»Und wenn die Magier auch hierherkommen?« »Ich werde mit ihnen fertig.«
Und er nannte mich stur. Ich atmete noch einmal tief durch, um meinen Lungen mitzuteilen, dass ich noch nicht ersticken wollte, und sank ins schwarze Wasser zurück. »Schwimmen Sie.«
Pritkin antwortete nicht, abgesehen von einem Fluch, mit dem er aber vielleicht den Zauber meinte, der das Wasser hinter uns traf und aus Kalt von einem Augenblick zum anderen Heiß machte. Ich schrie, und alle klaren Gedanken flohen aus meinem Kopf. Ich glaube, ich ergriff einfach nur Pritkins Hand und sprang durch die Zeit.
Eine Sekunde später landeten wir im gleichen Tunnel, aber ohne Staubwolke, ohne Magier und ohne Überflutung. In der anderen Zeit hatte ich Wasser getreten und befand mich somit dicht über dem Boden. Pritkin hingegen hatte geschwebt, Pech für ihn - er fiel aus einer Höhe von fast zwei Metern.
Ich hörte nicht nur, wie er auf den Boden prallte und fluchte, sondern auch noch ein Knacken, mit dem die Taschenlampe das Zeitliche segnete. Ich wollte fragen, wie es ihm ging, aber ein Stechen in meiner Seite hinderte mich daran, und für einige lange Sekunden konnte ich nicht atmen. Meine Knie waren weich wie Gummi, und ich rutschte an der Wand entlang in eine sitzende Position.
»Was ist passiert?«, fragte Pritkin nach einem Moment. Ohne die Taschenlampe und explodierende Zauber war es stockfinster, aber die Richtung, aus der seine Stimme kam, deutete daraufhin, dass er noch immer auf dem Boden lag.
»Ich bin in die Vergangenheit gesprungen«, brachte ich hervor.
Ich hielt es nicht für ein gutes Zeichen, dass ich mich noch immer so schwach und schlecht fühlte, obwohl ich dem Boden so nahe war und mich nicht bewegte. Woran lag das? Ich hatte an diesem Tag nur zwei Sprünge hinter mir, einen von Manassiers Landhaus nach Paris und jetzt diesen, und doch war ich erschöpft. Es schien mich viel Kraft zu kosten, eine andere Person mitzunehmen. Was für ein Jammer, dass niemand daran gedacht hatte, mir die Gebrauchsanweisung zu geben.
»Beim nächsten Mal wäre mir eine kleine Vorwarnung recht.«
»Gern geschehen.«
»In welcher Zeit sind wir?«
Ich spuckte noch mehr nach Kreide schmeckenden Staub. Jetzt wusste ich, warum Lara Croft immer eine Feldflasche dabeihatte. Ich war völlig durchnässt, aber meine Kehle war ausgedörrt. Ich schluckte trocken und ging die geistige Rolodex durch, die mir meine Macht gab. »Siebzehndreiundneunzig.«
»Was? Wieso?«
»Weil mir nicht der Sinn danach stand, bei lebendigem Leib gekocht zu werden.«
»Sie hätten uns einen Tag oder eine Woche in die Vergangenheit bringen können! Das hat doch überhaupt keinen Sinn!«
Natürlich hatte Lara Croft auch immer irgendwelchen technischen Schnickschnack dabei, mit dem sie sich aus solchen Situationen herausmanövrierte. Und einen Partner, der kein Nörgler war. Vorsichtig stand ich auf und stellte überrascht fest, dass es bei leichtem Schwindel blieb. Ich spitzte die Ohren, hörte aber nur mein eigenes schweres Atmen und irgendwo in der Nähe tropfendes Wasser.
»Gehen wir«, sagte ich und tastete umher, bis ich Pritkins Hand fand. Seine Haut war kalt vom Wasser, und sein Puls ging schnell, aber nicht zu schnell. Nicht so schnell wie meiner, der bestrebt zu sein schien, die Adern platzen zu lassen. Mit dem nächsten Sprung sollte ich besser etwas warten. Am besten ein paar Tage.
Pritkin blieb an Ort und Stelle. »Gehen? Wohin?«
»Wir setzen die Suche nach dem Codex fort! Es wäre zur Abwechslung ganz nett, danach Ausschau zu halten, ohne dass jemand auf uns schießt.«
»Ein verständlicher Wunsch. Allerdings möchte ich daraufhinweisen, dass der Hexenzirkel von Paris der älteste in ganz Europa ist. In unserer Epoche hält er sich hier nicht mehr auf, aber in dieser Zeit herrscht hier sicher kein Mangel an Magiern. Von Fallen aller Art ganz zu schweigen. Es ist bestimmt nur eine Frage der Zeit, bis wir einen Schutzzauber auslösen - wenn wir das nicht schon getan haben.«
»Können Sie einen besseren Vorschlag machen?«
»Ja. Bringen Sie uns mit einem weiteren Sprung fort von hier!« Ich glaubte, selbst in der Dunkelheit seinen finsteren Blick zu sehen.
Ich atmete tief durch und ärgerte mich mehr als jemals zuvor. Besser gesagt: Mein Arger war größer, als er es jemals in der Zeit vor John Pritkin gewesen war. »Warum bin ich nicht auf diese Idee gekommen?«
»Es wäre nicht das erste Mal, dass Sie mehrmals an einem Tag springen…«
»Ja, und es hat mich völlig geschafft.« »Das haben Sie nie erwähnt.« »Sie haben nie danach gefragt.«
Es folgte kurze Stille. »Ist alles in Ordnung mit Ihnen?«
»Oh, es geht mir bestens, tipptopp.« Ich verabscheute seinen Vorschlag, aber leider fiel mir kein besserer ein. »Verlassen wir zumindest diesen Tunnel«, sagte ich. »Anschließend versuche ich, uns zurückzubringen, vor dem Beginn des Feuerwerks.«
Wir waren eine ganze Ewigkeit durch den Tunnel unterwegs, nicht wegen der Finsternis, sondern weil Pritkin davon überzeugt zu sein schien, dass sich jemand oder etwas aus der Dunkelheit auf uns stürzen würde. Doch wir bekamen es nur mit den üblichen Problemen zu tun: Hitze, abgestandene Luft und jede Menge Spaß beim Versuch, nicht auf dem unebenen Boden auszurutschen und zu vermeiden, uns an den rauen Wänden noch mehr Haut abzukratzen. Schließlich erreichten wir eine Gabelung, und Pritkin blieb stehen. »Sind Sie sicher, dass Sie springen können?«
»Wie sieht Ihr Plan aus, wenn ich Nein sage?«
»Dann warten wir so lange, bis Sie Ja sagen.«
»Ich schätze, unter solchen Umständen kann ich tatsächlich springen.« Ich litt nicht an Klaustrophobie, aber ich hatte die Tunnel langsam satt. Meine Finger schlossen sich fester um Pritkins Hand, als ich mich auf unsere Zeit konzentrierte und sprang.
Diesmal schmolz die Welt um uns herum ganz langsam, wie Farbe, die sich in Wasser auflöste, Tropfen für Tropfen. Normalerweise spürte ich nicht das Verstreichen von Jahren, nur ein schwereloses Fallen, das in der vorher gewählten Zeit endete. Doch diesmal fühlte ich es in aller Deutlichkeit. Die Realität kräuselte sich und strich in trägen, reibungslosen Wogen an uns vorbei.
Plötzlich war ich dankbar dafür, dass ich nichts sehen konnte, denn was ich fühlte, war erschreckend genug. Für einen wie endlosen Moment war ich ein Strom aus losgelösten Atomen, das Bewusstsein auseinandergerissen und der Körper so sehr in die Länge gezogen, dass er weder Anfang noch Ende hatte.
Dann schnappte ich zu mir selbst zurück, nur damit alles noch einmal von vorn begann. Ich hörte Gesprächsfetzen, einzelne Töne einer Melodie und etwas, das sich nach einer weiteren Explosion oder einem Einsturz anhörte, alles schnell hintereinander, wie bei einem Radio, an dem jemand den Frequenzregler drehte. Und schließlich begriff ich, was geschah. Diese Reise war kein langer Sprung, sondern bestand aus kleinen Hüpfern - auf dem Weg zurück in unsere Zeit erschienen wir immer wieder in anderen Epochen.
Ich spürte die Zeit, und sie fühlte sich schwer an. Es kam mir vor wie der Versuch, durch Sirup zu schwimmen. Unsere Reise durch die Jahrhunderte kam einem Marathon gleich, den wir im Dunkeln liefen. Mit Gewichten an meinen Beinen.
Als wir schließlich unser Ziel erreichten, war es wie Luft für einen Ertrinkenden: völlig unerwartet, ein Wunder. Ich rechnete halb damit, unter Wasser zu materialisieren, aber offenbar hatten wir den überfluteten Bereich verlassen, denn ich wankte gegen eine größtenteils trockene Wand. Abrupt setzte ich mich und schluckte mit einer Erleichterung, die so enorm war, dass sie mir Schwindel bereitete.
Pritkin kroch heran und lehnte sich neben mir an die Wand. »Alles in Ordnung?«
»Hören Sie auf damit, mich das dauernd zu fragen«, sagte ich, klappte dann den Mund zu und saß ganz still, um mit der Übelkeit fertig zu werden. Der Magen schien einige Sekunden hinter dem Rest von mir zurückzuliegen, und als er zu mir aufschloss, schien es ihn nicht sehr zu freuen, wieder bei mir zu sein.
»Ich nehme an, das bedeutet Ja.«
Ich schluckte erneut, schmeckte noch immer Staub und sagte mir, dass es unprofessionell gewesen wäre, jetzt zu kotzen. »Ja. Es ist nur…. Die Lernkurve kann ziemlich steil sein.«
Nachdem ich eine Zeit lang mit geschlossenen Augen dagesessen hatte, ging es mir etwas besser. Ich konnte mich entspannen und wieder gleichmäßig atmen.
»Sie brauchen das nicht zu tun«, sagte Pritkin. »Ich könnte….«
»Jetzt wäre ich nicht einmal dann zu einem Sprung imstande, wenn es um mein Leben ginge«, sagte ich, was der Wahrheit entsprach.
»Ihre Macht sollte nicht so stark fluktuieren«, erwiderte Pritkin, und ich glaubte, die gerunzelte Stirn in seiner Stimme zu hören.
»Die Macht fluktuiert nicht, wohl aber meine Fähigkeit, sie zu kanalisieren. Es wird umso schwerer, je müder ich bin.«
»Aber es sollte nicht so schwer sein«, wiederholte Pritkin hartnäckig. »Bei meiner Macht gibt es keine . .«
»Weil es Ihre Macht ist!« Verdammt, ich hatte nicht einmal genug Atem für einen Streit. »Das ist nicht meine Macht. Ich wurde nicht damit geboren. Man hat sie mir geliehen, erinnern Sie sich?«
Der Ursprung der Macht lag nicht bei den Pythien, die einst Priesterinnen eines alten Wesens namens Apollo gewesen waren. Ich war dem Burschen einmal begegnet, und bei jener Gelegenheit hatte er mir versprochen, mich auszubilden. Bisher hatte er diesem Versprechen die gleiche Beachtung geschenkt wie meinem Protest gegen das Amt: keine. Leider konnte ich mich an niemand anders wenden.
Im Gegensatz zu den meisten Pythien, die über ein oder zwei Jahrzehnte hinweg die Vor-und Nachteile ihres Jobs kennenlernten, hatte meine Amtseinführung etwa dreißig Sekunden gedauert - lange genug für die letzte Amtsinhaberin, mir die Macht aufzuhalsen und dann zu sterben. Alle anderen, die mir den einen oder anderen Tipp hätten geben können, standen unter der Kontrolle des Silbernen Kreises.
Für eine Weile saßen wir schweigend da. Schließlich sammelte ich genug Kraft, die Schuhe auszuziehen und meine nassen Socken an die gegenüberliegende Wand zu werfen. Mit einem klatschenden Geräusch fielen sie dort zu Boden. Es half nicht sonderlich viel, denn die Schuhe waren ebenso nass wie die Socken, und darauf konnte ich nicht verzichten.
»Bevor Sie das Ritual vollzogen, das Sie zur Pythia machte, hat Ihre Macht bestimmt, wann und wie sie sich manifestiert«, sagte Pritkin, als ich auf die Beine kam. Fast wäre ich zum zweiten Mal an seiner Schulter eingeschlafen, der nassen Kleidung und dem harten Boden zum Trotz. »Stimmt das?«
»Ja. Am Steuer durfte ich erst Platz nehmen, nachdem ich den Wagen gekauft hatte, sozusagen.« Was besser war, als auf Schritt und Tritt in die Vergangenheit geworfen zu werden, damit ich dort irgendwelche Dinge in Ordnung brachte, meistens ohne zu wissen, worum es ging.
»Dann müssen Sie anfangen, Ihr Durchhaltevermögen zu überwachen.
Andernfalls riskieren Sie, in einer anderen Zeit festzusitzen und sich zu überanstrengen, was ernste Verletzungen nach sich ziehen könnte.«
»Ach, tatsächlich?« Ich setzte mich in Bewegung, und meine Füße schienen in Beton zu stecken. »Darauf wäre ich allein nie gekommen.«
»Ich meine es ernst.« Pritkin ergriff meinen Arm an seiner Lieblingsstelle, direkt am Bizeps. Vermutlich würde sein Finger dort früher oder später einen Abdruck hinterlassen. »Sie müssen anfangen zu experimentieren, um Ihre Grenzen herauszufinden. Wie oft können Sie springen, bevor Sie zu müde werden? Kosten Sprünge weiter in der Zeit zurück mehr Kraft als andere? Welche weiteren Aspekte hat Ihre Macht über die Zeit?«
Ich beantwortete seine Fragen der Reihe nach. »Ohne andere Leute im Huckepack drei oder vier Sprünge, kommt ganz darauf an, wie müde ich zu Anfang bin. Zum Teufel auch, ja. Und das will ich eigentlich gar nicht wissen. So, können wir uns jetzt auf die gegenwärtige Situation besinnen und die übrigen zwanzig Fragen auf später verschieben?«
Pritkin schwieg, aber es war ein bedeutungsvolles Schweigen, das mir mitteilte: Diese Sache ist noch nicht erledigt. Ich ließ ihn brüten und konzentrierte mich darauf, nicht zu fallen. Langsam tasteten wir uns durch einen weiteren dunklen Tunnel.
Wir fanden den Lagerraum schließlich, indem wir gegen ihn tapsten. Besser gesagt: indem wir gegen das rostige Gitter in seinem Eingang stießen. Ich wich einige Schritte zurück, während Pritkin herumtastete. Ich hörte das Ratschen eines Streichholzes, und plötzlich sah ich wieder. Blasses gelbes Licht kam von einer kleinen Lampe in einer Nische, und in ihrem matten Schein suchte Pritkin nach Fallen. Er fand keine, was ihn noch mehr zu beunruhigen schien.
»Was haben Sie? Manassier hat gesagt, dieser Ort sei verlassen.«
Pritkin strich sich mit der Hand übers Haar, das sich ungeachtet von Wasser, Schweiß und Staub noch immer wie eine unabhängige Entität verhielt.
»Können Sie wieder springen?«
»Vielleicht.«
»Wenn etwas schiefgeht, springen Sie sofort. Haben Sie verstanden?« »Ja.«
Pritkin warf mir einen misstrauischen Blick zu, und ich zeigte ihm meine beste Pokermiene. Er hatte gefragt, ob ich verstand, und ich hatte Ja gesagt. Was mich zu nichts verpflichtete.
Er strich mit den Fingern über den Türmechanismus, auf dem sich eine dicke Schicht aus Staub und Dreck gebildet hatte. Etwas klickte, und Pritkin wich zurück, stieß das Gitter dann vorsichtig mit der Stiefelspitze an. Es schwang gehorsam nach innen, aber er zögerte trotzdem. »Die Sache gefällt mir nicht. Es ist zu einfach.«
Ich hatte nichts dagegen, dass endlich einmal etwas einfach war. Meiner Ansicht nach wurde es höchste Zeit dafür. »Vielleicht ist das Glück diesmal auf unserer Seite….«
Pritkin betrat den Raum und verschwand mit einem Geräusch, das nach einem halb erstickten Schrei klang. »Pritkin!« Er antwortete nicht. Ich kniete im Eingang, aber es gab nichts zu sehen, nur eine kleine, leere Höhle, ohne Ausgang und ohne einen Magier.
Mit der einen Hand hielt ich mich am Gitter fest, und die andere streckte ich aus. Einen guten halben Meter weit ertastete sie nichts anderes als staubigen Kalkstein, und dann verschwand sie im Boden. Erschrocken zog ich die Hand zurück und betrachtete sie von allen Seiten - sie schien unverletzt zu sein. Der Boden war nur ein Trugbild, tatsächlich befand sich hier ein Abgrund.
Ich streckte mich auf dem Boden aus, schloss die Augen und neigte den Kopf nach unten, bis meine Stirn eigentlich Stein hätte berühren müssen. Als das nicht der Fall war, hob ich die Lider und sah nur Schwärze. Nach einigen Sekunden gewöhnten sich meine Augen an die Dunkelheit und zeigten mir schmutzige Finger, die sich drei oder vier Meter weiter unten an einem kleinen Kalksteinvorsprung festhielten. Sie gehörten einem Menschen, und darunter, fast nicht mehr zu sehen, bemerkte ich einen vertrauten Wuschelkopf.
»Nehmen Sie meine Hand, damit ich uns von hier wegbringen kann!«, rief ich und hoffte, dass ich springen konnte. Pritkin sah nach oben.
»Was zum Teufel habe ich Ihnen eben gesagt?«, erwiderte er.
»Hallo, ich bin Cassie Palmer. Sehr erfreut.«
Pritkin sprach ruhig, aber ich hörte Stahl in seiner Stimme. »Miss Palmer. Weg vom Rand. Sofort.«
»Ich falle schon nicht hinein«, sagte ich verärgert.
»Ich bin auch nicht hineingefallen. Etwas hat mich hineingezogen.«
Ich konnte Pritkins Gesicht nicht sehr gut erkennen - es war nur ein heller Schemen vor dem schwarzen Hintergrund -, aber er klang alles andere als glücklich. Manche Leute glaubten, dass er nur einen emotionalen Modus kannte: Ärger. Aber das stimmte nicht ganz. Er kannte viele verschiedene Arten von Arger. Während der letzten Wochen hatte ich den Unterschied kennengelernt zwischen stinksauer, zähneknirschend verärgert und nervös vergnatzt, und ich nahm an, dies fiel in die dritte Kategorie. Zumindest die Nervosität teilte ich.
Sie wurde noch stärker, als Pritkin fluchte und mehrmals auf etwas schoss, das sich in der Dunkelheit verbarg. Ein schwacher, beißender Geruch von Schießpulver schwebte zu mir empor, als ich mich weiter ins getarnte Loch schob und dabei die Beine ausbreitete - ich hoffte, keinen Steinschlag auszulösen, wenn ich mein Gewicht über eine größere Fläche verteilte. Ich streckte mich, bis ich ein Knacken in meiner Schulter hörte, doch ich kam Pritkin nicht viel näher. Und solange ich ihn nicht berühren konnte, kam kein Sprung infrage.
Ich biss mir auf die Lippe und starrte zum Boden hoch, der gar nicht da war. Es war seltsam, ihn aus dieser Perspektive zu sehen, wie eine von Schmutz und Steinen durchsetzte Meeresoberfläche. Meiner Konzentration half dieser Anblick nicht, und so brachte ich mich in eine sitzende Position und sah von oben darauf hinab.
Früher hatte meine Reaktion auf Schreckliches aller Art darin bestanden, wegzulaufen und mich irgendwo zu verstecken. In der guten alten Zeit war das eine durchaus wirkungsvolle Überlebensstrategie gewesen, damals, als es nur einen mordlustigen Vampir zu fürchten gab. Der Unterschied zwischen damals und jetzt bestand vor allem darin, dass es tatsächlich möglich gewesen war, vor den früheren Problemen wegzulaufen. Jetzt hatte ich Pflichten und Verantwortung, Dinge, die ich ständig mit mir herumtrug. Es gab etwa ein Dutzend Albträume, die jeden Tag darum wetteiferten, die Nummer eins zu werden, und jeder von ihnen war auf seine eigene Art und Weise schrecklich.
Ganz oben auf der Liste stand die Furcht, dass ich tatenlos zusehen musste, wie ein weiterer Freund bei dem Versuch starb, mir zu helfen.
Plötzlich war ich froh, dass mein Blick nicht durch das Trugbild des Bodens reichte.
Der Boden fühlte sich bröckelig an, als ich mich erneut über den Rand des Lochs schob. Vielleicht lag es auch an meinen zitternden Händen. Kleine Steine gerieten ins Rutschen und fielen durch die getarnte Öffnung, und einige von ihnen mussten Pritkin getroffen haben, denn ich hörte ihn fluchen.
»Was zum Teufel machen Sie da?«
»Ein paar Verrenkungen. Wegen meiner Sturheit, erinnern Sie sich? Sehen Sie mein Bein?«
Mit Armen und Ellenbogen hielt ich mich am Rand des Abgrunds fest, aber es fühlte sich keineswegs sicher an. Ich achtete darauf, nicht nach unten zu sehen, aber einige Sekunden lang horchte ich und wartete darauf, dass die Steine unten aufschlugen. Nichts dergleichen geschah.
Ich versuchte, mit dem Fuß umherzutasten, ohne abzustürzen, fand aber nur leere Luft. Und wenn ich nackte Haut berühren musste, verdammt? Warum hatte ich nicht daran gedacht, zuerst die Schuhe auszuziehen? Ich bemühte mich, den einen mit dem anderen abzustreifen, aber durch das Wasser schienen die Tennisschuhe geschrumpft zu sein. »Fassen Sie meinen Fußknöchel.«
Einige nicht sehr zivilisiert klingende Worte hallten von den Wänden wider.
»Ich kann nichts fassen, ohne vorher loszulassen!«
»Sie haben zwei Hände!«
»Hören Sie.« Pritkins Stimme war ruhig und kontrolliert. Auf diese Weise sprach er, wenn er vorgab, vernünftig zu sein. »Die Waffe kann ich nicht loslassen, weil da unten etwas lauert. Es hat mich durchs Loch gezogen. Jeden Moment könnte es das Interesse an mir verlieren und sich Ihnen zuwenden. Sie müssen…« Er brach ab, als Rufe und das Krachen von Explosionen aus dem Tunnel kamen. Jemand näherte sich. »Verdammt und zugenäht, springen Sie!«
»Fassen Sie mein Bein!«
Ich ließ mich noch tiefer hinab, bis mein Kopf gerade noch über den Rand des Abgrunds ragte, und trotzdem ertastete mein Fuß nur Leere. Der Boden unter meinen Armen zerbröckelte, und mir brach der Schweiß aus, wodurch die Hände schlüpfrig wurden. Stechender Schmerz breitete sich in den Armen zu den Schultern hin aus, und an den Seiten des Abgrunds gab es keinen Halt für meine Füße. Wie weit unten steckte Pritkin bloß?
Und dann spielte es keine Rolle, denn zwei Stiefel verharrten direkt vor meinen Augen. Ich neigte den Kopf nach hinten und sah einen älteren Mann mit grau meliertem Haar und hellgrauen Augen, der auf mich herab lächelte. Manassier.
Na, das erklärte eine Menge….
»Ich hätte nicht gedacht, dass Sie so weit kommen«, sagte er mit seinem ausgeprägten Akzent. Noch am Nachmittag hatte ich ihn für reizend gehalten.
Irgendwann hatte ich mir so fest auf die Zunge gebissen, dass ich Kupfer schmeckte. Ich schluckte Blut. »Überraschung.«
Er zuckte mit den Schultern. »Und wenn schon. Ich kassiere trotzdem das Kopfgeld.«
»Es gibt ein Kopfgeld?«
»Eine halbe Million Euro.« Sein Lächeln wuchs in die Breite. »Sie sind auf dem besten Weg, mich reich zu machen.«
»Eine halbe Million? Soll das ein Witz sein? Ich bin die Pythia und viel mehr wert.«
Er holte eine Pistole hervor, eine SIG-Sauer P210. Ich erkannte sie aufgrund der Schießübungen, die Pritkin mit mir veranstaltet hatte. Zwar konnte ich seitdem nicht besser schießen, aber alle Arten von Waffen identifizieren. Auch jene, die sich gerade anschickte, mich zu töten.
»Ich bin ein schlichter Mensch mit einfachen Bedürfnissen«, sagte Manassier.
»Eine halbe Million reicht mir völlig.«
Offenbar hatte ich es mit einem genügsamen Halunken zu tun. Ich unterdrückte das Verlangen, hysterisch zu lachen. »Sie brauchen mich nicht zu erschießen«, brachte ich hervor. »Ich kann mich ohnehin kaum mehr festhalten.«
»Ja, aber wenn Sie abrutschen, behauptet der Kreis vielleicht, Sie wären eines natürlichen Todes gestorben, was er möglicherweise zum Anlass nimmt, die Zahlung des Kopfgelds zu verweigern. Dann wäre all das umsonst gewesen.«
»Ja. Wie schade.«
Manassier entsicherte die Waffe. »Halten Sie einen Moment still. Es tut gar nicht weh.«
»Das wäre eine willkommene Abwechslung.« Mein Körper schien eine Tonne zu wiegen, die Arme waren ohne Kraft, und die Schultergelenke schmerzten. Es wäre eine große Erleichterung gewesen, einfach loszulassen.
Ich ließ los.
Manassier rief etwas auf Französisch, und eine Kugel jagte an meinem Kopf vorbei. Was jedoch keine Rolle spielte, denn ich fiel, und es gab nichts, an dem ich mich festhalten konnte, nur lockere Erde und Kalkstein, der unter meinen Händen zerbröckelte. Ich ruderte wild mit den Armen und versuchte, irgendwo Halt zu finden, aber für eine lange Sekunde fühlte ich nur Leere. Dann trafen 28
meine Finger auf etwas Warmes und Lebendiges und krallten sich daran fest, und dann fielen wir beide. Luft fauchte an uns vorbei, und meine Macht ließ mich im Stich, und ich dachte, dass ich uns beide umgebracht hatte. Plötzlich gab es einen Kurzschluss in meinem Gehirn, und mein Herz wollte stehen bleiben, die Realität verdrehte und verzerrte sich um uns herum.
Wir fanden uns in der Eingangshalle eines Kasinos wieder, auf der anderen Seite der Erde.
Ich hatte es nicht genau abgestimmt, wegen all des Entsetzens und der Angst und so, und deshalb fielen wir aus einer Höhe von einem guten Meter. Pritkin prallte als Erster auf den Boden, mit einem dumpfen Ächzen, und er hatte mich auf dem Rücken. Und dann wurde alles unglaublich still, wie immer, wenn ich etwas unglaublich Gefährliches und wirklich Dummes überlebte. Der Umstand, dass ich das Phänomen erkannte, bedeutete vermutlich, dass es einige Male zu oft geschehen war. Zitternd lag ich da und hörte, wie die Stimmen der Gäste lauter wurden, aber das war mir gleich. Ich dachte nur: Gott sei Dank, ich habe uns nicht umgebracht.
Schließlich ließ meine Benommenheit nach, und ich hustete und rollte zur Seite. Staub klebte mir im Gesicht, meine Hände waren völlig zerkratzt, und ich hatte noch immer das Gefühl, nicht genug Luft zu bekommen. Diverse Muskelgruppen zuckten, verkrampften sich schmerzhaft und entspannten sich dann wieder. Ich hätte in Tränen ausbrechen können, und gleichzeitig wollte ich triumphierend schreien.
Pritkin stöhnte und setzte sich auf. Er war blass und schweißüberströmt; das nasse Haar klebte an der Stirn. Zahlreiche Schnittwunden zeigten sich im Gesicht und an den Händen, und am einen Unterarm bemerkte ich Verbrennungen.
Ich wollte ihn berühren und mich dadurch vergewissern, dass wir beide überlebt hatten, aber ich wagte es nicht. Auf diese Weise konnte ein Mädchen wie ich die Hand verlieren. Deshalb begnügte ich mich damit, ihn einfach nur anzustarren, so froh darüber, noch am Leben zu sein, dass ich die Rückenschmerzen, meine zitternden Arme und das Hämmern hinter meiner Stirn kaum bemerkte. »Das war lustig«, krächzte ich. »Oder eher nicht.«
Pritkin zog mich in eine sitzende Position und stützte meinen Rücken mit einer schmutzigen, zerkratzten Hand. »Alles in Ordnung?« Seine Stimme war scharf, und eine Andeutung von Panik lag in ihr.
»Ich habe Ihnen doch gesagt, dass Sie aufhören sollen, mich das zu fragen. .«
Er schüttelte mich, nur mit der einen Hand, und trotzdem klapperten mir die Zähne. »Wenn so etwas jemals wieder geschieht, lassen Sie mich zurück Haben Sie verstanden?«
Unter anderen Umständen hätte ich mich vielleicht auf einen neuen Streit eingelassen, aber ich war noch immer ziemlich durcheinander. »Ich bin nicht gut darin, Leute im Stich zu lassen«, sagte ich schließlich.
Jemand vom Empfang eilte mit einem Erste-Hilfe-Kasten auf uns zu, aber Pritkin knurrte den armen Kerl an, woraufhin er einen Schritt zurückwich.
»Dann lernen Sie es!«
Damit hinkte er fort, die eine Schulter in einem seltsamen Winkel nach unten geneigt.
»O bitte, gern geschehen«, murmelte ich.
Drei

Pritkin und ich waren im Dantes gelandet, Vegas’ Mischung aus Spukhaus und Kasino, für Pritkin unsere Operationsbasis, für mich ein Unterschlupf. Und als Versteck eignete es sich ziemlich gut. Es war nicht nur ein gut geschützter, von Vampiren geführter Laden - wir hatten vor kurzer Zeit auch noch einen großen Teil davon demoliert. Es kam bestimmt nicht vielen unserer Feinde in den Sinn, dort nach uns zu suchen. Das sah jedenfalls unser Plan vor.
Am nächsten Nachmittag saß ich im Purgatorium, in der Bar des Eingangsbereichs, und versuchte, einen Schrumpfkopf zu skalpieren, als ein Vampir hereinkam. Er war in einen dunklen Kapuzenmantel gehüllt, der woanders theatralisch gewirkt hätte, doch ein leichtes Prickeln im Rückgrat wies mich daraufhin, was er war. Unser Plan schien nicht viel zu taugen.
Ich beobachtete ihn aus dem Augenwinkel, während ich damit fortfuhr, den Schrumpfkopf zu zerlegen. Schließlich löste sich der verfilzte Haarschopf mehr oder weniger intakt. Ich legte den Plastikkopf beiseite, mit dem ich gearbeitet hatte, und griff nach dem echten, der auf einem umgedrehten Aschenbecher thronte. Aus rosinenartigen Augen sah er mich unheilvoll an. »Ich kann kaum glauben, dass es so weit gekommen ist«, klagte er. »Ich möchte sterben.«
»Du bist schon tot.«
»Wie gleichgültig von dir, Blondchen.«
Ich legte den langen Pferdeschwanz über die runzlige Stirn und rückte ihn zurecht. Der Kopf - angeblich gehörte er einem Spieler, der einmal zu viel betrogen hatte - nahm normalerweise oben in der Zombie-Bar Bestellungen entgegen. Derzeit war er arbeitslos, was er einem Feuer verdankte, das fast eine Stunde lang gewütet hatte. Der Schrumpfkopf hatte es irgendwie überstanden, bis auf sein Haar.
Ich fühlte mich in gewisser Weise verantwortlich - die Kriegsmagier des Kreises hatten das Feuer geschickt, um mich zu braten -, und deshalb hatte ich versucht, die verbrannten Locken durch einige der falschen zu ersetzen, die der Souvenirladen den Touristen anbot. Das Dante’s war nicht für die hohe Qualität seiner Handelsware bekannt, mit dem Ergebnis, dass ich eine ganze Stunde lang unter hundert Plastikschrumpfköpfen nach etwas Passendem gesucht hatte.
Nicht dass man meine Hilfe sehr zu schätzen wusste.
»So kann ich nicht herumlaufen!«, sagte der Kopf verdrießlich, als ich den Sekundenkleber zur Hand nahm. »Ich bin hier die Hauptattraktion. Ich bin der Star!«
»Entweder gibst du dich damit zufrieden, oder ich skalpiere Barbie«, drohte ich. »Es werden keine Perücken in deiner Größe hergestellt.«
»Nichts wird in meiner Größe hergestellt, Schätzchen. Aber davon habe ich mich nie aufhalten lassen.«
»Ich will gar nicht wissen, was du damit meinst«, sagte ich ehrlich.
Der Vampir ließ seinen Blick über die Tische streifen, an denen kaum mehr ein Platz frei war. Vielleicht wollte er sich nur einen Drink genehmigen oder ein bisschen Würfel spielen, aber das bezweifelte ich. Erst vor kurzer Zeit hatte ich ein Stellenangebot des Vampirsenats abgelehnt, und so etwas galt als recht ungesund. Die Überraschung bestand nicht darin, dass der Senat jemanden schickte, der das Angebot neu formulieren sollte, sondern dass es so lange gedauert hatte.
Ich beobachtete eine gestresste Kellnerin, die einige schwarze Riemen und schenkelhohe Stiefel trug. Sie näherte sich dem Neuankömmling, um ihn zu begrüßen, und ging dabei so, als täten ihr die Füße weh. Was vermutlich auch der Fall war. Bondage war die besondere Masche des Purgatoriums, doch für Acht-Stunden-Schichten auf den Beinen eignete es sich nicht besonders gut. Das konnte ich selbst bestätigen, denn ich hatte mehrere Tage buchstäblich in ihren Stiefeln verbracht.
Die Idee bestand darin, vor aller Augen versteckt zu sein. Das hatte zumindest Casanova behauptet, der Geschäftsführer des Kasinos. Ich vermutete, dass es ihm nur um eine kostenlose Aushilfe gegangen war.
Casanovas Meister war Antonio, beziehungsweise »Tony«, ein Gangsterboss aus Philadelphia. In letzter Zeit war er allerdings unten durch, weil er seinen eigenen Meister verärgert hatte - der zufälligerweise Mircea hieß. Unter anderem hatte Tony versucht, mich zu töten, was Mirceas Pläne sehr gestört hätte. Mircea gehörte eher zur nachtragenden Sorte und hatte Tonys gesamten Besitz konfisziert, darunter auch das Kasino und seinen Geschäftsführer. Bevor ihm der Geis ins Handwerk pfuschte, hatte er Casanova angewiesen, mir zu helfen, ohne allerdings Einzelheiten zu nennen. Demzufolge führte Casanovas
»Hilfe« dazu, dass ich Aushilfsjobs bekam, für die ich noch keinen verdammten Cent gesehen hatte.
Aber solange Pritkin keine Spur fand, mit der wir wirklich etwas anfangen konnten, blieb mir kaum etwas anderes zu tun. Abgesehen davon, immer wieder auf die Uhr zu schauen und mich zu fragen, wie viele Sekunden der Freiheit mir noch blieben. Es half, beschäftigt zu sein. Zumindest ein bisschen.
Und Casanova hatte recht wegen der Klamotten. Meine glänzenden PVC-Shorts und das ärmellose Oberteil versteckten nicht viel, doch mit ordentlich Schminke und einer langen schwarzen Perücke erkannte ich mein rotblondes, blauäugiges Selbst kaum wieder.
Ich hantierte mit dem Schrumpfkopf, gab mich lässig-locker und hoffte, dass meine Verkleidung ihren Zweck erfüllte.
»Eine Daumenschraube?«, entfuhr es dem neben mir sitzenden Mann. Er legte die Getränkekarte auf die Theke. »Was zur Hölle ist das denn?«
»Sie sind hier nicht in der Hölle«, erwiderte der Barkeeper. »Im Purgatorium essen und trinken die Seelen nichts.« »Was machen sie dann?«
»Sie leiden.« Die Kerkermeister-Aufmachung des Barkeepers -nackte Brust, Henkerkapuze und Nietenmanschetten - hätte das eigentlich klarmachen sollen, fand ich. Einen weiteren Hinweis boten die verschiedenen Folterwerkzeuge, die als Wandschmuck dienten.
»Ich leide bereits - an Durst!«, klagte der Tourist. »Mit >Daumenschraube< ist ein Screwdriver gemeint«, erklärte ich hilfsbereit.
»Meine Güte, danke, Elvira. Muss man hier erst ein Rätsel lösen, bevor man einen Drink bestellen kann?«
»So schwer ist das gar nicht«, sagte der Barkeeper geduldig und stellte einen brennenden Cocktail vor einen anderen Gast. »Ein Lyncher ist eine Lynchburg-Limo, eine Eiserne Jungfrau ist ein Old Fashioned, ein….«
»Ich möchte nur eine Bloody Mary! Haben Sie so was?«
»Ja.«
»Und wie heißt sie hier?« »Bloody Mary.«
Der Vampir war neben mir stehen geblieben. »Das mit deiner Tarnung klappt nicht«, sagte ich zu ihm. Ich war auf keinen Fall bereit, es mir anders zu überlegen. Vampire verdienten ganz allgemein kein Vertrauen, aber im Vergleich zum Senat stand der durchschnittliche Vampir wie ein Musterbeispiel für Tugend da.
»Das habe ich dir die ganze Zeit klarzumachen versucht«, sagte der Schrumpfkopf verärgert. Er hatte da offenbar etwas falsch verstanden. »Das ist schrecklich!«
Ich legte das undankbare Ding wieder auf den Aschenbecher und wandte mich dem ungebetenen Gast zu. »Warum also die Mühe mit der Verkleidung?
Dachten Sie vielleicht, ich würde Sie nicht als das erkennen, was Sie sind?«
»Die Verkleidung war nicht für dich bestimmt«, sagte der Vampir und schlug die Kapuze zurück.
Zwei dunkelbraune Augen sahen mich an. Ihre Farbe war so weich und vertraut wie abgetragenes Wildleder. Nur der Schmerz in ihnen war neu. »Rafe?«, entfuhr es mir erstaunt.
Er wankte gegen die Theke und hielt sich den Bauch, als hätte ihn dort ein Faustschlag getroffen. Ich rutschte von meinem Barhocker herunter, half ihm darauf und spürte, wie er trotz des dicken Wollmantels zitterte. Draußen war es brütend heiß - die Hitze des Juni lag über Las Vegas -, doch Rafe war so vermummt, als erwartete er einen Schneesturm. Ich kannte ihn seit vielen Jahren und hatte ihn noch nie in einem so schlechten Zustand gesehen.
Wir waren uns am Hof des Vampirs begegnet, der ihn verwandelt hatte - Antonio beziehungsweise Tony. Von ihm hatte Rafe den Auftrag erhalten, mein Schlafzimmer mit Malereien zu schmücken, als ich ein Kind gewesen war. Ich bezweifelte, ob Tony seiner heranwachsenden Hellseherin damit hatte einen Gefallen tun wollen. Es entsprach seinem verschrobenen Sinn für Humor, dem größten Künstler der Renaissance die einfachste Arbeit zu geben, die er finden konnte. Aber es hatte Raffael Spaß gemacht, und während er über Monate hinweg Engel, Sterne und Wolken an die Decke meines Schlafzimmers malte, waren wir Freunde geworden. Ihm verdanke ich, dass es einigermaßen erträglich gewesen war, bei Tony aufzuwachsen.
Rafes Lippen waren kalt, als er mir einen kurzen Kuss gab, und seine Hände fühlten sich an wie Eis. Ich wärmte sie in meinen, und die Sorge in mir wuchs.
Er sollte nicht kalt sein. Vampire waren so warm wie Menschen, es sei denn, sie hatten großen Hunger, und das sollte eigentlich nicht der Fall sein. Wie alle Meister konnte Rafe Blutmoleküle aus der Ferne aufnehmen. Er wäre imstande gewesen, das Blut der Gäste in der Bar zu »trinken«, ohne dass sie etwas davon merkten - bis sie von ihren Stühlen fielen.
»Es ist alles in Ordnung mit mir, Cassie.« Rafe drückte meine Hände, und ich beruhigte mich sofort. So wirkte er immer auf mich, vielleicht deshalb, weil er mich als Kind so oft getröstet hatte. Ich war mit der Überzeugung aufgewachsen, dass es nichts zu befürchten gab, wenn er es sagte, und alte Angewohnheiten ließen sich schwer überwinden.
»Was ist dann los?«, fragte ich. »Irgendetwas stimmt nicht.«
Rafe schluckte, aber anstatt zu antworten, sah er mich bittend an. Das Neonlicht der gläsernen »Flammen«, die die Theke umgaben, huschte über sein Gesicht. Meine Ruhe, erst wenige Sekunden alt, floh Hals über Kopf. »Rafe! Du machst mir Angst!«
»Das liegt nicht in meiner Absicht, mia Stella.« Seine Stimme, normalerweise ein Tenor mit leichtem Akzent, war ein heiseres Krächzen. Er schluckte, aber als er erneut zu sprechen versuchte, brachte er nur einen erstickten Laut hervor. Er ließ meine Hände los und fasste sich an den Hals. Sein Gesicht wurde zu einer Grimasse, und ich wich einen Schritt zurück und stieß gegen die kühle Dunstsäule namens Billy Joe.
Manche Leute hatten Geistführer: kluge, ruhige Typen, die ihnen aus dem Jenseits halfen. Ich hatte einen besserwisserischen Falschspieler, der mehr Zeit damit verbrachte, die Kasinospiele zu frisieren, als mir mit gutem Rat zur Seite zu stehen. Was vielleicht gar nicht so schlecht war, wenn man bedachte, dass er am Grund des Mississippi aus dem Leben schied, dank zweier Cowboys, die er beim Kartenspiel betrogen hatte.
»Er kämpft gegen einen Befehl an. Er darf dich nicht aufsuchen und tut es trotzdem«, sagte Billy unnötigerweise.
Ich warf ihm einen ungeduldigen Blick zu. Billys Status als das jenseitige Element unserer Partnerschaft bedeutete oft, dass er mehr über die übernatürliche Welt wusste als ich, aber dafür wusste ich mehr über Vampire.
Immerhin war ich bei Tony aufgewachsen.
Selbst Vampire, die zu Meistern wurden, waren an die Kontrolle durch ihre eigenen Meister gebunden. Es sei denn, sie erreichten die erste Stufe, die den meisten von ihnen für immer verwehrt blieb. Doch ältere Vampire waren flexibler bei der Interpretation von Befehlen, erst recht, wenn sie klug und bereit waren, Strafe zu riskieren. Rafe hatte mir gegenüber schon einmal alle fünfe gerade sein lassen und Mircea auf Tonys Plan hingewiesen, mich zu töten, obwohl damit erhebliche Gefahren für ihn verbunden gewesen waren. Wenn er mir nicht geholfen hätte, wäre ich nicht lange genug am Leben geblieben, um die neue Pythia zu werden.
»Tony ist nicht hier und kann dir keine Anweisungen erteilen«, sagte ich langsam, woraufhin ein Teil der schrecklichen Anspannung aus Rafes Gesicht wich. Der Fluch unserer beiden Existenzen hatte diese Welt verlassen, im wahrsten Sinne des Wortes - er versteckte sich irgendwo im Feenland. »Er kann dir kaum befohlen haben, nicht zu mir zu kommen. Es sei denn, es ist ein alter Befehl.«
Für einen langen Moment war Rafe wie erstarrt, und nur das flackernde Licht der gläsernen Flammen erzeugte Bewegung in seinem Gesicht. Dann schüttelte er fast unmerklich den Kopf. Ich sah zu Billy Joe, der ein wenig zur Seite geschwebt war. Das Licht der Flammen filterte auf gespenstische Weise durch ihn, gab ihm ein goldenes, rotes und bernsteinfarbenes Glühen. Mit einem substanzlosen Finger schob er seinen Stetson nach oben. »Das grenzt es ein, nicht wahr?«
Ich nickte. Tony war nicht da, und damit blieb nur eine Person übrig, deren Befehle dazu führen konnten, dass Rafe schon bei der Vorstellung, ihnen nicht zu gehorchen, keine Luft mehr bekam: Tonys Meister.
Es war sehr warm in der Bar, aber plötzlich schauderte ich und bekam eine Gänsehaut. Unerfülltes Verlangen durchwogte mich, kochte im Blut, knisterte in den Knochen und juckte auf der Haut -alles in mir sehnte sich nach jemandem, der nicht da war. Ich sah zum Schild über der Theke. FÜHRE MICH NICHT IN VERSUCHUNG, stand dort. DENN DANN MÜSSTE ICH ZU-RÜCKKEHREN.
Rafe sah mich mit großen, besorgten Augen an. Mir fiel nur ein Grund für sein Kommen ein - er wollte mich bitten, Mircea einen Besuch abzustatten. Das hatte mir gerade noch gefehlt. In letzter Zeit lagen meine Nerven fast ständig blank, aber das war nicht Rafes Schuld.
»Du kannst wieder gehen«, sagte ich mit zittriger Stimme. »Es gibt nichts, das ich tun könnte.«
Rafe schüttelte erneut den Kopf, diesmal so heftig, dass seine schwarzen Locken in Bewegung gerieten. Er sah sich in der Bar um, mit hin und her huschenden Blicken, als befürchtete er, dass sich etwas heranschlich. Mit seinen Nerven schien es ebenfalls nicht zum Besten zu stehen. Nervosität war eine Schwäche von ihm; sie hatte ihn mehr als nur einmal in Schwierigkeiten gebracht.
Rafes Aufmerksamkeit kehrte zu mir zurück, und in seinen Augen bemerkte ich eine Mischung aus Verzweiflung und Entschlossenheit. »Es geht mir nicht gut«, sagte er und zögerte, als wartete er auf etwas.
Ich blinzelte und war sicher, nicht richtig verstanden zu haben. Vampire erkrankten nicht. Sie wurde verbrannt, von Pflöcken durchbohrt und geköpft, ja, aber die Grippe…. nein.
»Soll ich einen Heiler holen?«, fragte ich. Im Dante’s war man durchaus an Zwischenfälle gewöhnt. Einmal hatten einige hungrige Gargoyles beschlossen, bei den Akteuren einiger Tiershows vom Abend zuvor zu naschen, nur um festzustellen, dass die dressierten Wölfe gar keine Wölfe waren. Das Ergebnis war ein fast apokalyptischer Kampf im Keller gewesen, der den Heilern für den Rest der Nacht reichlich Arbeit gegeben hatte. Und eigentlich konnte man so etwas nicht als ungewöhnlich bezeichnen.
»Ich glaube nicht, dass mir ein Heiler helfen könnte«, sagte Rafe langsam, und die Furcht wich aus seinen Augen, als keine erkennbare Strafe erfolgte. Er richtete einen erwartungsvollen Blick auf mich, und mir wurde seine neue Taktik klar: Indem er vorgab, über sich selbst zu sprechen, wich er dem Verbot aus. Offenbar ließ Mircea nach, dachte ich. Welche andere Erklärung gab es dafür, dass seine Anweisungen ein solches Schlupfloch enthielten?
»Es spielt keine Rolle«, sagte ich und hoffte, einer schmerzlichen Erklärung zuvorzukommen. »Wenn ich etwas tun könnte….Glaubst du nicht, dass ich es dann schon getan hätte?« Der Geis, der mir eine ganz persönliche Hölle bescherte, stellte mit Mircea noch Schlimmeres an. Der Zauber wurde mit der Zeit stärker, und aufgrund eines kleinen Unfalls mit der Zeitlinie hatte Mircea ihn länger ertragen müssen als ich. Hundert Jahre länger.
Meine frühere Rivalin auf das Amt der Pythia, eine Verrückte namens Myra, hatte beschlossen, sich mit kreativem Mord der Konkurrenz zu entledigen. Sie konnte mich nicht töten, denn eine Regel verbot, dass die Mörderin einer Pythia oder ihrer Erbin selbst die Macht erbte. Aber Myra hatte sich mit allen Zeit-Dingen gut ausgekannt und einen anderen Weg gefunden. Wenn Mircea starb, bevor Tony und ich aneinandergerieten, verlor ich seinen Schutz; dann konnte Tony die schmutzige Arbeit für Myra erledigen.
Das einzige Problem des Plans bestand darin, dass er Manipulationen der Zeitlinie erforderte, und das gefiel meiner Macht ganz und gar nicht. Immer wieder schickte sie mich in die Vergangenheit, damit ich dort Mordanschläge vereitelte. Bei einer dieser Reisen war ich Mircea in einer Epoche vor dem Geis begegnet. Der Zauber erkannte ihn sofort als die andere Hälfte, die er für seine Vollständigkeit brauchte, und sprang von mir zu ihm. Das gab ihm den Geis nicht nur ein Jahrhundert früher, sondern sorgte auch dafür, dass er den Zauber gleich in zweifacher Ausfertigung bekam, als er ein Jahrhundert später seine ursprüngliche Version auf uns beide legen ließ. Und eine war schlimm genug, wie ich bezeugen konnte.
»Aber.. es gibt sonst niemanden!« Meine Weigerung weckte offenbar neue Verzweiflung in Rafe. Außerdem wirkte er überrascht. In mir regten sich Schuldgefühle, und das war absolut ungerecht. Für diese Sache trug Mircea die Verantwortung, nicht ich.
»Wenn ich den Gegenzauber wüsste, hätte ich längst Gebrauch davon gemacht«, sagte ich mit mehr Schärfe, als ich Rafe gegenüber normalerweise verwendete. Was dachte er denn, womit ich die vergangene Woche verbracht hatte?
Der Codex Merlini war das Buch mit dem einzigen bekannten Gegenzauber, eine Zusammenstellung von altem magischen Wissen, das vor langer Zeit verloren gegangen war - falls es überhaupt jemals existiert hatte. Die meisten Leute, mit denen Pritkin und ich Kontakt aufgenommen hatten, waren der Meinung gewesen, dass der Codex nichts weiter war als ein Mythos, wie der Rest der Artussage, hatte uns ein arroganter Magier nach dem anderen versichert. Camelot, so behaupteten sie, habe nur in der Phantasie eines französischen Dichters im Mittelalter existiert. Einen Codex gab es nicht.
Die einzige Ausnahme bildete Manassier, der eigene Gründe dafür gehabt hatte, uns einem Phantom nachjagen zu lassen. Bisher hatten unsere Gesprächspartner entweder nicht reden wollen oder nicht reden können, weil sie nichts wussten - oder sie erhofften sich die Chance, auf Kosten von zwei verzweifelten Trotteln schnell reich zu werden. Ich war schon vorher der Panik nahe gewesen, und Rafes Kummer half mir nicht.
»Bitte, Cassie!« Seine Stimme vibrierte, und mein Magen verkrampfte sich, als er mich todunglücklich ansah. Bei jemand anders - das heißt, bei einem anderen Vampir - hätte dieser Blick meine paranoiden Instinkte geweckt, aber solche Manipulationsversuche passten nicht zu Rafe. Zumindest hatte er noch nie zu derartigen Mitteln gegriffen, und ich glaubte, dass seine grundlegenden Verhaltensmuster in den vergangenen vierhundert Jahren feste Strukturen angenommen hatten.
»Glaub mir, ich habe den Gegenzauber nicht«, sagte ich sanfter. »Vielleicht in ein paar Wochen….«
»In ein paar Wochen bin ich tot!«, entfuhr es Rafe.
Für einen Moment schien die ganze Welt zu schwanken. In meinen Ohren rauschte es, und die Wände der Bar schienen näher zu kommen, mir die Luft zum Atmen nehmen zu wollen. Der schwere Bass des Pulsschlags im Purgatorium schien zwischen meinen Schläfen zu erklingen.
Rafe sah mich ernst an. »Es tut mir leid, Cassie. Ich wollte es eigentlich nicht sagen.«
Für einen Moment erwiderte ich einfach nur seinen Blick, und Verstehen fauchte wie ein weißer Blitz durch mein Bewusstsein. Ich hatte gewusst, dass der Zauber bösartig war - meine eigenen Reaktionen boten einen klaren Hinweis darauf -, aber ich hätte nicht gedacht, dass er so weit ging. Mircea war ein Meister der ersten Stufe. Von solchen Vampiren gab es nur eine Handvoll auf der ganzen Erde, und es war fast unmöglich, sie zu töten. Die Vorstellung, dass Rafe wegen dieses Zaubers, der nicht einmal als Waffe konzipiert worden war, sterben konnte, erschien mir völlig verrückt.
»Da muss ein Irrtum vorliegen«, sagte ich schließlich. »Ich weiß, dass du leidest, aber…«
»Ich leide nicht, mia Stella, ich sterbe«, flüsterte er.
»Aber wenn ich zu ihm gehe, mache ich alles nur noch schlimmer!«
Rafe verzog das Gesicht. »Die Konsulin hat Fachleute aus allen Teilen der Welt herbeigerufen, und du weißt, dass sie sie nicht belügen würden.«
Das wusste ich tatsächlich. Die Konsulin führte den Vorsitz des Vampirsenats und war vermutlich das Mitglied, vor dem alle am meisten Angst hatten. »Ich habe gehört, wie einer der Experten zu ihr gesagt hat, dass es mich befreien könnte, wenn du den Zauber vervollständigst. Er wusste von keiner anderen Möglichkeit, mir meine Freiheit zu geben.«
»Ich finde eine«, versprach ich ihm und fühlte mich elend.
Meine Weigerung schien Rafe wirklich zu verwirren. Als wäre es überhaupt keine große Sache, mich aufzufordern, ein ganzes Leben der Sklaverei zu riskieren. »Diesmal hast du bestimmt nichts zu befürchten. Mircea würde dir nichts tun . .«
»Darum geht es nicht! Wie sehr hat es dir gefallen, Tonys ewiger Laufbursche zu sein?«
»Mircea ist ganz anders als der bastardo Antonio«, sagte Rafe entsetzt.
Ich schüttelte verärgert den Kopf. Nein, Mircea war nicht Tony, trotz des Geis und allem anderen - das wusste ich. Aber er war ein Vampir. Und einer Sache konnten Vampire nicht widerstehen: Macht. Wenn der Geis Mircea Kontrolle über mich gab, würde er Gebrauch davon machen. Und wie bei Tony hätte ich dabei nicht das geringste Mitspracherecht.
Tony wollte mich vor allem deshalb tot sehen, weil ich ihn ans FBI verpetzt hatte. Es hatte eine ganze Reihe von Gründen für mich gegeben, der Bundespolizei einen Tipp zu geben, und ganz oben auf der Liste stand die Tatsache, dass er meine Visionen benutzt hatte, um herauszufinden, wo es demnächst zu Katastrophen kam - für ihn gute Gelegenheiten, einen ordentlichen Reibach zu machen. Ich war damals so naiv gewesen zu glauben, dass er entsprechende Informationen wollte, um die Menschen zu warnen, denen ein Unglück bevorstand. Als mir klar geworden war, wozu er sein Wissen tatsächlich benutzte, hatte ich geschworen, mich nie wieder auf diese Weise benutzen zu lassen, von niemandem.
Ich schluckte und wusste, dass die nächsten Worte nicht leicht sein würden. Aber ich musste die Frage stellen. »Sag mir die Wahrheit, Rafe. Hat Mircea dich geschickt?«
Wenn er wirklich starb, ergab es durchaus einen Sinn, dass Mircea Rafe mit dem Auftrag schickte, es mir zu sagen. Mircea hatte mir das Leben gerettet, indem er Tony daran hinderte, sich an mir zu rächen. Dafür stand ich in seiner Schuld, und es würde mich nicht wundern, wenn er versuchte, diese Schuld einzutreiben.
Was allerdings keinen Sinn ergab: Warum sollte er Rafe befehlen, eine Schau abzuziehen, um mich zu täuschen und glauben zu lassen, dass er ihm befohlen hatte, sich von mir fernzuhalten? Nun, Mircea sah wie Anfang dreißig aus, aber in Wirklichkeit war er fünfhundert Jahre alt, und wie bei den meisten alten Vampiren lief es auf eine Untertreibung hinaus, seine Überlegungen komplex zu nennen. Ich war schon vor einer ganzen Weile zu folgender Erkenntnis gelangt: Um herauszufinden, was ein Vampir wirklich wollte, suchte man am besten nach dem, was ihm am meisten nützte, und schenkte allem anderen keine Beachtung. Und was hätte Mircea mehr genützt als die Vervollständigung des Geis?
 Rafe blinzelte, und für einen Moment sah ich einen Schmerz anderer Art in seinem Gesicht. »Glaubst du, ich könnte dich belügen?«
 »Wenn Mircea es dir befehlen würde, ja. Dann bliebe dir keine Wahl!«
 »Es gibt immer eine Wahl«, erwiderte Rafe beleidigt. »Wenn er mir befohlen hätte, dich zu belügen…. « Er zuckte mit den Schultern. »Ich kann nichts dafür, wenn ich manchmal kein guter Schauspieler bin.«
 »Aber du magst Mircea. Es könnte ein Befehl sein, mit dem du einverstanden bist.«
 Rafe seufzte verärgert. »Mircea hat viele gute Eigenschaften, Cassie. Ich bin bestens mit ihnen vertraut. Aber er hat auch Fehler, insbesondere einen, der sich hoffentlich nicht als fatal erweist. Er ist stur. So stur, dass er nicht auf die Experten der Konsulin hört, wenn sie ihm sagen, dass er das nicht besiegen kann. So stur, dass er es nicht für möglich hält, in diesem Fall an die Grenzen seiner Macht zu stoßen. Und er ist so stolz, dass er es selbst dann nicht zugeben würde, wenn er genau darüber Bescheid wüsste.«
 Das klang tatsächlich nach Mircea. Und ich hatte mich eigentlich nie gefragt, wie er auf die Fehlfunktion des Geis reagieren würde. Ich hatte immer angenommen, dass es ihm nur darum ging, mich mit dem Zauber unter seine Kontrolle zu bekommen. Aber während ich fast daran gewöhnt war, dass mein Leben immer wieder völlig durcheinandergeriet, sah die Sache bei ihm ganz anders aus. Mircea manipulierte andere Leute und benutzte sie, damit er oder der Senat bekamen, was sie wollten. Er war nicht daran gewöhnt, dass jemand oder etwas auf die gleiche Weise mit ihm verfuhr.
 »Und vergiss nicht Folgendes, wenn du an Täuschung denkst«, sagte Rafe drängend. »Der Magier Pritkin hat keinen Grund, Mircea zu retten. Wenn er stirbt, ist der Zauber gebannt. Er braucht nur genug Zeit zu schinden, bis das geschieht, und dann bist du frei.«
Mein Mund öffnete sich von ganz allein, um zu widersprechen, doch ich klappte ihn wieder zu. Der Codex enthielt einen geheimnisvollen Zauber, von dem Pritkin nicht wollte, dass ihn jemand bekam. Wir hatten folgende Übereinkunft getroffen: Wenn wir das Buch fanden, würde ich ihm Gelegenheit geben, diesen Zauber zu entfernen, bevor ich nach dem Gegenzauber für den Geis suchte. Aber was, wenn er mir nicht traute? Ich kannte die magische Welt nicht gut genug, um zu wissen, wen ich um Informationen bitten konnte. Alle Experten, mit denen wir gesprochen hatten, kamen von Pritkin. Und dann der ganze »Gehen Sie, ich bleibe hier«-Kram. War es Pritkin wirklich um mein Wohlergehen gegangen, oder hatte er mich daran hindern wollen, irgendetwas zu entdecken? Gerieten wir vielleicht deshalb immer wieder in Schwierigkeiten, weil er es so wollte?
»Fast hätte ich es vergessen. Ich habe etwas für dich.« Rafe tastete unter seinem Mantel umher und holte ein kleines Päckchen hervor, in schwarzen Filz gewickelt. »Die Feen haben das Mircea gegeben. Sie nahmen an, dass er es als dein Meister an dich weitergeben würde.«
Ich wickelte das Päckchen aus und fand alte Tarot-Karten. Sie waren schmutzig und zerknittert, und bei mehr als einer fehlten die Ecken. Es überraschte mich, sie wiederzusehen, denn ich hatte sie bei einer verhängnisvollen Reise ins Feenland verloren. Ich war froh gewesen, es lebend wieder verlassen zu können, ohne groß Gedanken daran zu vergeuden, was ich dort zurückgelassen hatte.
Plötzlich kam eine Karte zum Vorschein, ohne mein Dazutun. »Der Magier. .«, begann eine volltönende Stimme in meinem Kopf. Ich schob die Karte zu den anderen zurück, steckte sie alle in die Tasche meiner Shorts und spürte, wie sich neue Unruhe in mir regte.
Meine alte Gouvernantin hatte die Karten verzaubern lassen, damit sie von der spirituellen Atmosphäre einer bestimmten Situation berichteten. Eigentlich war es als Scherz oder Spaß gedacht gewesen, aber im Lauf der Jahre stellte ich fest, dass die Vorhersagen deprimierend genau waren. Daraus ergab sich jetzt ein Problem, denn wie ich es auch drehte und wendete, der Magier war nie eine gute Sache.
Kennen Sie die Hütchenspieler auf Jahrmärkten und dergleichen? Mit Plüschtieren, die Staub ansetzen, weil sie nie den Besitzer wechseln? Der Magier ließ sich damit vergleichen: ein Händler oder Trickbetrüger, der einem fast alles weismachen konnte. Es war möglich, ihm auszuweichen, aber man musste auf der Hut sein, denn er würde nicht wie ein Betrüger aussehen.
Die Karte war sicher verstaut, doch ein Bild des kleinen Magiergesichts schien noch vor mir zu schweben. Und meine Phantasie gab ihm Pritkins hellgrüne Augen. Ich wusste nicht, wie weit er gehen würde, um dafür zu sorgen, dass der mysteriöse Zauber nicht in die seiner Ansicht nach falschen Hände geriet. Und wenn Mircea starb, starb mein wichtigster Grund dafür, den Codex zu finden, mit ihm. Vielleicht hielt Pritkin ein einzelnes Leben nicht für einen zu hohen Preis, um das Geheimnis zu wahren.
Vor allem, wenn es das Leben eines Vampirs war.
Vier

Einige Sekunden lang musterte mich Rafe schweigend, und dann räusperte er sich. »Vielleicht gibt es eine Alternative.«
Ich wartete, aber er saß einfach nur da. Seine Wangenmuskeln mahlten, doch er blieb still. »Ich höre«, drängte ich vorsichtig.
»Ich kann es dir nicht sagen«, brachte er schließlich hervor. Offenbar war das Schlupfloch in Mirceas Befehlen doch nicht so groß.
Ich sah zu Billy, der seufzte und mit den Schultern zuckte. Er mochte es nicht, von anderen Leuten Besitz zu ergreifen, aber es erlaubte ihm, gewissermaßen auf Zehenspitzen durch fremde Gedanken zu schleichen und Informationen zu sammeln. Und ich bezweifelte, ob Mircea Rafe verboten hatte, auch nur an das zu denken, was er für sich behalten sollte.
»Senk deine Schilde«, sagte ich. »Und halt an dem Gedanken fest.«
Rafe wirkte ein wenig nervös, aber da Billy einen Moment später in ihm verschwand, musste er meiner Aufforderung wohl nachgekommen sein. Ich sah mich um und fragte mich, was die Touristen davon gehalten hätten, dass in ihrer unmittelbaren Nähe ein Geist von einem Vampir Besitz ergriff. Die gut inszenierten Shows im Dante’s verblassten daneben ein wenig.
Kurze Zeit später kam Billy auf der anderen Seite wieder zum Vorschein, und zwar ziemlich erschrocken. »Teufel, nein!«
»Was hast du gesehen?«
»Nichts. Überhaupt nichts.«
»Du lügst.« Es war kaum zu glauben. Billy hatte viele Fehler, aber er log nicht.
Zumindest nicht mir gegenüber.
 Er zog eine strenge Miene, und seine nussbraunen Augen blickten so unversöhnlich wie nie zuvor. »Wenn ich lüge, dann nur zu deinem Besten!«
 Traditionsgemäß gab es vier Hauptgründe dafür, dass ein Geist Menschen erschien: um Vorwürfe zu erheben, zu warnen, zu erinnern und um Rat zu geben. Ich könnte noch einige weitere hinzufügen: um zu ärgern, zu behindern oder, wie in Billys Fall, den Leuten ganz gehörig auf die Nerven zu gehen.
 »Überlass es mir, darüber zu urteilen!«, stieß ich zornig hervor.
 »Ist dein Urteilsvermögen bisher so großartig gewesen?«
 »Wie bitte?«
 »Wenn du es mit Vampiren zu tun bekommst, wird jedes Mal eine üble Sache draus.« Billy hob drei durchsichtige Finger. »Tomas. >0 Billy, er ist nur ein süßer Straßenjunge, der ein Zuhause brauchte Ein süßer Straßenjunge, der in Wirklichkeit ein getarnter Meistervampir war, der dich verriet und fast umbrachte!« Ein Finger kam nach unten. »Mircea. >0 Billy, ich kenne ihn seit einer Ewigkeit, wegen ihm brauchen wir uns keine Sorgen zu machen.< Bis er den verdammten Geis auf dich legte und dir diese verdammte Pythia-Sache aufhalste.« Der zweite Finger senkte sich, und übrig blieb der aufrechte Mittelfinger. »Verstehst du, warum ich ein wenig besorgt bin?«
 »Ich habe zwangsläufig mit Vampiren zu tun!«, erinnerte ich Billy.
 »Es würde dir nicht gefallen.«
 »Es gefällt mir schon jetzt nicht. Heraus damit!« Der Barkeeper sah mich komisch an. Wahrscheinlich fragte er sich, warum ich die Theke anschrie.
 »Dein Kumpel hat Ermittlungen angestellt und ein Gerücht gehört«, sagte Billy widerstrebend. »Wahrscheinlich ist es nicht mehr als das, ein Gerücht. Seit Jahrhunderten wird über den Codex spekuliert. .«
 Rafe schüttelte den Kopf und fasste sich dann wieder an die Kehle. Der Barkeeper wich langsam zurück. Ich schickte ihm ein Lächeln, aber sein Blick wies deutlich daraufhin, dass er uns beide für übergeschnappt hielt. Es hätte mich vermutlich weniger gestört, wenn ich nicht der Meinung gewesen wäre, dass er recht haben könnte. »Billy!«
 Er seufzte. »Es heißt, dass der Codex nie verloren ging, dass er sich die ganze Zeit über im Besitz der Magier befand, die behaupteten, er sei verschollen, damit niemand bei ihnen danach suchte.«
 »Wundervoll«, kommentierte ich mürrisch. »Eine weitere Auseinandersetzung mit dem Silbernen Kreis hat mir gerade noch gefehlt.«
 »Cass. .«, sagte Billy fast sanft. »Es gibt mehr als nur den Silbernen Kreis.«
 Es dauerte einen Moment, bis bei mir der Groschen fiel, und daraufhin glitt mein Blick wie von allein zu Rafe. »Der Schwarze Kreis hat den Codex?«, hauchte ich entsetzt.
 Der Schwarze Kreis bestand aus Anwendern der dunklen Magie, aus Leuten, die keine Skrupel kannten, wenn es darum ging, Macht zu bekommen und Gebrauch von ihr zu machen. Sie hatten sich kürzlich mit einigen abtrünnigen Vampiren gegen den Silbernen Kreis und den Vampirsenat verbündet, und das Ergebnis bestand aus einem Krieg, der sich in der ganzen übernatürlichen Welt auszubreiten drohte. Bisher war es mir gelungen, mich herauszuhalten, und dabei wollte ich es belassen.
 Rafe hatte wenigstens den Anstand, ein wenig beschämt auszusehen.
 »Ich versuche zu vermeiden, mir weitere Feinde zu machen«, sagte ich gepresst.
 »Und Mircea hat genug Leute, wenn er eine dunkle Bastion angreifen will«, warf Billy ein. »Uns braucht er dazu nicht.«
 Ich nickte. Diesmal ergaben Billys Worte jede Menge Sinn. Rafe sah mich verwirrt an - er hörte Billy nicht, wenn er nicht gerade in ihm weilte. »Mircea hat fähige Leute…. «, begann ich, aber Rafe unterbrach mich mit einem nervösen Wink.
 »Keiner von ihnen wird etwas tun«, krächzte er und klang halb erstickt. Ich ging auf die andere Seite der Theke, um ihm ein Glas Wasser zu holen.
 »Warum nicht? Wollen sie etwa, dass er stirbt?«
 »Nein!« Es war fast ein Schrei, und Rafe sah sich besorgt um, aber seine Stimme hatte sich in der lauten Musik und den vielen Gesprächen verloren. Er beugte sich über die Theke und sagte so leise, dass ich die Worte fast von seinen Lippen lesen musste: »Es mag einige geben, die mit ihrer Position nicht zufrieden sind und glauben, woanders mehr erreichen zu können, aber die meisten sind klug genug, um einzusehen, dass…. « Er brach ab.
 »Um was einzusehen?«
 Rafe nahm das Glas, das ich ihm reichte, trank aber nicht. Er stellte es ab und strich voller Unruhe mit den Händen über die Theke. »Dass ohne Tony und Mircea niemand da wäre, um uns zu beschützen. Die Familie würde auseinandergerissen und jeder von uns von einem anderen Meister übernommen. Wir wären einfach nur Erweiterungen ihrer Machtbasis, weiter nichts. Sie kennen uns nicht, Cassie; wir wären ihnen gleich. Sie sähen in uns nur Instrumente, die sie nach Belieben gebrauchen und anschließend zur Seite legen können.«
 Ich verfluchte mich in Gedanken, weil ich nicht weit genug vorausgedacht hatte. Mirceas Tod wäre natürlich mehr als eine persönliche Tragödie - das brachte seine Position als Familienpatriarch mit sich. Für Leute wie Rafe wäre es auf eine verheerende Katastrophe hinausgelaufen.
 Von Tony und seinen Leuten, bei denen ein schnelles Schießeisen mehr zählte als künstlerisches Genie, hatte er nie viel gehalten. Aber wenigstens waren ihm die dort herrschenden Regeln klar gewesen, und er hatte seinen Platz in der Hierarchie gekannt. In einer neuen Familie würde es einen ständigen Machtkampf geben, vielleicht über Jahrzehnte hinweg. Und Rafe war kein Kämpfer. Vielleicht überlebte er nicht lange genug, um einen neuen Platz für sich zu finden.
 »Warum hilft ihm die Familie dann nicht?«, fragte ich. »Es geht doch nicht nur um seine Haut, sondern auch um ihre!«
 »Weil die Konsulin es verboten hat!«, flüsterte Rafe. »Und mit meinem Besuch bei dir riskiere ich ihren Zorn!«
 Das erklärte seine Nervosität. »Warum sollte sie es verbieten? Sie braucht Mircea lebend!« So erschreckend die Konsulin auch sein mochte, sie konnte nicht hoffen, den Krieg allein zu gewinnen. Der Senat war letztendlich nur so stark wie seine Mitglieder, und er hatte schon mehr als ein Viertel von ihnen durch Kampf oder Verrat verloren. Sie konnte es sich nicht leisten, auch noch Mircea zu verlieren.
 »Sie meint, dass bereits getan wird, was getan werden kann, und dass wir alles nur schlimmer machen würden, wenn wir uns einmischen. Aber ich glaube, es steckt mehr dahinter. Es liegt eigentlich auf der Hand, dass wir uns an dich wenden, und die Konsulin möchte nicht, dass wir dir helfen.«
 »Aber mir liegt doch nichts daran, die Situation zu verschlechtern.« Die Neutralisierung des Geis nützte nicht nur mir, sondern auch Mircea, und wenn es etwas gab, das die Konsulin verstand, so war es Eigennutz. Davon war ich immer ausgegangen.
 »Ich weiß das, Cassie, aber die Konsulin nicht. Sie glaubt, dass du noch immer sauer auf Mircea bist wegen des Geis, und dass du deshalb nach Rache strebst. Sie weiß, dass du ihm nicht helfen musst und frei bist, wenn er stirbt. .«
»Sie glaubt wirklich, dass ich einfach zusehen würde, wie er stirbt?«
Rafes Hände schlossen sich um die Kante der Theke. »Ich habe keine Ahnung, was sie unter normalen Umständen glauben würde. Aber dies sind keine normalen Umstände! Wir sind im Krieg, und sie fürchtet, ihn zu verlieren. Mehr noch, sie fürchtet deine Macht. Furcht ist kein Gefühl, mit dem es die Konsulin oft zu tun bekommt, und deshalb neigt sie zu Überreaktionen. Vielleicht solltest du mit ihr reden…. «

Ich warf ihm einen finsteren Blick zu, aber er reagierte nicht.
Mir kam der Gedanke, dass die Konsulin vielleicht hoffte, Mircea von dem Geis zu befreien, indem sie die Person aus dem Verkehr zog, der er den Zauber verdankte. Und das war wegen des bereits erwähnten Zeitlinienmurkses…..
»Mircea wird nicht sterben«, sagte ich und versuchte, nicht nur Rafe zu überzeugen, sondern auch mich selbst. »Er ist ein Senatsmitglied und kein Kleinkind!«
Rafe antwortete nicht, streckte stattdessen die Hand aus und öffnete sie. Darin lag eine Haarklammer aus Platin, die ich sofort erkannte. Im Gegensatz zu vielen alten Vampiren kleidete sich Mircea nicht wie in seiner Jugend. Ich hatte ihn nur einmal in einer entsprechenden Aufmachung gesehen, und bei jener Gelegenheit hatte er damit ein politisches Statement abgegeben. Er trug am liebsten dezente moderne Sachen, und nur die Länge des Haars wies auf seinen Ursprung hin. Er hatte mir einmal gesagt, dass zu seiner Zeit nur Leibeigene und Sklaven kurzes Haar gehabt hatten, und er war nie in der Lage gewesen, entsprechende Vorurteile abzulegen. Aber er hatte sich trotzdem den modernen Konventionen angepasst und steckte das Haar im Nacken zusammen. Mit dieser Klammer.
Ich wahrte einen Abstand von fast einem Meter, aus Furcht vor einer Vision. Es war schon schwer genug, auch nur an Mircea zu denken - ich konnte nicht riskieren, ihn zu sehen. Doch diesmal nützte mir meine Vorsicht nichts. Eine Woge aus Bildern schlug mir entgegen und trug mich fort.
Vor mir gewann eine neue Szene Konturen, und in meinen Ohren rauschte es von der plötzlichen Stille. Kerzenschein hüllte ein großes, über mehrere Stufen zu erreichendes Bett in mattes goldenes Licht. Die Umgebung wirkte komfortabel - dunkles Holz, weiche Teppiche und viele Antiquitäten -, aber mein Blick huschte nur kurz darüber hinweg, denn der auf dem Bett liegende Mann beanspruchte meine ganze Aufmerksamkeit. Seine porzellanweiße Haut bildete einen auffallenden Kontrast zum schokoladenfarbenen Laken.
Dunkelblaue Schatten krochen über Kanten und Ecken, gaben ihnen glatte Schönheit. Ich beobachtete, wie die Flammen orangerote und goldene Finger über Mirceas Muskeln schickten, und plötzlich verstand ich den besonderen Reiz von Kerzenschein.
Er hatte das Hemd aufgeknöpft, es aber anbehalten, und mehr trug er nicht.
Der dünne weiße Stoff klebte an seiner Haut, und Schweiß machte ihn durchsichtig. In rascher Folge nahm ich mehrere Einzelheiten in mich auf, und keine von ihnen half mir zu meinem inneren Gleichgewicht zurück: die Brustwarzen hart und spitz; zitternde Bauchmuskeln; die Hüften gerade und wie angespannt; in den Augen ein Glanz wie von flüssigem Bernstein.
Schmerz bebte bereits in seinem Körper, der plötzlich heftig zuckte. Mircea krümmte den Rücken, wölbte die Brust nach oben und spannte die Muskeln so sehr, dass ich den Eindruck gewann, sie könnten zerreißen. Hilflos spreizte er die Finger auf dem feuchten Laken, und seine Oberschenkel zitterten so sehr, als hätte er gerade einen Marathon hinter sich. Er neigte den Kopf nach hinten, an die Matratze gepresst, und biss die Zähne zusammen - ganz deutlich zeichneten sich die Sehnen an seinem Hals ab. Es brach mir das Herz, ihn so zu sehen, und alles in mir drängte danach, die Arme um ihn zu schlingen, als könnte ich ihm auf diese Weise Sicherheit geben. Anstatt uns beide zu verdammen.
Schließlich erschlaffte er, sank auf den Rücken zurück und keuchte. Das Zucken und Beben dauerte an, zog sich über lange Minuten hin. Einige Locken des glänzenden Haars waren ihm in den Mund geraten. Abgesehen von seinen Augen und den hellblauen Adern unter der Haut waren sie die einzige Farbe an ihm.
Das Gesicht zeigte nicht mehr die Maske aus Freundlichkeit, die ich gut kannte, sondern ein verzweifeltes, wildes Verlangen. Die Augen waren weit aufgerissen, der Blick an die Decke gerichtet, und er murmelte etwas, leise und mit rauer Stimme. Dann erstarrte er, und seine Hände ballten sich zu Fäusten. Zuvor bei den Krämpfen hatte er sich offenbar auf die Lippe gebissen, denn ich bemerkte dort ein wenig Blut. Er leckte es fort, und sein Blick löste sich von der Decke und tanzte durchs Zimmer. Ich war eigentlich gar nicht da, und er konnte mich nicht sehen, aber trotzdem fühlte ich mich von seinen fiebrigen Augen angestarrt - es schien in ihnen zu brennen.
»Cassie.« Mein Name, zur einen Hälfte eine Liebkosung und zur anderen ein Stöhnen.
Ich fand mich auf der obersten Stufe der kurzen Treppe wieder, die zum Bett emporführte, als hätte er mich zu sich gerufen. Ich geriet nicht in Panik -
Visionen waren nichts Ungewöhnliches für mich -, aber diesmal ging es um mehr als Bilder. Ich konnte alles fühlen: das glatte, nach Bienenwachs riechende Holz des Bettpfostens; den dicken braunen Samt der Bettvorhänge, von einer Satinkordel zusammengehalten; und ihren seidenen Besatz, der mir sanft über die Fingerknöchel strich. So etwas hatte ich in keiner anderen Vision erlebt.
Mir dämmerte langsam, dass ich vielleicht gesprungen war, ohne es zu merken, aber das erschien mir unmöglich. Seit ich zur Pythia geworden war, befand sich die Macht unter meiner Kontrolle, nicht umgekehrt. Ich entschied, welchen Ort in Raum und Zeit ich aufsuchte. Langsam wich ich zurück, doch plötzlich bewegte sich eine zitternde Hand und strich mir fiebrig warm über den Schenkel. Nur Einbildung?
Mirceas Haar war feucht und zerzaust, und die Wangenknochen zeichneten sich deutlich unter fleckiger Haut ab. Trotz des festen, muskulösen Körpers wirkte er ausgelaugt. Doch an den Augen hatte sich nichts geändert; sie glänzten und glitzerten gefährlich. Die Intensität des Feuers in ihnen gab mir zu verstehen, dass es vielleicht angebracht war, wenigstens ein bisschen in Panik zu geraten, insbesondere als meine Haut zu prickeln begann, und nicht aus Furcht.
Ohne jede Vorwarnung gaben die Beine unter mir nach. Ich fiel in eine Mulde, die Mirceas Körper gewärmt hatte, und sein Geruch hing wie ein Drogennebel an allem. Ich konnte den Moschusduft fast schmecken, und er umgab mich mit etwas Dunklem, Süßem und Wildem. Er brachte meine Gedanken durcheinander, und mein Gehirn versuchte, zu viele Dinge gleichzeitig zu katalogisieren: das steife Laken aus altmodischem Leinen, von so erlesener Qualität, dass es Seide hätte sein können; wie Gold schimmernde Staubkörner im Kerzenschein; einige Schweißtropfen, die aus Mirceas Haar fielen und auf meiner Wange landeten; und das Gewicht seines Körpers auf mir, sein Oberschenkel, der zwischen meinen Beinen drückte, fest und blutwarm.
Sein Kuss war von einer fast brutalen Leidenschaft. Er biss mir auf die Unterlippe, bis es wehtat, und dann leckte seine Zunge den Schmerz fort und brachte Erleichterung, bis zum nächsten Biss. Er knurrte und grollte Worte, die ich nicht verstand, aber ihre Bedeutung war vollkommen klar: Mein.
Als ich glaubte, dass die ganze Welt aus diesem geschickten Mund bestand, begannen seine Hände damit, meinen Körper zu erkunden, glitten über Hüften und Bauch, zu Brüsten, Schultern und Hals, kehrten dann nach unten zurück.
Das dünne PVC meiner Shorts leitete Wärme fast ebenso gut wie nackte Haut.
Jede Berührung brannte. Jede einzelne Bewegung der Hände sagte mein, ohne dass Worte notwendig gewesen wären.
Ich hatte so lange mit dem vom Geis verursachten Verlangen gelebt, dass ich es fast als normal empfand und nicht mehr wusste, wie sich Befriedigung anfühlte, bis die Hitze von Mirceas Berührungen mich daran erinnerten. Manchmal drückten seine Finger fast schmerzhaft fest zu, aber ich merkte es kaum. Einem weiteren beißenden Kuss folgte ein langsamer, zärtlicher. Ich schloss wie verträumt die Augen, spürte seine Lippen, Zähne und das süchtig machende Gleiten seiner Hände.
Mirceas Gefühle vibrierten durch die besondere Verbindung zwischen uns, laut wie gesprochene Worte, und ich fühlte ihn hart über mir. Es schmerzte, dass wir noch immer getrennt waren, noch immer separate Geschöpfe, obwohl uns der Geis vereint sehen wollte. Es war ein tiefer, hohler Schmerz, wie viele Tage alter Hunger, ein Schmerz, der dumpf geworden war, zu einem nagenden Nichts. Ich habe nie gehungert, jedenfalls nie nach Essen, aber ich kannte dieses Empfinden - der Hunger kann viele Formen annehmen.
Mein ganzes Erwachsenenleben hatte ich damit verbracht, immer wieder von vorn anzufangen. Ständig war ich auf der Flucht vor jemandem, vor Tony, Senat oder Kreis. Nie blieb ich lange an einem Ort. Nie vertiefte ich die Bekanntschaft mit anderen Menschen, weil ich mich bald wieder auf den Weg machen und sie zurücklassen würde. Ich hatte gelernt, mir nichts zu wünschen, mich nicht an irgendetwas festzuklammern, denn wenn man sich an etwas gewöhnt, ist es umso schwerer, es wieder loszulassen. Ich beobachtete andere Menschen mit den Augen des Misstrauens und hielt sie alle - potenzielle Freunde, Feinde und Geliebte -in sicherer, schmerzlicher Entfernung. Und die ganze Zeit über wuchs der »Hunger«, das Verlangen nach jemandem, der blieb, einen festen Platz in meinem Leben einnahm und mir gehörte.
Und jetzt wies der Geis mit verführerischem Flüstern daraufhin, dass ich alles haben konnte: Mircea, eine Familie, eine ganze Welt, die ich verstand und die mich verstand. Ich mochte ein Mensch sein, aber ich dachte nicht wie einer.
Wie anders ich dachte, war mir erst in diesen letzten Wochen klar geworden, als ich in einer wirren Welt aus menschlicher Magie unterwegs gewesen war, die keinen Sinn für mich ergab, aus menschlicher Vernunft, mit der ich nichts anzufangen wusste, und aus menschlichem Zank, der mich zu zerstören drohte.
Ich fühlte eine plötzliche, intensive Sehnsucht nach kühler Haut, ruhigen Stimmen und alten Augen. Nach zu Hause.
Doch ich hatte kein Zuhause. Ich war allein, dachte ich bitter, als ich mit dem Daumen über die sich deutlich abzeichnenden Wangenknochen strich. Der einzige Ort, an dem ich mich wirklich zu Hause fühlte, war der letzte, den ich aufsuchen konnte.
Ich grub Mircea die Hände ins Haar, während mein Gehirn versuchte, dies wie alles zu behandeln, das ich immer gewollt hatte und das mir immer verboten gewesen war. Doch die üblichen Verweigerungstaktiken funktionierten nicht. Ich wollte nichts wissen von »später«, »warte« und »zu gefährlich«. Viel zu verlockend waren die dunklen Strähnen zwischen meinen Fingern, die sich mir wie seidene Fesseln um die Handgelenke wickelten, weich und wunderschön.
Ich erforschte seinen Körper, während Verlangen und eine tiefe Besitzgier mit von bitteren Erfahrungen geschaffener Vorsicht rangen. Ich wollte das, ganz und gar. Meine Hände zitterten, als sie der Wölbung seiner Beine zu den Knien folgten und dann über die Oberschenkel strichen. Es war nicht genug, und es war zu viel. Ich musste fort von diesem Ort, und gleichzeitig wollte ich um alles in der Welt bleiben.
Ich schob sein Hemd die Arme hinab. Seine Schultern waren so breit, dass ich mich strecken musste, um sie zu entblößen, und ich spürte, wie er die Muskeln spannte, als meine Hände über seine schweißglatte Haut strichen. Ich könnte das haben, sagte ich mir. Nur für eine Minute. Für einige gestohlene Sekunden, bevor ich vernünftig wurde und verschwand.
Ich streichelte seine Bizepse, bis hin zu den harten Flügeln der Schlüsselbeine.
Mircea bestand aus langen, glatten Linien, und feste Muskeln glätteten die Kanten - der typische Körper eines Läufers, Schwimmers oder Fechters. Meine Finger erreichten die Wange und folgten dem Kiefer, wo ein Muskel wie hilflos zitterte, hin zu den Lippen, die sich unter meiner Berührung öffneten.
Seine Zunge tastete über meine Finger, als sie über seine Unterlippe wanderten.
Unsere Blicke trafen sich, und ich hatte das Gefühl, für Wochen in den bernsteinfarbenen Glanz zu fallen, wenn ich nur losließ. Ich rechnete damit, dass er mich küsste, aber stattdessen fanden seine Lippen mein Schlüsselbein und schlossen sich sanft darum. Die Zunge spielte kurz mit dem Knochen, glitt dann weiter und erkundete die weiche, verletzliche Haut an meinem Hals.
Ich spürte Zähne, genau dort, wo ein Vampir zubeißen würde, aber es regte sich keine Furcht in mir. Ich war losgelöst und schwebte wie schwerelos, doch ohne Angst. Mircea wich ein wenig zurück, und seine Zunge strich wie besitzergreifend über die Halsschlagader. Dann fühlte ich erneut seine Zähne. Es waren nicht die stumpfen Klingen eines Menschen, sondern eine rasiermesserscharfe Erinnerung daran, mit was ich im Bett lag. Dennoch blieb ich unbesorgt, davon überzeugt, dass mich Mircea nie beißen würde.
Er hatte das Fleisch direkt über der Ader gepackt, fest genug, um es deutlich zu spüren, und er ließ nicht los. Es tat nicht weh, aber mein Puls raste plötzlich unter dem Druck seiner Lippen, und beim Schlucken spürte ich einen seltsam klaustrophobischen Schmerz. »Mircea…. «, begann ich und fühlte, wie sich mir spitze Eckzähne in die Haut bohrten.
Für ein oder zwei Sekunden schien mein Herz nicht zu wissen, ob es mir mit heftigem Klopfen aus der Brust springen oder ganz zu schlagen aufhören sollte.
Mir blieb gar keine Zeit, über Mirceas Verlust an Selbstbeherrschung nachzudenken, denn der Schmerz wich sofort einer Flut aus purem Begehren.
Er drückte seine Hüften an meine, als die Zähne tiefer sanken. Stechender Schmerz verschmolz mit intensiver Wonne, und alles wurde zu einer surrealen Woge der Wollust, die mit jeder geschmeidigen Bewegung von Mirceas Körper rollte.
Seltsame Geräusche kamen aus meiner Kehle: hohes, halb ersticktes Wimmern und ein leises Schnaufen, das gar nicht nach mir klang. Ich krümmte den Rücken, als Mircea zu trinken begann - es war ein Gefühl, das mich wie ein Zischen und Brutzeln durchfuhr. Es schien einen Teil von mir zu befreien, der zu lange gestreckt gewesen war, wie ein zum Zerreißen gespanntes Gummiband. Schließlich gab dieses Etwas nach, mit einem Ruck, den ich bis in die Knochen spürte, als kehrte ein ausgerenktes Gelenk plötzlich an seinen Platz zurück. Es vermittelte einen Eindruck von Richtigkeit, der mir den Atem verschlug, in meinen Adern summte und mir mitteilte, dass ich hierhergehörte, und nur hierher. Verblüfft schnappte ich nach Luft. Unbeschreibliche Anspannung löste sich auf, und ich schien in Mirceas Armen zu zerfließen.
Ich spürte, wie mein Blut in ihn floss, warm, lebendig und mit einem heißen Pulsieren. Ich versuchte, ihn wegzustoßen, aber stattdessen fanden meine Hände seine Schultern und zogen ihn näher. Er griff mit einer Hand nach meinem Haar, schob die andere hinter meine Hüften und drückte uns aneinander….
Und dann saß ich an einem Strand. Grünblaues Wasser schwappte über meine halb im Sand steckenden Zehen.
Verwirrt und erschrocken sah ich mich um und rechnete damit, dass mich irgendjemand oder irgendetwas angriff. Ich rollte zur Seite, bohrte die Finger in den Sand und versuchte, ein kleineres Ziel zu bieten. Sonnenschein fiel mir in die Augen und blendete mich. Ich erstarrte, davon überzeugt, dass jemand die Situation ausnutzen und sich an mich heranschleichen würde, aber nichts geschah. Nach mehrmaligem Blinzeln konnte ich wieder sehen: Himmel, Sand…. und einen verfallenen kleinen Tempel auf der Kuppe eines felsigen Hügels.
Es geschah auch weiterhin nichts. Nach einer Weile hörte mein Herz damit auf, nach einem Weg aus der Brust zu suchen, und ich atmete wieder einigermaßen normal. Eine Zeit lang blieb ich liegen und beobachtete kleine braune Vögel, die aus dem Dach des Tempels geflogen kamen und dorthin zurückkehrten - vielleicht hatten sie ein Nest in dem alten Gebäude. Abgesehen von den Wellen, die meine Füße umspielten, bewegte sich nichts am Strand.
Schließlich stemmte ich mich hoch, und als ein Angriff ausblieb, stand ich auf.
Der Adrenalinspiegel in meinem Gehirn war so weit gesunken, dass ich wieder klar denken konnte. Ich wusste also, wen ich sehen sollte. Das Wesen, das einst Eigentümer meiner Macht gewesen war, hatte sich mir schon einmal in einer ähnlichen Situation gezeigt. Es schien großen Spaß an überraschenden Auftritten zu haben.
Einer der kleinen braunen Vögel hoppelte über den Sand, und seine Füße ließen kleine Abdrücke zurück, die das Wasser schnell wieder verschwinden ließ. Der Vogel lief über den nassen Sand, wenn sich die Wellen zurückzogen, suchte nach etwas Fressbarem und wich rasch zurück, wenn das Wasser wieder heran rauschte. Schließlich hatte er genug von diesem Spiel, hüpfte zu mir und hoffte, dass ich ihm eine Leckerei anbot. Ich blinzelte, und als ich wieder hinsah, saß ein attraktiver blonder Mann in einer zu kurzen Tunika neben mir im Sand. Für einen Moment dachte ich, er hätte den Vogel unter sich zerquetscht, und dann begriff ich.
»Ich bin alles, Herophile«, sagte der Mann und lächelte. »Die Wellen, der Sand und natürlich die Sonne. Aber in dieser Gestalt ist es leichter, mit dir zu plaudern.«
»Ich heiße Cassandra!«, erwiderte ich scharf.
Er nannte mich nach der zweiten Pythia von Delphi, seines alten Schreins und dem Ort unserer ersten Begegnung. Angeblich war es ein Herrschaftstitel, aber ich benutzte ihn nicht gern, solange ich nicht wusste, wie man den damit in Zusammenhang stehenden Job machte. Ganz zu schweigen davon, dass ich den Namen abscheulich fand.
»Wo hast du gesteckt?«, fragte ich. »Erinnerst du dich an dein Versprechen, mich auszubilden? Eine ganze Woche hast du mich hängen lassen! Ist dir eigentlich klar, wie nahe ich daran war, alles zu vermasseln?«
»Ja. Deshalb habe ich dich da rausgeholt.« Er hob den Blick von einem Algenstrang, an dem er gezupft hatte. Im Gegensatz zu unserer letzten Begegnung sah er nicht wie nach einem Bad in Goldstaub aus, doch auch diesmal konnte ich sein Gesicht nicht erkennen - es zeigte sich nur als helles Oval. Majestätisch fühlte sich das Gespräch mit ihm nicht an, nur seltsam, wie der Versuch, mit einer Lampe zu reden. »Auf diese Weise kann es nicht weitergehen. Gegen den Geis muss etwas unternommen werden - er ist eine Ablenkung«, befand er.
»Eine Ablenkung?« Ich kannte viele Möglichkeiten, den Geis zu beschreiben, und dieses Wort stand nicht auf der Liste. »Mircea stirbt, und ich bin wahrscheinlich als Nächste dran!«
»Nicht wenn du den Codex findest. Er enthält die Antwort, die du suchst.«
»Ich weiß! Aber ich weiß nicht, wo der Codex ist und wie ich ihn finde. Jede Spur, die wir bisher entdeckt haben, führte in eine mit Gefahren gepflasterte Sackgasse! Oder hast du gestern in Paris nicht zugesehen?«
Der blonde Mann hatte den Algenstrang geflochten und legte ihn mir wie ein Armband ums Handgelenk. »Wenn es einfach wäre, könnte man nicht von einem Test sprechen.«
»Ich brauche keine weiteren Tests mehr, sondern Hilfe!«
»Die Hilfe, die du brauchst, hast du bereits.«
»Dann muss ich sie wohl übersehen haben!«
»Du wirst finden, was du benötigst, wenn du es benötigst. Das ist vielleicht deine größte Gabe, Herophile. Du ziehst Leute an.«
»Ja, vor allem solche, die mich töten wollen.«
Der blonde Bursche lachte, als wäre mein drohendes Ableben die komischste Sache, die er heute gehört hatte. »Ich habe versprochen, dich auszubilden. Nun gut, hier ist deine erste Aufgabe. Finde den Codex und neutralisiere den Geis, bevor er noch mehr Komplikationen verursacht.«
»Und wenn mir das nicht gelingt?«
»Ich habe volles Vertrauen in dich.«
»Damit stehst du ziemlich allein da.«
»Du wirst erfolgreich sein, da bin ich sicher. Und wenn nicht. .« Er zuckte unbekümmert mit den Schultern. »Dann hast du dein Amt nicht verdient.«
Und damit kehrte ich zurück. Von einem Augenblick zum anderen waren meine Hände wieder um starke, nackte Schultern geschlossen, und die Finger rutschten über schweißnasse Haut. Ich war an das jähe Kommen und Gehen von Visionen gewöhnt, aber selbst für mich kam dieser abrupte Wechsel ziemlich überraschend. Insbesondere weil Mircea noch immer mein Blut trank und alles wirklich erstaunlich war.
Ich hatte mich noch nie so sehr verbunden gefühlt, so verankert, jemandem so nahe, und ich wollte, dass es für immer so weiterging. Und genau das schien der Fall zu sein, begriff ich nach einem Moment. Mein Herzschlag donnerte mir in den Ohren, ich hatte Flecken vor den Augen, und das Atmen fiel mir immer schwerer, aber Mircea hörte nicht auf.
»Lass mich los, Mircea«, sagte ich so deutlich, wie es mir mit Reißzähnen im Hals möglich war. Nichts geschah, abgesehen davon, dass seine Hand an meiner Hüfte noch etwas mehr Druck ausübte. Fiebrige Hitze ging von ihr aus.
»Mircea! Lass mich los, wenn du mich nicht töten willst!«
Mit aller Kraft versuchte ich, ihn fortzustoßen, selbst auf die Gefahr hin, dass mir seine Zähne dadurch den Hals aufrissen - ich wollte nur noch, dass er mich losließ. Natürlich war ich nicht annähernd so stark wie er, aber meine Bemühungen schienen zu ihm durchzudringen, denn er hörte auf, mein Blut zu trinken.
Ich spürte sein Zögern, wie er mit sich selbst rang, und einige Sekunden lang fragte ich mich bange, ob sich die Vernunft durchsetzen würde. Dann wich er zurück, und seine Zähne lösten sich ganz langsam aus meinem Hals.
»Cassie…. « Mircea wirkte benommen, und seine Stimme klang rau. »Ich habe dich für einen Traum gehalten.«
Ich sah ihn halb betäubt an. »Vielleicht bin ich das auch.«
Er schluckte mühsam, und der fiebrige Glanz in seinen Augen wurde heller, wie bei einem Süchtigen, der sich gerade einen Schuss gesetzt hat. »Dann werden meine Träume besser.«
Ich küsste ihn. Unsere Zungen berührten sich kurz, heiß und weich. »Wir suchen nach einer Lösung.«
»Ich weiß.« Er zögerte und ließ den Blick durchs Zimmer schweifen, als rechnete er damit, noch jemanden oder etwas zu sehen. Als er nichts entdeckte, sank er zurück und wich mit einem Schaudern von mir fort.
»Du weißt davon? Wie?«
Die einzige Antwort bestand darin, dass ich fühlte, wie er die Muskeln unter meinen Händen spannte.
Er schloss die Augen, damit er mich nicht mehr sah. »Du musst gehen, Cassie.«
Es war ein guter Rat, aber es ergab keinen Sinn, dass ich ihn von Mircea erhielt.
Ich gab mir alle Mühe, die Vervollständigung des Geis zu verhindern, doch aus seinem Blickwinkel sah die Sache anders aus. Freie Bahn für den Zauber hätte ihn von seinen gegenwärtigen Qualen befreit und ihm außerdem auch noch eine nützliche Dienerin eingebracht. Die Waagschale mit den Nachteilen war für ihn leer.
»Du möchtest den Geis nicht vervollständigen?«, fragte ich langsam. Hatte ich irgendetwas übersehen?
»Nein.« Seine Hände schlossen sich ums Laken, so fest, dass die Knöchel weiß wurden. »Ich möchte, dass du gehst!«
»Ich verstehe nicht. .« Ich berührte seine Schulter, ohne einen Gedanken, noch immer im Netz des Zaubers gefangen, und Mircea zuckte so heftig zusammen, als hätte ich ihn geschlagen. Er wich fort von mir, bis zur anderen Seite des Bettes, saß dort auf der Kante und kehrte mir den Rücken zu. »Geh, Cassie! Bitte.«
»Ja, schon gut.« Etwas Seltsames geschah, doch mir blieb nicht genug Zeit, mehr herauszufinden. Etwas knallte wie ein Schuss, und ich erschrak, begriff dann aber, dass niemand geschossen hatte. Mirceas Hand hatte sich um den großen Bettpfosten geschlossen und ihn wie einen dünnen Zweig zerbrochen.
Im nächsten Augenblick flog ich, und Dunkelheit verschlang das Zimmer hinter mir. Ich blinzelte und versuchte, etwas zu erkennen, und als ich wieder sehen konnte, befand ich mich in der Bar. Der Barkeeper fuhr zusammen, als er mich erblickte, und floh ins Hinterzimmer.
Ich starrte ihm verdutzt nach und sah mich dann im Spiegel hinter den Flaschen. Das Spiegelbild zeigte mir weit aufgerissene Augen, gerötete Wangen und einen von Küssen angeschwollenen Mund. Ich tastete mit der Hand zum Hals, und als ich sie sinken ließ, klebte Blut an den Fingern. Mein Mund klappte auf, und ich wollte etwas sagen, aber ich brachte keinen Ton hervor.
Rafe reichte mir eine Serviette, die ich mir an den Hals drückte. Mirceas Kuss brannte noch immer in meinen Lippen. Das Fehlen seiner Berührungen wurde bereits zu einem heftigen Schmerz unter den Rippen, als hätte er Fingerabdrücke nicht nur auf der Haut hinterlassen, sondern auch viel tiefer in mir.
»Verstehst du jetzt?«, fragte Rafe leise.
Ich nickte langsam. Es war keine Vision gewesen. Ein unbewusster Sprung hatte mich zu Mircea gebracht, und wenn ich in einem solchen Ausmaß die Kontrolle verlor, wie schlimm musste es dann für ihn sein? Der Geis würde ihn nicht umbringen, begriff ich - er würde ihn in den Wahnsinn treiben. Und um einem solchen Verlangen zu entkommen, war man früher oder später bereit, jeden Preis zu zahlen.
Auch wenn es bedeutete, sich selbst das Leben zu nehmen.
fünf

Die Zeitschrift Blick in die Kristallkugel war nicht unbedingt die angesehenste journalistische Stimme in der übernatürlichen Welt. Der Slogan »All die Nachrichten, die nicht gedruckt werden dürfen« sagte alles. Aber manchmal entdeckten die skandalhungrigen Reporter der Kristallkugel eine Story, die respektablere Zeitungen als reines Gerücht zurückwiesen, und noch seltener kam es vor, dass das vermeintliche Gerücht die Wahrheit war.
Zwar gab es reichlich Spekulationen über die Identität der neuen Pythia, aber bisher war noch niemand auf meinen Namen gekommen. Früher oder später würde das zweifellos geschehen, und ich war für jeden Aufschub dankbar. Der Mangel an neuen Informationen hatte dazu geführt, dass die Pythia-Angelegenheit von interessanteren Meldungen auf die hinteren Seiten verbannt wurde.
Die Schlagzeile dieses Tages betraf eine unbekannte Frau, die Einrichtungen des Silbernen Kreises heimgesucht hatte. Wie üblich mangelte es dem Artikel an Fakten, und als Ausgleich bot er Begriffe wie »Rastlose Rächerin« und
»Phantastische Fanatikerin«. Ich wünschte ihr insgeheim Glück. Vielleicht lag es an ihren Aktivitäten, dass mich bisher noch niemand aufgestöbert hatte.
Meine Pause ging zu Ende, und so verstaute ich meine Sachen im Spind und machte mich bereit für die Arbeit. Mein derzeitiger Zeitvertreib betraf Casanovas dauernde Suche nach neuen Wegen, Geld zu verdienen. Irgendwie hatte er einen aufstrebenden Modedesigner dazu gebracht, einen der viel zu teuren Läden in der Galerie zu mieten. Teil des Deals war eine Modenschau zu Beginn jeder neuen Saison, wobei die Kasino-Showgirls als Models auftreten und genug Arbeitsknechte für die Schufterei zur Verfügung stehen sollten. Ich gehörte natürlich zu den Arbeitsknechten.
Eine hübsche Brünette stand am nächsten Spind, und wir musterten uns gegenseitig. Ihr Outfit bestand aus einem Ganzkörperanstrich a la Leiche, einer Halskette aus Totenköpfen und einem Rock aus Armen, die ihre beste Zeit hinter sich hatten.
»Zombie«, sagte sie, sah in den Spiegel an der Innenseite des Spinds und trug Lippenstift auf.
»Wie bitte?«
»Du weißt schon, jene, die oben gearbeitet haben.«
»Ich dachte, es hätte sie zerfetzt.« Sie waren bei der Suche des Kreises nach mir zwischen die Fronten geraten. Zwar waren Zombies recht widerstandsfähig, aber gegen eine Gruppe von Kriegsmagiern schnitten sie nicht besonders gut ab.
»Und ob. Aber du kennst ja den Chef. Will keine Ressourcen vergeuden.«
»Wie meinst du das?«
»Er meinte, Zombies, die klug genug sind, Gäste zu bedienen und keine Snacks in ihnen zu sehen, seien schwer zu bekommen. Er greift auf menschliches Bedienpersonal zurück, während er versucht, Ersatz aufzutreiben, aber er wollte alle daran erinnern, dass es eine Zombie-Bar ist, und deshalb…. «
»Er hat die Körperteile eingesammelt und Kostüme aus ihnen gemacht?«
»Es ist nicht so schlimm«, sagte die Brünette, als sie meinen Gesichtsausdruck sah. »Abgesehen davon, dass mich einer begrabscht, wenn ich mich hinsetze.«
»Was?«
Sie sah auf ihren Rock hinab und runzelte die Stirn. »Einer dieser Arme befummelt mich. Wenn ich mich beschwere, heißt es immer, dass nicht alle ersetzt werden können und ich herausfinden muss, wer der Übeltäter ist. Aber für mich sehen sie alle gleich aus.«
Einige Sekunden lang betrachteten wir die verschrumpelten grauen Arme an ihrer Taille. Es gelang mir, nicht zu schaudern, als ein knochiger Finger über ihre nackte Haut strich. Nun, mit der Zurückhaltung meiner Aufmachung sah es nicht viel besser aus. Sie reagierte auf Stimmungen, mit einem Repertoire, um das mich ein Chamäleon beneidet hätte. Den ganzen Morgen über hatten meine Sachen ruhige Naturszenen gezeigt, aber jetzt präsentierten sie einen schmutzigen gelbbraunen Dunst, die Farbe von durch Smog gefiltertem Sonnenschein.
»Das Kostüm habe ich nie zuvor gesehen«, sagte die Brünette und kniff die Augen zusammen.
»Ich helfe bei der Show.«
»Gehörst du zu den Models? Aber ich habe gehört, dass sie keine weiteren Mädchen brauchen.«
»Ich helfe nur hinter der Bühne aus. Der Designer wollte, dass wir uns trotzdem in Schale werfen.«
»Oh, dann ist ja alles in Ordnung«, sagte die Brünette beschwichtigt. »Es kam mir schon komisch vor. Ich meine, du bist okay und so, aber…. «
»Nicht unbedingt ein Model?« Ich lächelte, doch meine Klamotten gewannen das schweflige Gelbgrau der Skyline von San Francisco. Großartig.
»Ja, genau.« Sie rümpfte die Nase, als sie die neue Farbe sah. »Igitt. Wie kriegst du eine hübschere Farbe zurück?«
»Ich weiß nicht genau.« Und der Designer, ein schmolllippiger Blonder namens Augustine, hielt von der Veränderung bestimmt nicht viel.
»Kopf hoch«, sagte die Brünette heiter. »Wenn du hinter dem Vorhang bleibst, sieht dich ohnehin niemand.« Sie stieß den Spind mit der Hüfte zu und quiekte plötzlich, als einer der wackelnden Arme sie in den Hintern kniff. Woraufhin mein Dress zur Farbe eines hübschen, sonnigen Tages zurückfand.
Nun, das war leichter gewesen als ich dachte.
Ein Vorteil meines neuen Jobs bestand darin, dass ich einer Freundin Arbeit verschaffen konnte. Sie hatte weder Pass noch Sozialversicherungskarte, und mit ihrem Englisch stand es nicht zum Besten - ich hatte mich schon gefragt, wie sie ihren Lebensunterhalt verdienen sollte. Insbesondere da ihre Referenzen vierhundert Jahre alt waren.
Ich fand Françoise hinter der Bühne und half ihr in ihre Kluft, ein weißes Futteralkleid mit angeschnittenen Ärmeln. Das Ding war hübsch, aber ich wusste nicht, was es in einer Kollektion zu suchen hatte, die selbst reiche Hexen zögern ließ, bevor sie eine Bestellung aufgaben. Dann löste sich ein kleiner Fleck von der einen Schulter, entfaltete acht dünne schwarze Beine und machte sich an die Arbeit.
Einige andere Flecken, die ich für Knöpfe gehalten hatte, folgten dem ersten.
Als das Kleid zugeknöpft war, hatten die Spinnen das halbe Oberteil mit einem dunklen Flechtwerk umgeben, so zart und komplex wie die Spinnweben, denen es nachempfunden war. Die Muster wurden ständig gesponnen und wieder entknüpft, so schnell, dass der Eindruck eines seidenen Feuerwerks entstand, das auf dem Kleid funkelte und glitzerte.
Ich betrachtete das Kleid mit begehrlicher Bewunderung, als Françoise die Handschuhe überstreifte. Alle Models trugen sie, als Hinweis darauf, dass die einzelnen Teile der Kollektion zusammengehörten. In ihrem Fall waren sie lang und schwarz und erfüllten einen doppelten Zweck: Sie verbargen die Narben dort, wo vor vierhundert Jahren ein Folterer, der sein Handwerk verstand, sie für immer entstellt hatte.
Françoise war im Frankreich des 17. Jahrhunderts geboren, und dort hatte sie es mit der Inquisition zu tun bekommen, die auf Hexen nicht besonders gut zu sprechen gewesen war. Sie hatte entwischen können, war jedoch Sklavenhändlern in die Hände gefallen, die einen schnellen Franc machen wollten, indem sie junge Hexen an die Feen verkauften. Zu den Narben war es kurz vor der Entführung gekommen, und der Käufer, ein Edelmann aus dem Feenland, dessen Frau sehr eifersüchtig war, hatte nicht gewagt, sie zu heilen. Schließlich floh Françoise zu den Dunkelelfen, die beschlossen, sie als Sklavin zu verwenden und nicht als Mahlzeit. Den Narben hatten sie überhaupt keine Beachtung geschenkt.
Aus Françoises Blickwinkel gesehen dauerte das ganze Abenteuer nicht mehr als ein paar Jahre, aber im Feenland verging die Zeit anders als bei uns. Als ihr schließlich die Flucht gelang, existierte die ihr vertraute Welt längst nicht mehr, und das machte sie zu der einzigen mir bekannten Person, der das Schicksal noch übler mitgespielt hatte als mir. Zum Glück war sie groß, dunkelhaarig und exotisch, Merkmale, die in ihrem Jahrhundert kaum jemand zu schätzen gewusst hatte - damals waren zierliche, blonde und traditionelle Frauen das Schönheitsideal gewesen. Doch in unserer Zeit hatte es genügt, Augustine über ihren Mangel an Referenzen hinwegsehen zu lassen. Die unmodische Amazone von gestern schien das Supermodel von heute zu sein.
Als Françoise angezogen war und auf Make-up wartete, das sie nicht brauchte, widmete ich mich dem Bemühen, eine aufsässige Handtasche einzufangen.
Zwischen einem Kleidergestell und der Wand trieb ich sie schließlich in die Enge. Ich sprang vor und packte den schuppigen Griff. Das Ding zappelte, wand sich hin und versuchte, mich zu kratzen.
Augustine erschien neben mir, machte aber keine Anstalten, mir zu helfen. Für einen Moment beobachtete er den Kampf über eine violette Brille hinweg, die ihm von der langen Nase zu rutschen drohte. Mit ihrem breiten, glitzernden Gestell sah sie aus, als hätte Elton John sie beim Singen von »Rocket Man«
tragen können. Sie passte nicht besonders gut zu seinen hellblauen Augen oder den kunstvoll arrangierten Locken. Nun, es wäre der Brille vermutlich schwergefallen, zu irgendetwas zu passen.
»Es gibt da einige….Leute, die dich sprechen möchten«, teilte mir Augustine mit. »Sie haben keine Karten, und ehrlich gesagt. .«
»Was für Leute?«, fragte ich und fürchtete die Antwort. Meine Freunde konnte ich an einer Hand abzählen, und abgesehen von Rafe wusste niemand von ihnen, wo ich war.
»Woher soll ich das wissen?« Es blitzte in Augustines Augen. »Warum höre ich nicht mit allem auf, das ich wenige Sekunden vor Beginn der Show mache, um mich deinen schmuddeligen Freunden zu widmen, die nicht einmal auf der Gästeliste stehen?«
Ich antwortete nicht sofort, weil die Handtasche mir ein Schnippchen zu schlagen drohte. Ihr waren bereits vier Stummelbeine und eine Schnauze mit vielen Zähnen gewachsen. Jetzt ragte hinten auch noch ein von harten Schuppen bedeckter Schwanz heraus, und damit konnte sie sich aus meinem Griff befreien. Sie fiel zu Boden und jagte einem Schlangeniedergürtel hinterher. Der Gürtel versuchte wegzukriechen, aber die Handtasche erwischte sein Ende und verschlang das sich windende Ding.
Mit Francoises Hilfe hielt ich das widerspenstige Modeaccessoire auf dem Boden fest und wickelte ein Tuch um die Schnauze. »Wie sehen sie aus?«
»Das ist es ja«, erwiderte Augustine scharf und schüttelte seine Locken. »Sie sehen aus wie billige Indiana-Jones-Imitate. Vom Geruch ganz zu schweigen. Sorg dafür, dass sie verschwinden. Sofort.« Er zog beleidigt davon.
Ich äugte hinter dem Vorhang hervor, der die Garderobe vom Laufsteg trennte, und hielt nach den Besuchern Ausschau. Der Saal war voller herausgeputzter Hexen. Man hätte meinen können, dass hier eine Versammlung großer Hüte stattfand, denn zuerst sah ich nur zahlreiche bunte Kreise, die sich wie Blumen im Wind hin und her neigten. Wohin ich auch blickte, überall sah ich Kleidung, die höchstens nach viel Geld roch, und gegen einen derartigen Geruch hatte Augustine bestimmt nichts einzuwenden. Dann setzten sich einige Hexen, die mir die Sicht versperrt hatten, und daraufhin entdeckte ich sie.
Augustine irrte sich. Es waren keine Freunde.
Die Musik begann, und das erste Model stieß mich mit dem Ellenbogen beiseite und glitt auf den Laufsteg, begleitet von einer Leopardenfell-Handtasche. Ich bemerkte es kaum - mein Blick galt den beiden Gestalten, die sich durch die Hintertür gezwängt hatten. Ich erkannte sie nicht, wusste aber, was sie waren. Ihre weiten Mäntel boten einen deutlichen Hinweis: Kriegsmagier. Und so schmuddelig sie auch sein mochten, sie waren bestimmt nicht gekommen, um sich andere Klamotten zuzulegen.
Sie sahen sich lässig um, und ich hatte diesen beiläufigen Blick oft genug bei Pritkin gesehen, um zu wissen, dass sie alles mit großer Aufmerksamkeit beobachteten. Ich wich etwas weiter in den Schatten des Vorhangs zurück und fragte mich, ob ich unbemerkt springen konnte, als einer der beiden dem anderen einen Stoß gab und in Richtung einiger schmutziger, schlecht gekleideter Kinder nickte, die sich an der Wand zusammendrängten. Mit grimmigen Mienen setzten sich die beiden Magier in Bewegung, und die Kinder liefen los. Die meisten Gäste hatten inzwischen Platz genommen, und so stand niemand zwischen den Kindern und den Magiern, abgesehen von einem aus zwei Vampiren bestehenden Begrüßungskomitee.
Zwischen Kreis und Senat gab es wegen des Krieges ein neues Bündnis, das aber keineswegs Jahrhunderte der Abneigung und des Misstrauens ausräumte.
Hinzu kam, dass erst vor einer guten Woche Magier das Kasino angegriffen hatten. Die Vampire lächelten frech und traten den Kriegsmagiern in den Weg.
Die Kinder waren durch den Gang an der Wand gelaufen und kletterten auf die Bühne. Die Aufmerksamkeit der meisten Leute galt dem Laufsteg, der bis in die Mitte des Raums reichte, und so ernteten die Kids nur einige wenige verwirrte Blicke. Sie huschten sofort hinter den Vorhang, verharrten aber am Rand der hektischen Aktivität.
Ihre Blicke wechselten zwischen mir und mehreren blonden Models, die sich in ihre Sachen wanden. Dann stieß ein schwarzer Junge von etwa vierzehn Jahren ein kleines Mädchen mit dem Ellenbogen an und fragte: »Welche ist es?«
Das Mädchen hatte spülwasserblondes Haar und große braune Augen, die mich abschätzend ansahen. »Die da.« Sie streckte die eine Hand aus; die andere hielt einen ziemlich mitgenommen wirkenden Teddybär.
Die Handtasche in meinen Armen bewegte sich plötzlich, und fast hätte ich sie fallen gelassen. Françoise sagte etwas, das nicht französisch klang, und ich erstarrte, als nur ein oder zwei Zentimeter eine glänzende schwarze Kralle von meinem Gesicht trennten. »Soll ich das Krokodil nehmen?«, fragte sie.
»Guter Vorschlag.« Dankbar überließ ich ihr das verdammte Ding.
Der schwarze Junge wandte sich skeptisch an das Mädchen. »Bist du sicher?«
Die Kleine nickte und fuhr damit fort, am Kopf des Teddybären zu knabbern.
Der Junge näherte sich und streckte die Hand aus. Sein T-Shirt war dünn und voller Löcher, die Jeans am einen Knie aufgerissen. Einer der beiden Turnschuhe hatte den Schnürsenkel verloren und wurde von einer Sicherheitsnadel zusammengehalten. Ein schäbiges Sweatshirt war um die Taille gebunden. Doch sein Händedruck war fest, und er sah mir in die Augen.
Ich hatte ein seltsames Deja-vu-Gefühl, noch bevor er sprach.
»Ich bin Jesse. Tami schickt uns.«
»Tami?«
»Tami Hodges.«
Ich starrte ihn an und hatte das Gefühl, gerade einen Schlag in den Magen bekommen zu haben. Er starrte zurück, mit Trotz in den dunklen Augen.
Vielleicht rechnete er damit, dass ich ihm keine Beachtung schenkte, oder ihn zurückwies und den Wölfen zum Fraß vorwarf. Ich erkannte den Blick. Vor zehn Jahren war ich etwa in seinem Alter gewesen, und genauso verängstigt und trotzig und davon überzeugt, niemandem trauen zu können. Womit ich größtenteils recht gehabt hatte.
Jahre vor meinem Entschluss, Tony zu erledigen, hatte sich mein Ehrgeiz darauf beschränkt, von ihm wegzukommen. Dieser Wunsch hatte mich nach Chicago gebracht, denn dort war die Endstation des Busses, in den ich gestiegen war. Ich hatte Tonys Anwesen außerhalb von Philly nur selten verlassen dürfen, und dann auch nur in Begleitung von einem halben Dutzend Leibwächtern, und die neue Freiheit, so ganz allein, erschreckte mich. Ich hatte Geld, was ich einem großzügigen Freund verdankte, aber eine ordentliche Unterkunft kam für mich kaum infrage - ich fürchtete zu sehr, eines Morgens in der Gesellschaft von Tonys Halunken aufzuwachen. Außerdem war es für eine Vierzehnjährige recht schwer, allein in einem Hotel abzusteigen. Also blieben mir nur Obdachlosenasyle.
Ich fand bald heraus, dass es in Hinsicht auf das Leben in Obdachlosenheimen einige Probleme gab. Von Betrunkenen, Drogenabhängigen und Messerstechereien einmal abgesehen: Der Aufenthalt in solchen Heimen war zeitlich begrenzt. Dort, wo man länger bleiben durfte, arbeiteten Leute, die eine Vierzehnjährige den Behörden gemeldet hätten, und deshalb neigte ich zu der Zwei-Wochen-Version. Das war lange genug, um mich einigermaßen bequem einzurichten, aber nicht so lange, dass mich jemand genauer kennenlernte.
Doch in den meisten Asylen dieser Art wurde Buch geführt, und wenn man einmal dort gewesen war, durfte man die nächsten sechs Monate nicht wiederkommen. Schließlich endete ich in einem so überbelegten Heim, dass ein Drittel von uns auf dem umzäunten Hof campieren musste. Abends bekamen wir einen Schlafsack und die Aufforderung, wir sollten uns draußen einen Platz suchen. Die größeren und tafferen Leute beanspruchten die Stellen mit Gras und weichem Boden, und die harten Betonflächen blieben den Neuankömmlingen, Junkies und der alten Frau vorbehalten, die die ganze Nacht vogelartige Geräusche von sich gab.
Einmal hatte ich morgens beim Aufwachen einen kalten Arm neben meinem gefühlt - er gehörte einem Burschen, der sich in der Nacht den goldenen Schuss gesetzt hatte. Am gleichen Tag tauchte Tami auf. Es war eine ihrer Touren, bei denen sie nach Kids suchte, die durch Ritzen in der magischen Welt gefallen waren. Als eine hübsche Afroamerikanerin mit freundlichen braunen Augen und einer Stimme, die für ihre zierliche Statur irgendwie zu groß wirkte, mir eine Bleibe anbot, brauchte sie kaum Überzeugungsarbeit zu leisten. Nur einige Minuten später stapfte ich mit meinem Rucksack zu ihrem verbeulten Chevy.
Zum Glück erwies sich Tami als okay, und sie brachte mich zu einer bunt zusammengewürfelten Schar anderer Streuner, die sich aus Spaß »Misfit Mafia« nannten, die Mafia der Außenseiter und Sonderlinge. Zuerst hielt ich den Namen für seltsam, aber nach einer Weile fand ich ihn irgendwie angemessen und passend. Ich war von einer Mafia weggelaufen und bei einer anderen angekommen, mit einem wichtigen Unterschied: Die neue Mafia versuchte, Leute am Leben zu erhalten, anstatt sie ins Grab zu schicken.
Schließlich verließ ich die Gruppe und kehrte zu Tony zurück, mit der Absicht, ihn zu ruinieren, und als ich alle Vorbereitungen abgeschlossen hatte, waren drei Jahre vergangen. Dann kam es zu dem Riesenkrach, der Pate verschwand, und auf mich war ein Kopfgeld ausgesetzt, nicht zu verwechseln mit dem, das der Kreis vor kurzer Zeit beschlossen hatte. Eins führte zum anderen, und es dauerte mehr als drei Jahre, bis ich zu dem verlassenen Bürogebäude zurückgekehrte, das unser Zuhause gewesen war. Und dort fand ich schmutzige Fenster und leere, staubige Zimmer vor.
Ich weiß nicht, warum es mich so überraschte. Der magische Untergrund veränderte sich schnell - drei Jahre waren für ihn wie drei Jahrzehnte. Ich blieb trotzdem einige Tage in Chicago und fühlte mich seltsam ruhelos und ohne Anker. Nach der Rückkehr zu Tony hatte ich nicht gewagt, mich mit Tami in Verbindung zu setzen, aus Furcht, dass er etwas herausfand und sich an ihr rächte, weil sie mir geholfen hatte. Aber unbewusst war ich immer davon ausgegangen, dass ich eines Tages zurückkehren würde und dass dann alles so war wie vorher. Stattdessen hatte sich alles verändert, und ich wusste nicht, wie ich damit klarkommen sollte.
Ich war an einem Ort aufgewachsen, wo jedes Zeichen von Schwäche schnell ausgenutzt wurde, und deshalb hatte ich gelernt, nachteilige Emotionen zu verbergen. Wenn selbst der jüngste Vampir physiologische Veränderungen wie beschleunigten Puls, unregelmäßiges Atmen und zu schnelles Blinzeln besser erkennen konnte als der beste Lügendetektor, dann lernte man entweder Selbstbeherrschung oder hielt nicht lange durch. In Chicago entdeckte ich, dass man Angewohnheiten, die ein ganzes Leben lang gewachsen sind, nur schwer ablegen konnte, selbst dann, wenn sie ihren Sinn verloren.
Ich zog ziellos umher und besuchte einige der alten Treffpunkte, auch die Bäckerei, in der Tami gearbeitet hatte, doch nichts sah aus wie damals, und die Leute waren mir fremd. Nach einigen Tagen begriff ich, dass nicht etwa Chicago mein Zuhause gewesen war, sondern Tami, und ohne sie bedeutete mir die Stadt nichts. Ich hinterließ einige Blumen in der Ecke eines alten Gebäudes, wohl wissend, dass ich damit die Ratten fütterte, und machte mich wieder auf den Weg.
»Woher habt ihr gewusst, wo ihr mich finden könnt?«, fragte ich Jesse.
»Jeannie wusste es. Manchmal sieht sie Dinge. Sie sagte, du würdest uns helfen.«
»Jeannie ist Hellseherin?«
»Ja. Aber sie ist nicht sehr gut. Sie sieht nicht viel, und meistens sind’s dumme Sachen. Sie ist erst fünf«, sagte Jesse abfällig. »Doch Tami hielt es für eine gute Idee. Sie sagte, wir sollten zu dir gehen, wenn ihr etwas zustößt. Nach all dem Rabatz nahmen wir den Bus.«
»Nach welchem Rabatz?«
»Die Magier kamen und brachten sie weg.« Der Blick aus schwarzen Augen durchbohrte mich und erwartete die Antwort auf eine Frage, die Jesse noch nicht gestellt hatte. Auch diesen Blick kannte ich - von Verrat verstand ich das eine oder andere.
»Ich kümmere mich um euch«, sagte ich und fragte mich, ob ich den Verstand verloren hatte. Bisher war es mir schwer genug gefallen, mich um mich selbst zu kümmern. Tami musste sehr verzweifelt gewesen sein, als sie die Kinder zu mir geschickt hatte, denn immerhin trug ich die größte Zielscheibe von allen auf dem Rücken. Ich wollte tausend Fragen stellen, aber dafür gab es keine Zeit. Die Antworten mussten warten, bis wir den Verfolgern entwischt waren.
Erneut spähte ich um den Vorhang herum und sah, dass sich Casanova den Vampiren hinzugesellt hatte, die den Kriegsmagiern den Weg versperrten. Er trug eine Weste, an der Flammen tanzten - vermutlich gehörte sie zu der für Männer bestimmten Kollektion. Sie bildete einen guten Kontrast zu seinem dunklen Haar und der olivfarbenen Haut, aber seinen Gesichtsausdruck verbesserte sie nicht. Kriegsmagier zählten nicht zu den Leuten, die er besonders mochte. Trotzdem, er konnte ihnen zwar Unannehmlichkeiten bereiten, sie aber nicht ohne guten Grund hinauswerfen, und sie standen zwischen uns und den Ausgängen.
Ich sah zur Gruppe der Kinder und zählte schnell. Insgesamt acht.
Beziehungsweise neun, korrigierte ich mich, als das Baby, das ein Mädchen in den Armen hielt, zu greinen begann. Eindeutig zu viele für einen Sprung.
Ich wandte mich an Françoise. »Wie wär’s mit einem Ablenkungsmanöver.«
»Wie groß?«
»Sehr groß.«
»In Ordnung.«
Sie trat zur Seite der Bühne und begann mit einem leisen Singsang. Wenige Sekunden später wogten dunkle Wolken heran und ballten sich über dem Laufsteg zusammen, ohne darauf zu achten, dass wir uns nicht draußen, sondern im Innern eines Gebäudes befanden. Stühle fielen um, als Leute aufsprangen, und das Hintergrundmurmeln wurde fast sofort zu einem Donnern. Die Hexen schienen ein schlechtes Zeichen zu erkennen, wenn sie eins sahen.
Die Magier versuchten nicht länger, freundlich zu sein, hielten Casanova ihre Ausweise vor die Nase und liefen dann durch den Gang. Etwa zur gleichen Zeit traf etwas Grünes und Schleimiges den Laufsteg. Ich erhielt keine Möglichkeit, es zu identifizieren, denn viele andere Dinge folgten und platzten wie Popcorn aus den dunklen Wolken. Das hübsche Chiffonkleid des aktuellen Models verlor seinen pfirsichfarbenen Ton und gewann ein zorniges Dunkelgrün, was gut zu der Kröte passte, die der jungen Dame auf die Schulter gefallen war.
Sie schrie, als ihr ein Teil der Kröte als Schleim über die Brust rann, und taumelte auf dem Laufsteg zurück. Da inzwischen viele aufgeplatzte kleine Körper darauflagen, war es unvermeidlich, dass sie ausrutschte und auf ihrem Hintern landete.
Von da an ging’s bergab.
Schutzzauber wurden von allen Seiten abgefeuert, und wo sie auf die Kamikaze-Amphibien trafen, entstanden fleischige Feuerwerke in der Luft. Das mehrte den Unmut der Hexen in der Mitte des Raums, die von Kröten-Innereien regelrecht bespritzt wurden, und sie wandten sich zornig gegen ihre Kolleginnen. Dadurch kamen die Magier langsamer voran, aber ich beobachtete, wie sie grimmig und entschlossen durch das Chaos stapften und sich uns näherten.
»Gibt es noch mehr von euch?«, fragte ich Jesse.
Er sagte etwas, aber ich verstand nichts, weil es gerade ziemlich laut wurde - die Stühle des Publikums schmetterten gegen die Magier. Vom Wind fortgezerrt und von explodierenden Zaubern durch den Saal geschleudert, trafen sie auch viele andere Dinge. Aber die Magier waren die Einzigen, die unter einem Berg aus teuer bemaltem Holz verschwanden - offenbar waren sie auf einen Hexenfuß zu viel getreten.
»Was?«
»Nein!«, rief mir Jesse ins Ohr. »Wir sind die Einzigen, die abhauen konnten!«
»Okay. Lass uns erneut abhauen.«
sechs

Miranda warf einen Blick auf mein Kleid, dessen Farbmuster jetzt dem Durcheinander von aufgewirbelten Herbstblättern entsprachen, und legte die Ohren an. Es kam mir gelegen, dass sie auf diese Weise einen Hinweis auf ihre Stimmung bot, denn es war mir immer schwergefallen, ihren Gesichtsausdruck zu deuten. Was vielleicht an dem Pelz in Mirandas Gesicht lag, oder daran, dass sich die Gargoyle-Mimik von der menschlichen unterschied.
Die gegenwärtige Gruppe von Misfit-Sonderlingen drängte sich hinter mir zusammen und hinterließ schmutzige Fußabdrücke auf Mirandas weißem Fliesenboden. Ich hatte meine Schützlinge zur Zimmerservice-Küche gebracht, da ich nicht wusste, wo Miranda wohnte. Sie war die Anführerin der Gruppe von Dunkelelfen, die Tony als billige Arbeitskräfte benutzt hatte. Ich hatte gesehen, wie sie schufteten, wie sie Essen mit übernatürlicher Geschwindigkeit zubereiteten und beladene Servierwagen durch die Flure des Dante’s schoben.
Sie hielten nur inne, um für Fotografen zu posieren, zusammen mit Gästen, die sie für verkleidete Liliputaner hielten. Ich fragte mich, ob jemand bemerkt hatte, dass die Fotos immer ein wenig verschwommen waren, und dass es schwerfiel, die kleinen Arbeiter genau im Auge zu behalten. Tony hatte ein Vermögen in den Schutz des Kasinos investiert, was vielleicht gar nicht nötig gewesen wäre, wenn man bedachte, wie viel Alkohol die Gäste konsumierten.
Ich bezweifelte, ob er bei der Unterbringung seiner Arbeiter ebenfalls so großzügig gewesen war, und deshalb erwartete ich vielleicht eine ganze Menge von Miranda.
Eins der Kinder - ein Mädchen, das wie zwölf aussah, aber sechzehn war, wie ich später erfuhr - hielt ein Baby in den Armen. Es mochte etwa vier Monate alt sein und wirkte wie zerknautscht, trug ein rosarotes T-Shirt mit Windeln und nur eine Socke. Die eine Wange hatte sich gerötet, weil sie an die Brust des Mädchens gedrückt gewesen war. Ich wollte gerade mit meiner sorgfältig vorbereiteten Rede beginnen, als Miranda lächelte und dabei lange, spitze Reißzähne zeigte. Ihr Blick galt nicht mehr mir.
Ich drehte mich um und stellte fest, dass mehrere Gargoyles sich bis auf Armlänge an das Mädchen herangeschoben hatten. Die junge Mutter warf mir einen flehentlichen Blick zu und hielt das Baby fester. »Sie tun ihm nichts«, versicherte ich ihr. »Sie mögen Babys.«
Es war eine lächerliche Untertreibung, was immer deutlicher wurde. Eine der größeren Gargoyles, mit einem Hundekopf über der makellosen weißen Chefkochweste, lief praktisch gegen die Wand, weil sie dem Baby zuwinkte und dabei auf eine Weise das Gesicht verzog, die lustig wirken sollte. Mirandas Blick klebte ebenfalls an dem Kind, und in ihren Augen zeigte sich so viel Sehnsucht, dass ich mir Sorgen zu machen begann. »Nicht wahr?« Ich stieß sie vorsichtig an, und sie schlug mit einer Pranke nach mir. Zum Glück waren die Krallen nicht ausgefahren.
»Wir würden eine Kinderkrippe mit unserem Leben verteidigen«, teilte Miranda der jungen Mutter würdevoll mit.
Das Mädchen atmete erleichtert auf, hielt aber einen wachsamen Blick auf den nächsten Gargoyle gerichtet. Er gehörte zur kleineren Sorte, und unter der hohen Kochmütze hatte er Schlappohren in der Art eines Esels. Versuchsweise streckte er eine Hand aus, die noch übler zugerichtet war als Francoises Hände - nur ein Finger war ihm geblieben. Doch dieser eine Finger endete in einer langen, krummen, grauschwarzen Kralle.
Seine Hand zitterte, und dadurch glitt ein öliges Schimmern über den Bogen der Kralle. Das Baby bemerkte die hübschen Farben, gluckste und griff danach.
Der Gargoyle zog seine Hand mit einer schemenhaft schnellen Bewegung zurück und fiel nach hinten, über seinen eigenen dicken Schwanz. Davon schien das Baby noch mehr fasziniert zu sein, und es zappelte und quengelte, bis seine Mutter es absetzte.
Woraufhin es auf Eselsohr zukrabbelte, mit der Entschlossenheit eines Raubtiers, das sich seiner Beute näherte. Die eine pummelige Hand war ausgestreckt, und der Fuß zog die Socke hinter sich her. Die Gargoyles wichen in einem wüsten Durcheinander zurück.
Eselsohr saß zwischen dem Baby und den Backöfen fest, von denen ein Duft nach Zimt und Butter ausging. Vielleicht war es vor allem dieser Duft, der die Kleine anlockte, oder sie war nur neugierig. Was auch immer der Fall sein mochte, sie krabbelte furchtlos dem am Boden kauernden Wesen entgegen und hob fordernd die Hände. Der Gargoyle starrte sie aus großen Augen an, bis Miranda sich demonstrativ räusperte. Daraufhin nahm er das Kind, das zufriedene Geräusche von sich gab und die Hände in seinen Kittel grub, bevor es sich einen Teil seines Halstuchs in den Mund steckte.
Danach war mein Job nicht mehr so schwer.
Zehn Minuten später hatten wir uns an der Arbeitsplatte versammelt, verschlangen Zimtschnecken und tranken Milch. Das Küchenpersonal hatte mich eine Woche lang aufgepäppelt, und mir war erst nach einer ganzen Weile klar geworden, dass es sich dabei nicht um Freundlichkeit handelte. Ich war in gewisser Weise ihr Versuchskaninchen, jemand, an dem sie ihre Rezepte ausprobieren konnten und der ihnen sagte, was schmeckte und was nicht.
Offenbar hatten Gargoyles andere Geschmacksnerven als Menschen. Und jetzt stand ihnen eine ganze Gruppe neuer Tester für weitere Experimente zur Verfügung.
Neun hungrige Kinder im Zuckerrausch sorgten für ziemliche Unruhe, aber ich versuchte trotzdem, Miranda die ganze Sache zu erklären. »Ich weiß das sehr zu schätzen, aber bevor du dich einverstanden erklärst, den Babysitter zu spielen…. Es gibt da einige Dinge, die du wissen solltest.«
Miranda gab keine Antwort. Sie hatte ihrem entsetzten Untergebenen das Baby abgenommen und löffelte ihm besorgniserregend schnell Apfelmus in den Mund. Ein anerkennendes Schnurren kam von ihr, als die Kleine nichts ausspuckte.
»Weißt du, die Sache ist die…. « Jesse, der bereits bei seiner dritten Zimtschnecke war, warf mir einen scharfen Blick zu. Seine Botschaft war unmissverständlich und lautete: »Vermassele das nicht für uns.« Ich schluckte und machte trotzdem weiter. »Kinder, die in unserer Welt zu Streunern werden, sind oft… Ich meine, es gibt bestimmte Gründe dafür.«
»Wie bei uns«, murmelte Miranda und schenkte mir kaum Beachtung.
»Ja…. in gewisser Weise.« Vorurteile und zunehmende Gewalt hatten die Gargoyles veranlasst, aus dem Feenland zu fliehen, und damit waren auch Tamis Kinder vertraut. Aber außerhalb ihres gewohnten Elements waren die Gargoyles vermutlich weitaus weniger mächtig als die Misfits. »Weißt du, wenn du mir bei der Unterbringung dieser Kinder helfen möchtest, bis ich etwas anderes für sie finde, so sollte dir klar sein…. «
Ich unterbrach mich, weil mich etwas am Schienbein traf. Mein Blick ging zu Jesse, der bereits aufgestanden war. »Ich muss mit dir reden«, betonte er.
Ich rieb mir das Bein und schnitt eine finstere Miene. »Na schön.«
Wir gingen nach draußen und nahmen dort Platz, neben der Laderampe, über die größere Dinge in die Lagerräume der Küche gebracht wurden. Weiter unten standen zwei Gargoyles, streuten Brotkrumen auf den Asphalt und sahen hoffnungsvoll zum Himmel. »Was machen sie da?«, fragte Jesse.
Das hatte ich mich auch gefragt, bis ich längere Zeit in der Küche gewesen war.
»Sagen wir: Mit Backwaren ist hier meistens alles in Ordnung, aber der Verzehr von Fleisch erfordert eine gewisse, ahm, Abenteuerlust.«
Jesse nickte, dann fiel ihm ein, dass er eigentlich sauer auf mich sein sollte.
»Was ist los? Versuchst du, das für uns zu vermasseln?«
Jesse schien ein stolzer Absolvent von Tamis Kursus »Beste Verteidigung« zu sein. Pech für ihn, dass ich den gleichen Kursus hinter mir hatte. »Ich versuche, Miranda gegenüber ehrlich zu sein. Sie soll wissen, worauf sie sich einlässt. Das halte ich für fair.«
Mit dem Daumen deutete Jesse auf den nächsten Gargoyle, dessen Katzenkopf einen seltsamen Kontrast zum plumpen Reptilienkörper bildete. »Glaubst du, wir könnten sie verletzen?«
»Der Haufen, mit dem ich damals rumgezogen bin, wäre sehr wohl dazu imstande gewesen.«
Ich erinnerte mich an einen bestimmten Tag. Einige Drogendealer, die sich im Erdgeschoss unseres Gebäudes eingerichtet hatten, waren zu dem Schluss gelangt, dass sie auf weitere Hausbesetzer verzichten wollten. Eines Tages platzten sie bei uns herein, als Tami zur Arbeit gegangen war. Ich hatte auf Lucy aufgepasst, eine elfjährige Empathin, und auf Paolo, einen zwölfjährigen Werwolf, der von seinem Rudel zurückgelassen worden war. Den Grund dafür kannte ich nicht, denn er sprach kaum in der Zeit, die er bei uns verbrachte, und er blieb nicht lange. Wir fanden seine zerfleischte Leiche einige Wochen später, nachdem er bei Vollmond weggelaufen war. Die Werwölfe waren so klug gewesen, sich von ihm fernzuhalten, solange er sich in unserer Gesellschaft befand -sie hatten gewartet, bis er uns verließ. An dieser Klugheit mangelte es den Dealern.
Sie bekamen keine Gelegenheit herauszufinden, wozu selbst ein junger Werwolf fähig war. Lucy war aus gutem Grund mit mir zu Hause. Den meisten Kids, die in Tamis magischem Refugium endeten, gelang es, sich eine Zeit lang zusammenzureißen. Sie versuchten, sich anzupassen und möglichst wenig Aufmerksamkeit zu erregen, während sie herausfanden, wie die Dinge funktionierten -sie wollten vermeiden, Mist zu bauen und deshalb wieder weggeschickt zu werden. Aber früher oder später gab es immer etwas, das sie hochgehen ließ, meistens nachdem sie lange genug bei uns gewesen waren, um sich zu entspannen.
Wenn sie schließlich in ihrer Wachsamkeit nachließen, kam alles heraus: Zorn auf das, was sie von Geburt an zu Parias machte; Schmerz, weil die Menschen, die sie liebten, sich von ihnen abgewandt hatten; Angst davor, entdeckt und zu einer der besonderen Schulen verschleppt zu werden, die mehr wie Gefängnisse waren. Sie sollten bleiben, bis alle sicher sein konnten, dass sie keine Gefahr darstellten, für die magische Welt ebenso wenig wie für die nichtmagische. Die meisten wollten nie wieder weg.
Tami hatte die Zusammenbrüche für positiv gehalten. Sie meinte, damit ließen die Kids alles aus sich heraus, was Heilung ermöglichte. Allerdings hatte es zuvor niemand von ihnen mit einer Empathin zu tun bekommen, die nicht nur Gefühle empfangen, sondern auch senden und verstärken konnte.
Die anderen Kinder waren geflohen, hatten sich irgendwo verkrochen und warteten darauf, dass es aufhörte. Tami war der Verzweiflung nahe gewesen: Sie musste zur Arbeit, denn sie war praktisch unsere einzige Einkommensquelle, aber sie wollte Lucy in diesem Zustand nicht alleinlassen. Ich hatte mich bereiterklärt, bei ihr zu bleiben, denn sie fand meine Präsenz aus irgendeinem Grund beruhigend. Während meiner Kindheit bei Tony hatte ich immer darauf geachtet, meine Emotionen unter Kontrolle zu halten, und deshalb sendete ich nicht so viel wie andere. Doch an jenem Tag nützte meine Anwesenheit kaum etwas.
Ich hatte die Tür mit wachsender Anspannung beobachtet, während eine emotionale Welle nach der anderen über mich hereinbrach. Die meisten Gefühle ähnelten dem Kram, mit dem ich es täglich zu tun bekam, und deshalb ließen sie sich nicht einfach abschütteln. Paolo, der zurückgeblieben war, um keine Geruchsspuren für sein Rudel zu hinterlassen, ging regelrecht die Wände hoch. Und das alles, obwohl wir uns beide abgeschirmt hatten.
Als die Dealer hereinplatzten, liefen sie direkt in die Wand aus Schmerz, die Lucy den ganzen Nachmittag über aufgebaut hatte. All die Gefühle, die sich in ihr angestaut hatten, seit ihre Familie sie bei der neuen »Schule« abgesetzt hatte und weggefahren war, ohne jemals zurückzukehren, schwappten plötzlich aus ihr heraus, von ihrem Talent hundertfach verstärkt. Anstatt uns einen Schrecken einzujagen - oder was auch immer die Dealer geplant hatten-, erschossen sie sich gegenseitig in einem Zorn, der von jemand anders stammte.
Jesse beobachtete mich aufmerksam. »Du glaubst, wir sind die Ungeheuer, nicht wahr?«
Ich hatte ihn ganz vergessen und blinzelte. Es geschah nicht oft, dass ich mir erlaubte, über Tami nachzudenken, und gerade jetzt fühlte es sich seltsam an.
»Ich habe eine breitere Definition von >normal< als die meisten Leute«, erwiderte ich schließlich. »Aber du weißt ebenso gut wie ich, dass eure Präsenz an diesem Ort zu gewissen…. Problemen führen könnte.«
Jesse hob das Kinn. »Astrid ist eine Nullerin«, sagte er mürrisch.
»Astrid? «
»Das Mädchen mit dem Baby.«
»Ah.« Deshalb war Françoise für ihren Zauber zur anderen Seite der Bühne gegangen. Von Nullern ging ein Dämpfungsfeld aus, das Magie in ihrer Nähe neutralisierte. Die Stärkeren konnten in dieser Hinsicht einen ganzen Häuserblock lahmlegen; bei den Schwächeren reichte die Wirkung nicht so weit. Doch selbst ein schwacher Nuller konnte sich bemerkbar machen, wenn er nahe genug war.
»Dadurch entwischte sie, als sie das mit dem Kind herausfand. Sie konnten ihr nicht folgen.«
Ich nickte. Nuller wurden nicht automatisch eingelocht wie manche Magier mit fehlerhafter Magie, denn sie galten nicht als Gefahr. Aber wenn Astrids Schwangerschaft bemerkt worden wäre, hätte man sie mit ziemlich viel Druck zur Abtreibung gedrängt, um zu vermeiden, dass fehlerhafte Gene weitergegeben wurden. Kein Wunder, dass sie weggelaufen war. Und Nuller waren verdammt schwer zu finden, wenn sie nicht gefunden werden wollten.
Tami war selbst eine schwache Nullerin, was ihr dabei geholfen hatte, die Sicherheit der Misfits zu gewährleisten und das Chaos auf ein Minimum zu reduzieren, zumindest wenn sie sich zu Hause befand. Und ihre Fähigkeiten sorgten dafür, dass die Streuner, die sie bei sich aufnahm, nicht von irgendwelchen Suchzaubern entdeckt werden konnten.
Umso mehr erstaunte es mich, dass die Magier sie nach so vielen Jahren gefunden hatten.
»Na gut. Das erleichtert mich.« Und es erleichterte mich tatsächlich. Astrids Präsenz half vielleicht dabei, die Dinge ein wenig zu beruhigen, aber sie konnte nicht überall sein, und es mussten sieben Kinder beaufsichtigt werden, das Baby nicht mitgezählt. Ich wollte Klarheit darüber gewinnen, womit ich es zu tun hatte. »Wir wissen beide, dass hier nicht alle Nuller sind.«
Jesse trat mit dem Absatz nach dem Beton und schwieg.
»Jesse?«
»Ich bin ein Dusel, okay?«, stieß er im gleichen Tonfall hervor, mit dem jemand anders »Aussätziger« gesagt hätte.
»Das sagt mir nicht viel.« Dusel war ein allgemeiner Begriff für magische Seltsamkeiten in Zusammenhang mit dem Phänomen, das Menschen »Glück« nannten.
Ein berühmtes Beispiel selbst bei Normalos boten die seltsamen Erfahrungen des französischen Schriftstellers Emile Deschamps. Im Jahr 1805 lud ihn ein Fremder, Monsieur de Fortgibu, in einem Pariser Restaurant zu Plumpudding ein. Zehn Jahre später sah er Plumpudding auf der Speisekarte eines anderen Restaurants und wollte ihn bestellen, erfuhr jedoch vom Kellner, dass die letzte Portion gerade serviert worden war, und zwar einem Gast, der sich als eben jener de Fortgibu erwies. Noch einmal siebzehn Jahre später, im Jahr 1832, lud man ihn erneut zu Plumpudding ein. Er lachte und sagte seinen Freunden, jetzt fehle nur noch de Fortgibu, um den Kreis zu schließen - und einen Moment später erschien de Fortgibu.
Natürlich stand in den Geschichtsbüchern nicht geschrieben, dass de Fortgibu ein Dusel war. Seine Magie brachte bestimmte Dinge mit bestimmten Orten und Ereignissen in Verbindung. Zum Beispiel trug eine seiner Cousinen immer Blau, wenn er sie sah. Der Geruch von Orangen begleitete jeden seiner Besuche bei einem berühmten Buchhändler. Und wenn er in die Nähe von Deschamps kam, tauchte unvermeidlich Plumpudding auf.
Die meisten Menschen sahen in solchen Ereignissen nichts weiter als Zufall.
Magische Heiler hingegen vermuteten, dass es einen Zusammenhang mit Erinnerungen gab. Das Gehirn eines jeden Menschen enthält Bilder von Personen und Orten in Verbindung mit Sinneseindrücken. So denkt jemand vielleicht an seine Großmutter zurück, wenn er eine Blume sieht, die ihr gefiel.
Als Magier hatte de Fortgibu dies auf ein neues Niveau gehoben: Wenn der eine Teil einer Verbindung erschien, so sorgte de Fortgibus nicht richtig funktionierende Magie dafür, dass sich auch der andere zeigte.
Aber nicht bei allen Duseln manifestierte sich die Magie auf die verschrobene und größtenteils ungefährliche Art eines de Fortgibu. Ein junger Mann verursachte immer dann einen starken Sog, wenn er bis auf weniger als acht Kilometer an die Küste herankam, und man musste ihm den Zugang zum Strand verbieten. Ein anderer bewirkte seismische Aktivität und durfte sich daher keiner aktiven Bruchlinie nähern. Diese besondere Dusel-Gruppe war so denkwürdig, dass sie eine eigene Bezeichnung bekam: Man nannte sie Unglücksbringer.
Ein Unglücksbringer war praktisch ein wandelndes Murphys Gesetz: Seine Magie geriet immer wieder außer Kontrolle, was zu »Unfällen« führte. Im Gegensatz zu den zufälligen Dingen, die ein Dusel verursachte, waren die Aktionen eines Unglücksbringers immer schädlich. Vor einigen hundert Jahren hatte man sie sofort nach ihrer Identifizierung getötet. Ich hoffte sehr, dass ich hier nicht mit so etwas konfrontiert war. Aber selbst wenn das der Fall gewesen wäre - ich bezweifelte, ob Jesse es zugegeben hätte.
»Wie stark bist du?« Ein Unglücksbringer war in jedem Fall gefährlich, aber ein starker war eine lebende Katastrophe. Im wahrsten Sinne des Wortes.
»Nicht sehr stark«, versicherte er mir. »Überhaupt nicht stark! Und ich bin der Einzige. Die anderen sind… weitgehend harmlos.«
»Ach?« Die übrigen Kinder schienen sieben oder acht zu sein, und keins von ihnen sah gefährlich aus. Aber auch Lucy hatte nicht gefährlich ausgesehen.
»Was meinst du mit weitgehend harmlos<?«
»Wirf mich ruhig raus, wenn du willst!«, sagte Jesse wütend. »Aber die anderen sind in Ordnung. Ich verschwinde, wenn du sie hier lässt.. «
»Ich habe nicht gesagt, dass du gehen sollst! Ich möchte nur wissen, womit ich es zu tun habe.«
Magische Kinder fielen nicht ohne Grund durch die Ritzen. Man konnte davon ausgehen, dass jedes von ihnen über ein besonderes Talent verfügte, durch das es für die magische Welt zu einer Persona non grata wurde. Doch Jesse gab nur eine Nullerin, einen Dusel und eine Seherin zu, und er schwor, dass die anderen nur Knauserer waren, wie man Magier mit geringen Fähigkeiten nannte. Ich hatte da so meine Zweifel. Die meisten magischen Streuner waren Knauserer, aber Tami hatte sich damals nicht auf sie konzentriert, weil ihre Talente in den meisten Fällen keine Nuller erforderten. Sie konnten auch als Normalos durchgehen und die magische Welt mit ihren besonderen Regeln ganz meiden, wenn sie wollten. Leuten wie Lucy stand diese Möglichkeit nicht offen.
Aber trotz meiner Zweifel konnte ich Jesse nicht zwingen, mir die Wahrheit zu sagen. Und da Astrid zugegen war, spielte es hoffentlich keine Rolle. Ihre Macht sollte die Fähigkeiten der anderen Kinder neutralisieren, woraus auch immer sie bestanden, solange sie ihr nahe genug blieben. Das gab mir Zeit genug herauszufinden, was mit Tami passiert war.
Ich beschloss, das Thema zu wechseln. »Wie haben die Magier euch gefunden?«
Jesse schüttelte den Kopf. »Keine Ahnung. Eines Morgens platzten sie herein, und Tami rief, wir sollten fliehen. Astrid versuchte, ihnen die Kraft zu nehmen, aber es waren zu viele, und sie trugen Waffen. Sie hatte keine Chance.«
»Aber sie entkam.«
»Weil die Magier sie nicht wollten. Es ging ihnen um Tami. Uns anderen schenkten sie erst Beachtung, als sie Tami erwischt hatten.«
»Warum?«
Jesse zupfte an den Ärmeln seines gotterbärmlichen erbsengrünen T-Shirts.
 »Äh, ich weiß nicht.«
 »Mal sehen, ob ich feststellen kann, was mit Tami geschehen ist«, sagte ich.
 »Ich kenne da einige Leute, von denen ich vielleicht erfahre, ob der Silberne Kreis sie hat.«
 Jesses Miene deutete darauf hin, dass er meine Chancen nicht für besonders groß hielt. Ich eigentlich auch nicht, so wie ich den Kreis kannte.
 Wir wollten zu den anderen zurückkehren, doch eine kleine Parade hielt uns bei der Küchentür auf. Vögel kletterten aus einer Mülltonne und marschierten durch die Tür. Sie hatten sich aus gutem Grund in der Mülltonne befunden, denn ihnen fehlten Federn, Haut und Fleisch. Sie bestanden nur aus dünnen Knochen, zusammengehalten von Knorpel und leerer Luft. Ich hob die Augenbrauen.
 Jesse sagte ein Wort, von dem es mir lieber gewesen wäre, dass er es in seinem Alter noch nicht gekannt hätte, und sah mich besorgt an. »Er macht das nicht dauernd, nur wenn das Baby keine Ruhe gibt oder…. oder so.«
 Ich folgte der Taubenparade in die Küche, wo sich bereits andere Knochenvögel versammelt hatten, Miranda umringten und sich seltsam rhythmisch bewegten.
 Nach einigen Sekunden begriff ich, dass es ein Tanz sein sollte. Das Baby winkte fröhlich mit einem apfelmusverschmierten Löffel, und ein etwa acht Jahre alter asiatischer Junge lächelte stolz.
 »Ist er ein Nekromant?«, fragte ich leise.
 Jesse strich mit dem Fuß über die inzwischen recht schmutzigen weißen Fliesen. »Ich habe ihn ganz vergessen.«
 »Klar.« Ich fragte mich, was er sonst noch »vergessen« hatte.
 Ich erklärte Miranda die Situation so gut ich konnte. »Ja, in Ordnung issst«, zischte sie und wischte dem Baby etwas Apfelmus vom Kinn. »Mjam mjam mjam.« Das kleine Mädchen gluckste, und Miranda zeigte ihre Reißzähne auf eine Weise, die ein Lächeln sein sollte. Ich gab auf.
 Ich sagte Jesse, er sollte sich um die Kinder kümmern und dafür sorgen, dass sie sich nicht sehen ließen und nahe genug bei Astrid blieben, um die Wahrscheinlichkeit unliebsamer Zwischenfälle zu minimieren. Dann machte ich mich auf die Suche nach meinem Partner. Ich musste einige Punkte von meiner To-do-Liste streichen, damit nicht eine mehrbändige Ausgabe daraus wurde.
Sieben

Es war nicht schwer, Pritkin zu finden. Er und ein Kumpel von ihm befanden sich dort, wo sie den größten Teil der vergangenen Woche verbracht hatten: versteckt in einem Lagerraum im Keller des Dante’s, in alte Bücher vertieft. Als ich die Tür öffnete, sah er von einem riesigen Walzer auf und wirkte dabei wie ein in die Enge getriebenes Tier. Sein Haar, das normalerweise der Schwerkraft trotzte, hing in entmutigten Fransen herab, und ein roter Streifen zog sich über Stirn und Wange, was er dem sich auflösenden Ledereinband des Buches zu verdanken hatte. Ich hatte den Eindruck gewonnen, dass Recherchen nicht sein Ding waren. Vielleicht deshalb, weil er Bücher nicht zusammenschlagen konnte.
»Was machen Sie hier?«, fragte er.
»Die Modenschau wurde abgesagt.«
Nick saß in der Mitte eines Rings, der aus Büchern, Schriftrollen und einem nicht dazu passenden modernen Laptop bestand. Er wirkte harmlos: ein bebrillter Rotschopf mit so vielen Sommersprossen, dass sein Gesicht fast braun war. Hände und Füße waren zu groß für den Rest von ihm, wie bei einem Dänische-Dogge-Welpen. Doch der hoch aufgeschossene junge Mann war ein Magier und noch dazu ein Freund von Pritkin, was vermutlich bedeutete, dass er ein ganzes Stück gefährlicher war, als er aussah.
Er betrachtete meine Klamotten, die inzwischen die Farbe eines verregneten grauen Nachmittags zeigten. Hier und dort bildeten sich einige orangefarbene Blüten auf der Seide, wie von Windböen erfasst. Es sah irgendwie ein wenig müde aus. »Gibt es einen besonderen Grund dafür?«
»Es hat geregnet.«
Nick zog die Brauen zusammen. »Ich dachte, die Modenschau sollte im Ballsaal stattfinden.«
»Es hat Frösche geregnet«, sagte ich.
Neben Nick hockte eine kleine, puppenartige Gestalt auf einem Bücherstapel und ließ sich dazu herab, meine Präsenz zur Kenntnis zu nehmen. »Hast du Frösche gesagt?«
»Das verpasste der ganzen Sache einen Dämpfer.«
Nick sah Pritkin an, der seufzte. »Geh.« Das ließ sich Nick nicht zweimal sagen.
Er hatte die Recherchen ebenfalls satt.
Seine kleine Begleiterin rollte mit den Augen und gab wieder vor, mir keine Beachtung zu schenken. Die Fee namens Radella war die Verbindungsfrau des Königs der Dunkelelfen. Mit »Fee« meine ich ein kleines, übellauniges Geschöpf, neben dem selbst Pritkin diplomatisch wirkte, und mit
»Verbindungsfrau« meine ich Spionin. Sie war aus zwei Gründen hier: Sie sollte Françoise in die Sklaverei zurückbringen und sicherstellen, dass ich bei der mit dem König getroffenen Vereinbarung nicht schummelte. Auch er wollte den Codex und glaubte, dass ich ihm das Buch beschaffen konnte. Die Fee schien allmählich daran zu zweifeln.
Es ging nicht nur ihr so. Ich war aus mehreren Gründen auf den Vorschlag des Königs eingegangen. Bei jener Gelegenheit hatte ich mich in seinem Reich befunden, unter seiner Kontrolle, und deshalb wäre es vielleicht recht ungesund gewesen, Nein zu sagen. Ich hatte Kost und Logis für einen Freund gebraucht, einen Vampir namens Tomas, an dem einen Ort, den selbst die langen Arme des Senats nicht erreichen konnten. Und der König hatte mir Hilfe bei der Lösung des größten Rätsels meines Lebens versprochen.
Tony hatte es immer vermieden, mir von meinen Eltern zu erzählen, um mir und vor allem sich selbst Ärger zu ersparen. Schließlich war mir doch zu Ohren gekommen, dass er meine Eltern mit einer Autobombe umgebracht hatte, um meine Talente ganz für sich allein zu haben. Oder vielleicht hatte es ihm einfach nur gefallen, ein verdammter Mistkerl zu sein. Er war immer bestrebt gewesen, das Angenehme mit dem Nützlichen zu verbinden.
Aus reiner Rachgier hatte er beschlossen, es nicht beim Tod meines Vaters zu belassen. Er war Angestellter bei Tony gewesen, einer der Menschen, die sich tagsüber um seine Geschäfte kümmerten, und er hatte sich geweigert, mich Tony zu überlassen. Niemand verweigerte dem Boss den Gehorsam, ohne dafür bestraft zu werden. Tony beauftragte einen Magier, eine magische Falle für den Geist meines Vaters vorzubereiten, was ihn in die Lage versetzte, ihn übers Grab hinaus zu quälen.
Ich hoffte, Tony eines Tages seine Trophäe aus den kalten Fingern reißen zu können, aber dazu musste ich ihn zuerst finden. Und bei meiner letzten Reise ins Feenland hatte sich herausgestellt, dass ich es mit den dortigen Bewohnern nicht aufnehmen konnte. Ohne die Hilfe des dunklen Königs kam ich nie auch nur in die Nähe des Schlupflochs, in dem Tony sich versteckte. Und aus irgendeinem Grund war der König ebenso scharf auf den Codex wie ich. Was mich ziemlich beunruhigte, wenn ich mir die Zeit nahm, darüber nachzudenken.
»Was ist mit Ihrem Hals passiert?«, fragte Pritkin.
Ich hob die Hand zum Tuch über den Bissmalen. Der Wattebausch, den ich auf die Wunde gelegt hatte, ragte ein wenig darunter hervor. Klar, dass Pritkin das Ding bemerkt hatte, und natürlich verzichtete er nicht auf einen Kommentar.
»Hab mich beim Rasieren geschnitten.«
»Sehr komisch. Was ist passiert?«
Ich zögerte und versuchte, mir eine gute Lüge einfallen zu lassen, aber Pritkin schnaubte. Ich seufzte. »Mircea ist passiert.«
»Wo ist er?« Pritkin war schon halb auf den Beinen, als ich den Kopf schüttelte.
»Immer mit der Ruhe. Ich bin zu ihm gegangen, nicht umgekehrt.«
»Sie sind zu ihm gegangen? Warum?«
Meine Finger strichen Muster in den Staub eines nahen Buchdeckels. Das Leder darunter war brüchig und sah nach Schlange aus. »Ich bin unabsichtlich gesprungen.«
»Wie können Sie unabsichtlich….«
»Weil es schlimmer wird!« Ich versuchte, Pritkins gekritzelte Notizen zu lesen, aber sie waren in einer mir unbekannten Sprache abgefasst. »Irgendetwas gefunden?«
»Nein.« Er bemerkte meinen Gesichtsausdruck. »Ich habe Ihnen ja gesagt, dass es dauern kann.«
»Und was soll ich in der Zwischenzeit machen? Ich hab’s satt, zu kellnern und Aushilfsarbeiten für Casanova zu erledigen. Manchmal habe ich das Gefühl, dass ich den Verstand verlieren könnte.«
»Könnte?«, murmelte die Fee.
Pritkin starrte auf die Bücherstapel, als hätten sie gerade seine Mutter beleidigt.
Schließlich zog er einen großen blauen Band hervor. »Ihnen droht keine unmittelbare Gefahr, sofern Sie auf weitere >Unfälle< mit Mircea verzichten.«
»Und was ist mit ihm?«, fragte ich. »Es wird schlimmer.«
»Er ist ein Meistervampir. Er wird damit fertig.«
Ich gab keine Antwort, langte über den Tisch, nahm den Deckel von der kleinen weißen Kanne neben Pritkin und sah hinein. Die restliche Flüssigkeit darin war grün und hatte ein angenehmes Blumenaroma. Chrysanthemen, vermutete ich.
Ich sah auf und begegnete Pritkins bösem Blick.
»Ich weiß, dass Sie dahinterstecken«, sagte er.
Ich hatte Miranda vor zwei Tagen gebeten, den schwarzen Sirup, den er Kaffee nannte, durch etwas Harmloseres zu ersetzen, nachdem er mir bei seinem letzten Koffeinrausch fast den Kopf abgerissen hätte. Ich war ziemlich sicher, dass er mogelte, aber ich erwischte ihn nicht dabei. Bestimmt konnte er nicht ohne seine tägliche Dosis überleben. Oder besser gesagt: Niemand konnte ihn ohne seine tägliche Dosis überleben.
»Sie sind das beste mir bekannte Argument für koffeinfreien Kaffee«, sagte ich.
»Finden Sie es nicht seltsam, Bohnensprossen und Tofu zu essen und pro Tag zwölf Kannen Kaffee zu trinken?«
»Mein Rekord steht bei sechs.«
»Und ich dachte immer, ihr Briten mögt Tee. Aber vielleicht wäre Wasser. .«
Er rückte die Kanne aus meiner Reichweite. »Ich brauche das Zeug!«
Ich sah ihn genauer an und kam zu dem Schluss, dass er vielleicht recht hatte.
Er mochte vor kurzem mit einer Dusche geplaudert haben, aber nicht sehr lange. Seine Augen waren blutunterlaufen, und an Wangen und Kinn hatte sich der Flaum eines Stoppelbarts gebildet. Hinzukamen T-Shirt und Jeans, die aussahen, als hätte er darin geschlafen. Pritkin machte einen recht mitgenommenen Eindruck.
»Sie sollten sich schlafen legen«, hörte ich mich sagen. »Sie sehen ziemlich mies aus.«
»Und wer kümmert sich dann um alles?«
»Nick und ich.« Pritkin warf mir einen Blick zu, und ich stellte mich auf die Hinterbeine. »Ich bin keine magische Forscherin, aber ich muss doch irgendwie helfen können.«
»Ja, Sie können mir verdammten Kaffee holen!«
Ich sagte mir, dass es nichts nützte, etwas nach seinem Kopf zu werfen, sosehr er es auch verdiente. Wahrscheinlich wäre er ohnehin ausgewichen. »Bei den Vampiren geht das Gerücht, dass die dunklen Magier den Codex haben.«
»Sehr hilfreich. Hat Mircea Ihnen das gesagt, bevor oder nachdem er sie fast leergesaugt hat?«
»Rafe hat es mir gesagt.«
»Schön zu wissen, dass Sie mit der Familie Kontakt halten.« »Was dagegen?«
Pritkin ging nicht darauf ein. »Vermutlich konnte >Rafe< keine Adresse nennen, oder?«
»Nein. Aber bestimmt haben Sie die eine oder andere Vermutung….«
»Dunkle Magier bleiben nie lange an einem Ort. Wenn es leicht wäre, sie zu finden, hätten wir sie längst alle erledigt!«
»Bestimmt munkelt man das eine oder andere.«
»Das ist immer der Fall. Und wenn das Corps die Munkeleien hört und eine Einsatzgruppe schickt, haben die Dunklen ihre Zelte längst abgebrochen - und oft eine scheußliche Überraschung für uns zurückgelassen.«
Das »Corps« war die offizielle Bezeichnung für die Polizei des Silbernen Kreises, die ihrem Job allerdings mit mehr Nachdruck nachging als menschliche Polizisten. Die Angehörigen des Corps hatten tatsächlich eine Lizenz zum Töten und machten oft Gebrauch davon. Ich wollte es nicht mit einer Gruppe zu tun bekommen, die das Corps immer wieder wie Blödmänner dastehen ließ.
Aber wenn sie den Codex hatte, blieb mir keine Wahl.
»Sie werden die Dunklen nicht in verstaubten alten Büchern finden«, sagte ich.
»Was also machen Sie hier unten?«
Die Fee schlug in einem großen Buch eine neue Seite auf. Dazu musste sie mit den Füßen festen Halt suchen, mit beiden Händen das Blatt ergreifen und es wenden. »Wir würden es gern erklären«, schnaufte sie. »Aber dazu müssten wir Wörter mit mehr als einer Silbe benutzen.«
»Wir suchen nach einer anderen Lösung für Ihren Geis«, sagte Pritkin.
»Indem Sie was tun?«
»Indem wir versuchen, einen Zauber zu schaffen, der den Geis brechen kann.«
Pritkin sah mich nicht einmal an, als er diese Worte sprach. Er hatte seine Nase schon wieder in ein anderes Buch gesteckt.
Ich rief mir ins Gedächtnis zurück, dass er ein Freund war. Es war leichter, so von ihm zu denken, als sich dauernd darüber zu ärgern, dass ich ihn nicht töten durfte. »Wir wissen bereits, wo sich der Gegenzauber befindet. Im Codex!«
»Der Geis wurde verdoppelt, wie Sie sich vielleicht erinnern«, sagte Pritkin.
»Dann setzen wir den Gegenzauber eben zweimal ein!«
»Auf diese Weise funktioniert Magie nicht. Wissen Sie noch, was geschah, als Sie in die Vergangenheit reisten und dort einem Mircea begegneten, der den Geis noch nicht empfangen hatte?«
»Der Zauber sprang von mir zu ihm«, sagte ich ungeduldig. Pritkin brauchte wohl kaum zu fragen; immerhin war er dabei gewesen.
»Sie haben den Zauber verdoppelt und die Feedback-Schleife geschaffen, mit der wir es jetzt zu tun haben.« »Ja, aber mit dem Gegenzauber….«
»Sie sehen die Sache so, als gäbe es zwei verschiedene Zauber, aber das ist alles andere als sicher!«, unterbrach mich Pritkins scharfe Stimme.
»Ich verstehe nicht.« Ich hielt mich zurück, denn es geschah selten genug, dass Pritkin über diese Sache sprach, und ich wollte Antworten.
»Der Geis wurde so geschaffen, dass er anpassungsfähig ist. Das war eine seiner Hauptstärken, doch diese Anpassungsfähigkeit macht ihn auch zu instabil für die meisten Anwendungsgebiete. Oft veränderte er sich im Lauf der Zeit und wurde zu einem ganz anderen Zauber, indem er sich vermeintlichen neuen Bedürfnissen des Schöpfers anpasste.«
»Das klingt so, als könnte der Zauber denken.«
»Er ist mehr wie ein Computerprogramm. Und wie ein leistungsfähiges Programm passt er sich neuem Input an.«
»Zum Beispiel?«
Pritkins grüne Augen musterten mich kühl. »Der Zauber ist logisch, doch sein Schöpfer hat nicht in Betracht gezogen, dass die meisten Leute unlogisch sind.
Oft herrscht bei ihnen Verwirrung darüber, was sie eigentlich wollen, und der Zauber unterscheidet nicht zwischen verborgenen Gedanken sowie unbewussten und bewussten Wünschen.«
»Was soll das heißen? Dass ich in dieser Angelegenheit gefangen bin, weil ich es möchte?«
»Jetzt möchten Sie es vielleicht nicht mehr, aber…. «
»Ich will nicht, dass Mircea stirbt!«
»Ja, aber darum ging es bei dem Zauber nicht, oder? Er sollte zwei Personen miteinander verbinden.«
Ich starrte Pritkin entsetzt an. War der Zauber deshalb in der Vergangenheit von mir auf Mircea übergesprungen, weil ich es insgeheim wollte? Wäre dies alles nicht geschehen, wenn ich ihn weniger attraktiv gefunden oder mich besser unter Kontrolle gehabt hätte?
»Über hundert Jahre hinweg ist der Zauber unbeaufsichtigt geblieben, Zeit genug für ihn, zu wachsen und sich zu verändern«, fuhr Pritkin erbarmungslos fort. »Es könnte durchaus sein, dass Sie ein Gegenmittel für einen Zauber suchen, der gar nicht mehr existiert.«
Ich starrte ihn an und spürte, wie Panik in mir aufstieg, dunkel und bitter. Ich hatte fast mein ganzes Leben unter Tonys Knute gestanden und gelernt, nicht zu versuchen, meine Umgebung zu kontrollieren. Stattdessen hatte ich die eine Sache kontrolliert, die ich kontrollieren konnte: mich. Die Vorstellung, dass mir dieses letzte Quäntchen Freiheit genommen wurde, erschreckte mich bis in die entlegensten Winkel meines Selbst.
»Mit anderen Worten: Der Gegenzauber funktioniert vielleicht nicht.«
»Mit der Verdoppelung haben Sie die Parameter des Geis verändert«, betonte Pritkin. »Inzwischen könnte er zu etwas geworden sein, mit dem der Gegenzauber nicht mehr fertig werden kann. Wenn das der Fall ist, nützt es uns gar nichts, den Codex zu finden.«
Eine Zeit lang brachte ich keinen Ton heraus und starrte in grüne Augen, die meinem Blick nicht auswichen. Pritkins Worte klangen furchtbar plausibel, aber woher sollte ich wissen, ob er die Wahrheit sagte? Wie konnte ich sicher sein, dass dies kein Versuch war, mir die Suche nach etwas auszureden, von dem er nicht wollte, dass ich es fand? Es fiel mir schwer, Pritkin zu glauben, denn immerhin behauptete eine andere Autorität das genaue Gegenteil und versicherte, dass der Codex alle meine Probleme lösen würde.
»Es nützt nichts, ihn zu finden?« Die Fee flatterte vor mir, ihr Gesicht puterrot.
»Es hält meinen König davon ab, dich zu töten!«
Vor meinem inneren Auge erschien ein Blick der Dormouse aus Alice im Wunderland. Ich richtete einen nachdenklichen Blick auf die Teekanne und fragte mich, ob sie groß genug war. Mit ein bisschen Schwung. .
»Ich habe unsere Abmachung nicht vergessen«, sagte ich streng. »Und ich mag keine Drohungen.«
»Ich drohe nicht! Du hast eine Vereinbarung mit dem König getroffen, Mensch. Und glaub mir, du möchtest nicht herausfinden, was er mit dir macht, wenn du sie nicht erfüllst!«
Ich sah zu Pritkin, der seltsam still war, und stellte fest, dass er sich wieder seinen Recherchen widmete. Die Möglichkeit, dass mich ein König der Dunkelelfen hinrichten ließ, schien nicht zu genügen, seine Aufmerksamkeit festzuhalten. Ich schlug mit der flachen Hand auf den Tisch, nur um zu sehen, wie er zusammenzuckte. »Die Konsulin lässt alle magischen Experten an einer alternativen Lösung des Problems arbeiten! Warum glauben Sie, mehr Glück zu haben?«
»Weil ich muss.«
»Das ist keine Antwort!« Er sah mich nur an. »Verdammt, Pritkin, ich bin jetzt die Pythia! Ich kann meinen Job nicht machen, wenn Sie entscheiden, was ich wissen darf und was nicht!«
»Wenn Sie die Pythia sind, dann verhalten Sie sich entsprechend!«
»Das versuche ich. Aber zu den Aufgaben der Pythia gehört es bestimmt nicht, darauf zu warten, dass mir das Schicksal erneut in den Hintern tritt! Ich möchte etwas tun? «
 Das große Buch, in dem Pritkin gelesen hatte, sprang plötzlich hoch, schlug gegen die Tür und hinterließ dort einen staubigen blauen Fleck. Bevor ich darauf hinweisen konnte, wie dumm infantile Attitüden waren, ging die Tür auf, und ein Kopf sah herein. Nick schien zu glauben, dass er bei dem wilden Durcheinander weiter oben vielleicht bei uns besser aufgehoben war.
 Vorsichtig kam er mit einem Servierwagen herein und wich dem Buch auf dem Boden aus. »Es hat aufgehört, Frösche zu regnen. Aber da oben müssen so um die zweitausend herumliegen.« Es klang fast bewundernd.
 »Was hat den Froschregen verursacht?«, fragte Pritkin.
 »Augustine vermutet, dass ihm einer seiner Konkurrenten die Modenschau vermasseln wollte.«
 Pritkin wirkte noch ernster. »Davon ist mehr zu erwarten, solange das Corps mit dem Krieg beschäftigt ist.«
 »Was meinen Sie mit >davon<?«, fragte ich.
 »Rachsüchtige Magier, die beschließen, die Dinge selbst in die Hand zu nehmen«, erklärte Nick.
 »Das Corps kann nicht im Krieg kämpfen und gleichzeitig alle Magier überwachen, die einen Groll gegen irgendjemanden hegen«, sagte Pritkin grimmig und deutete auf den Servierwagen. »Was ist das?«
 »Eine Mahlzeit für uns. Auf dem Rückweg bin ich einem Kellner begegnet, der diesen Wagen schob.« Nick kramte zwischen Sandwiches, Obst und Keksen herum. »Möchten Sie was, Cassie? Es ist genug da.«
 »Nein, ich hab keinen Hunger.«
 »Sie wird etwas essen«, sagte Pritkin.
 »Ich sagte….«
 »Es würde meiner beruflichen Reputation schaden, wenn Sie verhungern.«
 »Nichts für mich.«
»Mit ähnlichen Folgen müsste ich rechnen, wenn ich mich aus verständlichem Ärger dazu hinreißen ließe, Sie zu erwürgen.«
 »Ich nehme ein Sandwich«, sagte ich zu Nick. »Ohne Fleisch.«
 Er fand eins mit harmlos aussehendem Eiersalat und gab es mir zusammen mit einem Karton Apfelsaft. Ich bedachte ihn mit einem nachdenklichen Blick. Im Gegensatz zu seinem Freund genoss er beim Kreis noch immer gutes Ansehen.
 Er konnte vielleicht für mich herausfinden, was mit Tami geschehen war, vorausgesetzt, die Silbernen hatten sie. Andererseits wusste ich nicht, was er von dieser Angelegenheit mit den Misfits und so hielt. Vielleicht stand er ihnen mit der gleichen Mischung aus Verlegenheit und Mangel an Interesse gegenüber wie alle anderen und glaubte, dass Tami es nicht wert war, einige Fragen zu stellen.
 Doch wer nicht wagt..
 »Da Sie vor sieben Jahren bei ihr untergekommen sind, nehme ich an, dass sie kein Teenager ist, oder?«, fragte er, nachdem ich das Problem geschildert hatte.
 »Sie war Ende zwanzig, als ich sie kennenlernte. Jetzt müsste sie also Mitte dreißig sein. Wieso?«
 »Dann ist sie viel zu alt für die Ernter«, sagte Nick mit vollem Mund. Er aß ein Sandwich mit Hühnchen - ich hoffte jedenfalls, dass es Hühnchen war. »Sie würden ihre Zeit nicht vergeuden, erst recht nicht, wenn sie auch noch schwach war.«
 Pritkin bemerkte meinen Gesichtsausdruck. »Er spricht von den Leuten, die Nullbomben machen.«
 Nick nickte. »Das sind….«
 »Ich weiß, was es damit auf sich hat«, sagte ich matt. Nullbomben waren sehr begehrt, denn sie konzentrierten die Wirkung eines Nullers und neutralisierten für eine gewisse Zeit jede Magie in einem bestimmten Umkreis - auch meine.
 Ich hatte erst vor kurzer Zeit ihre Bekanntschaft gemacht; Tami hatte sie damals nie erwähnt. Was eigentlich kaum verwunderlich war, denn um Nullbomben herzustellen, musste Nullern ihre Lebenskraft genommen werden, und das tötete sie.
»Keine Sorge«, sagte Nick und klatschte Senf aufs nächste Sandwich. »Wie die meisten Magier erreichen Nuller ihre volle Kraft mit der Pubertät. Dann werden sie so stark, wie sie jemals werden können. Ernter erwischen sie gern kurz danach, um möglichst viel Lebenskraft zu bekommen. Sie hätten kein Interesse an Ihrer Freundin.«
»Warum sollte es der Kreis dann auf sie abgesehen haben?«
 Nick zuckte mit den Schultern. »Keine Ahnung. Vielleicht verfügt sie über wichtige Informationen.«
Ich schüttelte den Kopf. »Tami weiß nichts dergleichen.«
»Aber sie kennt jemanden«, sagte Pritkin und seufzte, als ich einen verwunderten Blick auf ihn richtete. »Der Kreis weiß nicht, wo Sie sind - das lässt sich aus der Bereitschaft schließen, ein hohes Kopfgeld auszusetzen. Vielleicht dient Ihre Freundin als Köder, der Sie anlocken soll.«
»Sie glauben, Tami könnte wegen mir verschleppt worden sein?« Das Sandwich war ohnehin recht fade gewesen, und jetzt verlor es den letzten Rest von Geschmack.
»Das ist durchaus möglich«, sagte Nick und erwärmte sich für die Vermutung seines Kumpels. »Der halbe Rat war zugegen, als Sie auf der Bildfläche erschienen, der Konsulin einen Rüffel gaben, Mircea verführten und Tomas vor ihrer Nase wegschnappten.«
»Auf diese Weise ist es nicht abgelaufen!«, erwiderte ich erschrocken. Und das war es wirklich nicht. Die Konsulin war auf dem besten Weg gewesen, einen Freund von mir zu Tode zu foltern, und ich hatte einen verzweifelten Versuch unternommen, ihm das Leben zu retten. Es hatte funktioniert, was mich noch immer erstaunte, aber für eine Weile war ich in großer Gefahr gewesen und außer mir vor Angst.
Nick hob und senkte die Schultern. »Tja, das ist die Geschichte, die man sich erzählt.«
»Wenn man Sie dazu bringen möchte, eine weitere törichte Rettungsaktion zu starten, so wäre dazu jemand nötig, der für Sie die Mühe wert ist«, sagte Pritkin.
»Tomas ist noch immer im Feenland und damit unerreichbar. Ihre Eltern sind tot, soweit ich weiß, und bei den Freunden aus Ihrer Kindheit handelt es sich um Vampire, die unter dem Schutz des Senats stehen.« Er überlegte einen Moment. »Oder Geister. Und selbst der Kreis kann den Toten nichts mehr antun.«
Eine Zeit lang stand ich einfach nur da und blinzelte dumm.
Was sagte es über mein Leben aus, wenn es selbst meinen Feinden schwerfiel, jemanden zu finden, der mir nahestand? Ich hatte Tami seit sieben Jahren nicht gesehen. War es wirklich so lange her, seit es zum letzten Mal eine Person gegeben hatte, die mir genug bedeutete, um als Geisel gegen mich verwendet zu werden? Die Antwort lautete vermutlich Ja. Abgesehen von Tomas, und das war alles andere als ein beruhigender Gedanke. Ich erinnerte mich deutlich an mein Elend, als mir klar geworden war, warum man einen so schrecklichen und erniedrigenden Tod für ihn vorgesehen hatte. Vielleicht waren meine Erinnerungen daran so deutlich, weil sich jetzt ähnliche Gefühle in mir regten.
Der Senat hatte viele Gründe dafür gehabt, Tomas tot sehen zu wollen, doch die Hinrichtung war vor allem deshalb als öffentliche Show geplant gewesen, um mich anzulocken. Und ich hatte mich anlocken lassen und war in einem Raum erschienen, der zur Hälfte mit Verbündeten des Senats vom Silbernen Kreis gefüllt gewesen war. Die offenbar ihre Lektion gelernt hatten. Ich fragte mich, ob sie sofort nach einem Ersatz für Tomas gesucht hatten. War Tami in dem Augenblick zur potenziellen Geisel geworden, als ich Tomas befreit hatte?
»Können Sie feststellen, ob der Kreis sie hat?«, fragte ich Nick.
»Ich kann es versuchen«, sagte er langsam. Ihm schien gerade klar zu werden, dass dies eine heikle Angelegenheit sein mochte. »Aber wenn man will, dass Sie versuchen, Ihre Freundin zu befreien…. Dann würden die Entführer doch daraufhinweisen, dass sie sich in ihrer Gewalt befindet.«
»Nicht unbedingt.«
»Aber…«
»Welche Mitteilung sie auch immer über Tomas geschickt haben - sie erreichte mich nicht. Ich bin durch Zufall über ihn gestolpert, als die Hinrichtungsshow bereits begonnen hatte.« Er hatte nur deshalb noch gelebt, weil er als Vampir nicht leicht zu töten war. Dieser Vorteil fehlte Tami.
»Wie dem auch sei…«, sagte Nick ernst. »Der Rat hat aus nächster Nähe einen Eindruck von der Macht der Pythia gewonnen. Das vergisst er bestimmt nicht. Wenn er eine Falle für Sie vorbereitet, wird er alle notwendigen Vorsichtsmaßnahmen treffen. Woraus folgt, dass ein Rettungsversuch sehr….«
»Sie werden keinen Rettungsversuch unternehmen.« Diese Worte stammten natürlich von Pritkin.
»Nicht ohne eine Vorstellung davon, wo sich Tami befindet«, pflichtete ich ihm bei. Als ich Tomas gefolgt war, hatte der Senat eine Nullbombe eingesetzt, damit ich nicht springen und Tomas in Sicherheit bringen konnte. Ich musste davon ausgehen, dass der Kreis einen eigenen Vorrat an scheußlichen Überraschungen hatte, die dafür sorgen sollten, dass ich bei einem Rettungsversuch zu derjenigen wurde, die gerettet werden musste. Wenn ich mich auf diese Sache einließ, brauchte ich einen Plan. Und um einen Plan zu schmieden, musste ich Tamis Aufenthaltsort kennen.
»Ich werde tun, was ich kann«, versprach Nick. »Aber was den Codex betrifft, bin ich noch immer der Ansicht, dass wir bei Saleh nachfragen sollten.«
»Wer ist Saleh?«, fragte ich und versuchte, die Verzweiflung aus meiner Stimme fernzuhalten.
»Das ist zu riskant!« Der Blick, den Pritkin Nick zuwarf, hätte Glas zum Schmelzen gebracht.
»Ich bin die Pythia«, erinnerte ich ihn. »Schon das Atmen ist riskant.«
»Saleh handelt mit Informationen«, teilte mir Nick mit, während Pritkin rot anlief. »Mit esoterischen, schwer zu bekommenden, wertvollen Informationen. Das Problem ist sein Preis.«
»Ich kann Geld auftreiben«, sagte ich und dachte an Billy, Roulette und große Gewinne.
»Geld bedeutet ihm nichts«, schnappte Pritkin und kam Nick zuvor. »Ihm geht es um Gefälligkeiten. Und Sie möchten nicht riskieren, ihm eine zu schulden!«
»Das entscheide ich!«
»Wir könnten zumindest mit ihm reden«, schlug Nick sanft vor.
Ich hoffte noch immer, dass seine ruhige Art auf Pritkin abfärbte, aber bisher schien das nicht der Fall zu sein.
»Wenn er was weiß, hole ich es aus ihm heraus«, meinte die Fee und befingerte ihr kleines Schwert. Es hätte komisch klingen sollen, aber ich hatte gesehen, wozu sie fähig war.
Nick schüttelte den Kopf. »Wenn wir ihn verärgern, erfahren wir gar nichts von ihm.«
»Je weniger gehen, desto besser«, fügte ich hinzu. »Die meisten Leute sprechen nicht gern vor einer Menge.« Vor allem dann nicht, wenn einer der Zuhörer ein Schwert schwingt.
Pritkin schien kurz vor der Explosion zu stehen. »Haben Sie mir nicht zugehört? Der Codex nützt Ihnen wahrscheinlich nichts. Und ich bringe Sie nicht in die Nähe dieses Stück Drecks!«
»Sie brauchen mich nirgendwo hinzubringen«, entgegnete ich ungeduldig. »Ich bringe mich selbst.«
»Sie gehen nicht.« Es klang wie sein letztes Wort.
»Seinen Namen kenne ich bereits«, sagte ich. »Wie lange würde es wohl dauern, bis Billy ihn findet?«
»Haben Sie eine Ahnung, was er verlangen könnte? Er wird versuchen, Sie zu hintergehen….«
»Dann wäre es sicher besser, wenn wir mitkommen und dafür sorgen, dass er niemanden hintergehen kann«, sagte Nick glatt. Er wandte sich an mich und hob eine blonde Braue. »Wenn Sie die Eskorte gestatten?«
Ich sah Pritkin an, dessen Gesicht jetzt nicht mehr nur rot war, sondern violett, und seufzte. Bis ich lernte, mich besser zu verteidigen, war eine Leibwache praktisch notwendig. Außerdem wusste ich nicht, wie ich ihn loswerden sollte.
Ich erklärte mich einverstanden, obwohl ich wusste, dass ich es wahrscheinlich bedauern würde.
Und damit lag ich natürlich haargenau richtig.
Acht

Ohne all das Blut wäre Salehs Wohnung elegant gewesen. Das geschmackvolle goldene und cremefarbene Interieur des Apartments stand in einem auffallenden Kontrast zum Vegas Strip draußen, aber die Aussicht war weniger ein Dekorproblem als die vielen braunroten Spritzer an der Prägetapete und die geronnenen Lachen auf dem hübschen gelbbraunen Teppichboden. Leichen sahen wir keine, aber das war auch gar nicht nötig -niemand konnte so viel Blut verloren und überlebt haben. Nicht einmal etwas, das nicht ganz Mensch war.
Mein Kleid zeigte gespenstische Zwielicht-Impressionen, mit krummen schwarzen Zweigen, wie knochige Finger nach dem Mond ausgestreckt. Die Bilder sahen sehr unheimlich aus und passten perfekt zu meiner Stimmung.
Sehnsüchtig sah ich zum Foyer zurück, wusste aber, dass ich nicht einfach weglaufen konnte; immerhin war dies meine Idee gewesen. Wenigstens hatte ich es geschafft, die Fee zurückzulassen. Ich fragte mich, ob es ihr bereits gelungen war, aus der Schublade zu krabbeln.
Widerstrebend folgte ich Pritkin durchs verheerte Wohnzimmer, während Nick zurückblieb und die Lage checkte. Wachsam gingen wir durch den Flur und versuchten, den größten Blutlachen auszuweichen. Es war nicht leicht. Nach einer Weile gelangte ich zu dem Schluss, dass das Opfer einige der Angreifer ins Jenseits mitgenommen haben musste. Kein einzelner Körper konnte so viel Blut verlieren.
Die Tür am Ende des Flurs stand halb offen, weil dort eine Leiche lag.
Beziehungsweise der Teil einer Leiche. Mehr als ein Meter trennte die obere Hälfte vom Rest, und den rechten Arm sah ich nicht. Allerdings sah ich nicht besonders genau hin.
Vorsichtig trat ich über das hinweg, was von dem Körper übrig war, und sofort bemerkte ich den Arm. Er war an der Innenseite der Tür befestigt, was er einer großen Axt verdankte, die ihn an der Schulter abgetrennt hatte. Der Arm hing an den Resten eines Ärmels, der einst blau gewesen sein mochte, jetzt aber ein schmieriges Braunrot zeigte.
Ich schluckte, ließ den Blick umherwandern und merkte, dass ich zu schwitzen begonnen hatte. Die Klimaanlage lief nicht, und zwar wehte ein bisschen Wind durch ein zerbrochenes Fenster, doch die Temperatur in der Wohnung lag bei dreißig Grad. Das war allerdings nicht der Grund für mein Schwitzen.
Die Strahlen der Nachmittagssonne schienen dicker zu sein als sonst, bohrten sich durch Staubwolken und einen Schwärm aus Hunderten von Fliegen. Die Biester schwirrten über etwas, das ich auf den ersten Blick für eine wirre Ansammlung von Körperteilen hielt, die auf einem großen Doppelbett lagen.
Bei genauerem Hinsehen erwies sich das Durcheinander als die Leiche eines Mannes. Sie war nicht frisch, gelinde gesagt. Ich war keine Expertin, bezweifelte aber, ob ein gerade Verstorbener wie ein von Faulgasen aufgeblähter Ballon aussehen konnte. Der Anblick war so grässlich, dass mir seine Farbe erst nach einigen Sekunden auffiel. Ich verglich sie mit der eines Pfefferminzbonbons nach dem Essen: ein kreidiges Blaugrün.
»Saleh war ein Dschinn«, sagte Pritkin knapp, bevor ich fragen konnte. »Sehen Sie ihn irgendwo?«
Ich richtete einen ungläubigen Blick auf ihn. »Er ist kaum zu übersehen.«
»Ich meine seinen Geist.«
Ich schüttelte den Kopf. Wenn es hier einen Geist gab, dann war er ein echter Leisetreter. Oder er war durch den Gestank des Zeugs, das aus dem Dschinn quoll, in Ohnmacht gefallen. Den Fliegen schien es zu gefallen: Etwa hundert hatten sich dort versammelt und bildeten einen schwarzen Buckel. Ich würgte und versuchte, durch den Mund zu atmen, was allerdings nicht viel half.
»Vorsichtig, Cass…. du bist fast so grün wie der Bursche da«, kommentierte Billy. »Sag dem Magier, dass ich hier der einzige Geist bin, und lass uns dann verschwinden. Ich krieg das Grausen.«
Ich schluckte erneut. »Spürst du was?« Wenn jemand einen ausgeflippten Geist finden konnte, dann Billy.
»Nein, aber ich sehe mich sicherheitshalber um. Manchmal verstecken sich die neuen.« Er machte nicht oft auf großzügig, woraus ich schloss, dass ich wirklich ziemlich mies aussah.
»Danke.« Ich wandte mich langsam der Tür zu, mit der Absicht, den vergleichsweise herrlich duftenden Smog von Vegas einzuatmen - vorausgesetzt natürlich, es gelang mir, im Wohnzimmer ein Fenster zu öffnen. Aber Nick stand mir im Weg.
Ich hatte ihn nicht hereinkommen sehen und erschrak so heftig, dass ich quiekte, zurückzuckte und gefallen wäre, wenn Pritkin mich nicht festgehalten hätte. »Ich bezweifle, dass er hier ist«, sagte er knapp und stellte mich wieder auf die Füße. »Selbst wenn ein Teil von ihm überlebt hätte. Er wäre bestimmt auf der Suche nach dem Mörder.«
»Was könnte ein Geist jemandem antun?«, spottete Nick.
Pritkin und ich wechselten einen Blick. Er hatte beobachtet, welchen Schaden einige verärgerte Geister anrichten konnten, wies aber nicht daraufhin. »Ich sehe mir den Rest des Apartments an«, sagte er und ging.
»Er mag der beste Dämonenjäger des Corps sein«, sagte Nick und sah seinem Kumpel mit gerunzelter Stirn nach. »Aber ich wette, Sie wissen mehr über Geister. Saleh könnte einen zurückgelassen haben, nicht wahr?« Er sah von mir zu der Leiche, die jedoch keine Antwort gab. Was mich kaum überraschte, da ihr der Kopf fehlte.
»Keine Ahnung.« Ich war noch nie einem Dschinn begegnet, vermutete aber, dass für sie die gleichen Regeln galten wie für andere nichtmenschliche übernatürliche Geschöpfe, die keine Geister hinterließen. Natürlich war das auch bei den meisten Menschen der Fall. Geister waren eigentlich ziemlich selten, was bedeutete: Welche Informationen auch immer Saleh ins Jenseits mitgenommen hatte - aller Wahrscheinlichkeit nach blieben sie dort. Doch derzeit stand mir nicht der Sinn nach einer langen Erklärung. »Billy sieht sich um. Wenn etwas von Saleh übrig ist, wird er es finden.«
»Wenn etwas von ihm übrig ist? Entweder ist er ein Geist, oder er ist es nicht!«
Nick schien ein bisschen gestresst zu sein; neben dem rechten Auge pulsierte eine Ader. Er sah mir eher wie der Bürotyp aus; Außeneinsätze schienen ihm nicht zu behagen.
»So einfach ist das nicht«, sagte ich. »Nicht alle Geister sind permanent.
Manche bleiben eine Zeit lang in der Nähe ihrer Körper, bevor sie sich mit der neuen Situation abfinden und den Weg fortsetzen.«
»Wie lange?«
»Einige Stunden oder auch einige Tage. Nicht länger als eine Woche, es sei denn, sie wollen auf Dauer präsent bleiben.«
»Nach dem Zustand der Leiche zu urteilen, ist er nicht länger als vier Tage tot. Sein Geist könnte also noch in der Nähe sein.«
»Vielleicht. Aber ich fühle nichts.«
»Geben Sie sich mehr Mühe bei der Suche nach ihm«, drängte Nick. »Er ist jetzt nicht mehr in der Position, irgendetwas zu verlangen. Wenn es Ihnen gelingt, einen Kontakt mit ihm herzustellen, lässt er sich vielleicht dazu bewegen, uns Auskunft zu geben.«
»Wenn er noch hier ist, findet Billy ihn. Wenn nicht. .« Ich zuckte mit den Schultern. »Ich mache nichts, um Geister anzulocken, also kann ich mir auch nicht >mehr Mühe< geben. Sie erscheinen einfach, wenn ich in der Nähe bin.«
»Wir können es uns nicht leisten, noch länger zu bleiben.« Nick sprach ruhig, aber in seiner Stimme gab es einen warnenden Unterton, der mich beunruhigte.
Plötzlich fragte ich mich, warum es hier nicht von Kriegsmagiern wimmelte. Es war ihr Job, bei Morden in der übernatürlichen Welt zu ermitteln, und an diesem Ort schien es genug Leichen zu geben, um sie für eine Weile beschäftigt zu halten. Ich hatte gerade einen Fuß entdeckt, der hinter dem Bett hervorragte und ein viel menschlicher wirkendes goldenes Braun zeigte. Ich sah nicht nach, um festzustellen, ob er noch mit etwas verbunden war.
»Wie lange dauert es noch, bis alle anderen auftauchen?«, fragte ich voller Unbehagen. Pritkin und die übrigen Magier standen nicht unbedingt auf gutem Fuß miteinander, und ich wollte nicht da sein, wenn sie sich begegneten.
»Keine Ahnung. Aber Saleh stand unter einem vom Rat erlassenen Interdikt.«
Nick sah meinen Gesichtsausdruck. »Das ist wie Bewährung«, erklärte er.
»Wenn er nicht zum wöchentlichen Treffen erscheint, wird jemand hierhergeschickt.«
»Mist.« Ich wollte zur Tür eilen, aber Nick hielt mich fest.
»Was ist, wenn Sie die Leiche berühren? Würde das eine stärkere Verbindung schaffen?«
Ich starrte ihn entsetzt an. »Das Ding fasse ich nicht an!« Mir wurde allein bei der Vorstellung schlecht.
»Wie wäre es mit etwas, das ihm gehört hat?« Bevor ich ihn daran hindern konnte, durchquerte Nick das Zimmer und zog am Hemd des Toten. Ich glaube, er wollte für mich ein Stück davon abreißen, aber das tote Fleisch klebte daran fest und löste sich vom Knochen, wie bei einem garen Fisch. Das Hemd öffnete sich dort, wo Nick es anfasste, und ich erhaschte einen Blick auf die Leiche und stellte überrascht fest, dass sie sich bewegte. Dann begriff ich, was sich dort bewegte: Maden unter der Haut. Ich würgte und hätte fast gekotzt.
»Mir langt’s, ich verschwinde.« Ich wankte durch die Tür und traf auf Pritkin, der durch den Flur kam. »Wo ist das Badezimmer?«
»Zwei Türen weiter auf der linken Seite. Es ist niemand drin.«
Für einen Moment wusste ich nicht, was er meinte. Wir waren zu dritt aufgebrochen, um mit einem Toten zu reden - Billy nicht mitgezählt, aber er musste schon seit einer ganzen Weile nicht mehr aufs stille Örtchen. Dann wurde mir klar: Pritkin wies mich daraufhin, dass keine Leichen im Badezimmer lagen. Vor meinem inneren Auge sah ich den aufgeblähten Körper hinter mir, würgte erneut und lief.
Meinem Kleid schien das Badezimmer besser zu gefallen als das Schlafzimmer mit dem Toten. Im Spiegel sah ich ein zögerndes blasses Rosa, wie der Himmel vor Sonnenaufgang. Aber die Sonne ging nicht auf, obwohl ich eine lange Minute am Becken stand und versuchte, die letzte Mahlzeit im Magen zu behalten. Ich konnte es ihr nicht verdenken.
Ich war gerade damit fertig, mir Hände und Gesicht zu waschen, als ein vager Nebel aus dem Abfluss kam. Ein kalter silbriger Glanz ging davon aus, und direkt vor dem Spiegel bildete er ein Gesicht, wie eine Fata Morgana aus Dampf.
Es war undeutlich, und ihm fehlte die Fast-Substanz anderer Geister, die ich sah. Ich blinzelte, aber das Gesicht verschwand nicht. »Ist es jetzt sicher?«, fragte es mit zittriger Stimme.

»Ah«, erwiderte ich und kam mir ziemlich dumm vor. Eine intelligentere Antwort fiel mir nicht ein. In der Vergangenheit war ich bei einigen denkwürdigen Gelegenheiten Geistern begegnet, die noch gar nichts von ihrem Tod wussten. Und es gefiel niemandem, in dieser Hinsicht auf den neuesten Stand gebracht zu werden.
Die dunstigen Augen gerieten in Bewegung, lösten sich aus dem Nebelgesicht, schwebten umher und sahen sich um. Eins glitt unter der Tür hindurch, und ich verzog das Gesicht, in Vorahnung dessen, was gleich kommen würde. Einige Sekunden später öffnete sich schockiert der Mund, doch es kam kein Laut heraus.
»Ich weiß, dass es schlimm ist«, plapperte ich. »Aber ein besserer Ort erwartet Sie.«
Der augenlose Kopf wandte sich mir zu. »Das bezweifle ich«, knurrte er.
»Immerhin bin ich ein Dämon.«
Guter Hinweis. Das andere Auge kehrte vom Fenster zurück und setzte sich mitten in die Stirn. Das gab Saleh etwas von einem Zyklopen, aber unter den gegenwärtigen Umständen hielt ich es für besser, auf eine entsprechende Bemerkung zu verzichten. »Wer ist hierfür verantwortlich?«
»Das wissen Sie nicht?«, fragte ich überrascht.
»Ich habe geschlafen!«, erwiderte das Gesicht zornig. »Ich hörte, wie jemand hereinplatzte, kam halb aus dem Bett… Und dann ging das Licht aus.« Für immer, dachte ich, behielt den Gedanken aber für mich. Das Auge starrte mich an und schien mich erst jetzt richtig zu sehen. »Und wer zum Teufel sind Sie?«
»Bin nur auf Besuch«, sagte ich und wich zur Tür zurück.
»Nicht so hastig.« Das Gesicht versperrte mir den Weg. Auge Nummer zwei kehrte zu Nummer eins zurück, und es kam zu einem kurzen Durcheinander, als beide nach einem guten Platz in der Stirn suchten. Als sie sich schließlich eingerichtet hatten, sah mich das Gesicht an. »Sie können mich sehen!«
»Ich bin Hellseherin.«
»Gut. Dann sagen Sie mir, wer das hier getan hat. Jemand wird dafür bezahlen!«
Mir kam plötzlich eine Idee. »Vielleicht können wir eine Vereinbarung treffen«, sagte ich.
»Wie meinen Sie das?«
»Ich möchte wissen, wo sich der Codex befindet«, sagte ich vorsichtig.
»Welcher?«, fragte Saleh in einem geschäftsmäßigen Ton. »Es gibt mehr als einen?«
»Ein Codex ist eine Zusammenstellung von Wissen, Teuerste. Von welchem Codex reden wir hier?«
Ich schluckte. »Ich meine den Codex Merlini. Den letzten Band.«
Das Gesicht sah mich genauer an. »Wie, sagten Sie, lautet Ihr Name?«
»Ich habe keinen Namen genannt. Wissen Sie etwas darüber?« »Vielleicht.«
Ich seufzte. »Ich bin Cassie Palmer«, gestand ich, und die Augen des Geistergesichts glänzten heller.
»Na schön.« Saleh sprach jetzt recht lebhaft. »Der Codex ging vor Jahrhunderten verloren, aber das ist nicht das Hauptproblem. Selbst wenn Sie ihn fänden, Sie könnten ihn nicht lesen.« »Ist er codiert?«
»Wenn’s nur das wäre. Codes können früher oder später entschlüsselt werden, ganz gleich, wie gut sie sind. Er war ein wenig kreativer.«
»Er? Sie meinen, es gab wirklich einen Merlin?«
»Nein, man nannte ihn Codex Merlini, weil er von einem gewissen Ralph geschrieben wurde«, sagte Saleh mit einem Schnauben. »Kennen Sie die alte Geschichte von Merlin, nach der er immer jünger anstatt älter wurde?«
Ich nickte.
»Nun, die Geschichtenerzähler haben’s durcheinandergebracht.« »Und damit meinen Sie?«
»Damit meine ich, dass es nicht der Magier war, der rückwärts alterte. Er belegte den Codex mit einem Zauber, der ihn umgekehrt altern lassen sollte, falls er jemals seinen Besitz verließ.«
»Warum sollte er so etwas tun?«
Saleh warf mir einen seltsamen Blick zu und schien daran zu zweifeln, ob meine Intelligenz mit meiner Busengröße mithalten konnte. »Damit der Codex beginnt, sich zu entschreiben! In unserer Zeit ist er nur ein Bündel leerer Seiten.«
»Aber wenn jemand in die Vergangenheit reisen würde…. «
Saleh lächelte hintergründig. »Dann könnte sich dieser Jemand das Buch schnappen.«
Ich hatte plötzlich ein leeres Gefühl in der Magengrube. Mein neues Amt bescherte mir unter anderem die ach so vergnügliche Pflicht, die Zeitlinie zu überwachen. Aber ohne die Ausbildung, die mir immer noch fehlte, riskierte ich bei jedem Abstecher in die Vergangenheit, etwas durcheinanderzubringen, das ich nicht wieder reparieren konnte.
»Wo ist der Codex?«, fragte ich und ahnte, dass mir die Antwort nicht gefallen würde.
»Falsche Frage«, brummte Saleh. »Sie sollten fragen, wann er ist. Sie müssen in eine Zeit zurück, in der das Buch gerade Merlins Hände verlassen hat und der Text größtenteils noch intakt ist.«
Jemand klopfte laut an die Tür, und ich zuckte zusammen. »Wir müssen weg von hier.« Pritkins Stimme durchdrang mühelos das dünne Holz.
»Na schön, wann war der Codex?«, flüsterte ich. Die einzige Person, die meine Ausflüge ins Vergangene noch mehr hasste als ich, war Pritkin. Ich wollte die Abmachung mit Saleh treffen, bevor er sich einmischte und alles vermasselte.
Billy kam plötzlich wie eine verrückt gewordene Rakete durch die Wand geschossen. »Der Magier hat recht, Cass. Wir müssen verschwinden. Schnell.«
Er richtete sich auf, als er das Geistergesicht des Dschinns sah. »Wer ist das?«
»Saleh. Ich habe ihn gefunden.«
»Großartig. Dann lass uns gehen. Ein Trupp Kriegsmagier ist mit dem Aufzug unterwegs.«
»Gib mir eine Minute.«
»Uns bleibt keine Minute.«
»Billy! Vielleicht bin ich auf etwas gestoßen!«
Pritkin begann damit, an die Tür zu hämmern. »Was ist da drin los? Stimmt was nicht?« Zu spät erinnerte ich mich an sein außerordentlich gutes Hörvermögen.
Ich sah Saleh an. »Was wollen Sie?«
Er rollte mit den Augen. »Was glauben Sie wohl? Sie sind doch Hellseherin. Ich möchte wissen, wer das hier getan hat.«
»Ich kontrolliere meine Gabe nicht«, sagte ich verzweifelt, als Pritkin sich gegen die Badezimmertür warf.
»Dann bleibe ich eben so lange bei Ihnen, bis sich Ihre Gabe manifestiert«, sagte Saleh genussvoll.
»Oh, das glaube ich nicht«, erwiderte Billy und durchbohrte ihn mit einem Blick.
Ich starrte Saleh an, der seinen Blick gelassen erwiderte. Schließlich seufzte ich und gab nach. »Wann genau sind Sie gestorben?«
»Montagmorgen gegen zehn.«
Ich sah zu Billy. In einem verletzlichen menschlichen Körper wollte ich nicht vier Tage in ein Apartment voller Mörder zurück. »Ich könnte ein wenig Hilfe gebrauchen«, sagte ich.
Mein Körper brauchte einen Geist, der ihn am Leben erhielt, aber niemand hat gesagt, dass es unbedingt meiner sein musste. Eine Person, die es wissen sollte, hatte mir gesagt, dass ich auf Billy als Babysitter verzichten konnte, wenn ich zu einer meiner kleinen Touren durch die Zeit aufbrach. Spring einfach zu dem Zeitpunkt zurück, an dem du aufgebrochen bist, hatte sie mir nonchalant gesagt, als sei es ganz einfach, einen Sprung zeitlich so genau abzustimmen. Ich hatte es für besser gehalten, bei meiner Methode zu bleiben.
»Ich glaube das nicht«, brummte Billy, als mit lautem Knacken eine der Angeln nachgab. Ich warf ihm einen verzweifelten Blick zu, und er fluchte leise, bevor er in meine Haut schlüpfte. »Bleib nicht zu lange weg. Er merkt, dass ich hier drin stecke, wenn ich uns nicht von hier wegbringen kann.«
»Was ist los?«, fragte Saleh.
»Ich kann Ihnen nicht sagen, was Sie wissen wollen, aber ich kann es Ihnen zeigen.« Ich strich mit der Hand durch das, was von ihm übrig war, und sprang.
Das Badezimmer entstand erneut um uns herum, vier Tage früher. Stille herrschte auf der anderen Seite der Tür. Ich steckte vorsichtig meinen substanzlosen Kopf durchs Holz und sah mich um. Das Fehlen von Blut an den Wänden wies mich darauf hin, dass wir die Wohnung vor den Mördern erreicht hatten.
Saleh glitt durch die Wand und wirkte entschlossen. Ich folgte ihm und hielt dabei nach Ungewöhnlichem Ausschau. Zum Beispiel nach jemandem mit einer ziemlich großen Axt.
Saleh schwebte so mühelos durch die Wand seines Schlafzimmers, als machte er das jeden Tag. Der schlafende Dschinn lag im Bett. Als Lebender wirkte er ganz normal, abgesehen von der Hautfarbe. Kein Turban, keine goldenen Ohrringe, keine orientalische Kleidung. Stattdessen hatte er lockiges braunes Haar sowie einen gepflegten Spitzbart und trug einen Lakers-Trainingsanzug. Außerdem steckte diesmal ein Kopf auf seinen Schultern.
Der Wecker auf dem Nachtschränkchen zeigte 9:34. Saleh und ich wechselten einen Blick und warteten. Wir mussten uns nicht lange in Geduld üben.
Um 9:52 hörte ich das Geräusch schneller Schritte und dann das Klirren von Waffen, als, wie ich vermutete, Salehs Leibwächter versuchten, die Mörder abzuwehren. Wenige Sekunden später wankte ein Mann durch die Tür, und eine magisch fliegende Axt schlug ihm den Arm ab. Ein von menschlichen Händen geführtes Schwert schnitt ihn einen Moment später in der Mitte durch.
Die Gestalt auf dem Bett erwachte, rieb sich verschlafen die Augen und sah sich um. Bevor sie irgendetwas erkennen konnte, war der zweite Leibwächter tot, und direkt danach spielte bereits Salehs Kopf Basketball mit dem Wäschekorb auf der anderen Seite des Zimmers.
Ich schenkte dem grässlichen Ende des Dschinns kaum Beachtung - mein ungläubiger Blick galt dem Mann mit dem Schwert. Ich wollte nach Luft schnappen, aber das ging natürlich nicht, weil mein Körper gar nicht da war.
Übelkeit erweckender Schwindel erfasste mich, und für einige Sekunden konnte ich mich nicht mehr bewegen und keinen klaren Gedanken fassen. Die Zeit schien anzuhalten, als ich schockiert und entsetzt in das Gesicht sah, in dem das Blut seines Opfers klebte.
Er sah anders aus, nahm ein Teil meines Gehirns zur Kenntnis. Statt des schäbigen T-Shirts und eines braunen Mantels, der einen Kampf zu viel hinter sich zu haben schien, trug er diesmal eine enge schwarze Jeans, ein dazu passendes Hemd und eine schwarze Lederjacke. Es war sein üblicher Look, aber verbessert, als hätte er plötzlich einen Sinn für Stil entwickelt. Das Haar schien erst vor kurzer Zeit gekämmt worden zu sein, und die Stoppeln auf den Wangen sahen mehr nach Mode aus als nach jemandem, der vergessen hatte, sich zu rasieren.
Der größte Unterschied betraf den Gesichtsausdruck. Ich hatte ihn öfter zornig gesehen, als ich zählen konnte, doch diesmal wirkte er wie ein Raubvogel, der sich anschickte, seiner Beute das Genick zu brechen. Völlig verblüfft blickte ich in zwei vertraute grüne Augen und dachte: Kein Wunder, dass er mich nicht zu Saleh bringen wollte.
»Ich glaube das nicht!«, klagte Saleh. »Ich kenne ihn nicht einmal!« Wir beobachteten, wie Pritkin sein blutiges Schwert am Laken abwischte und dann in die lange Scheide auf seinem Rücken steckte. Ruhig und gelassen verließ er das Zimmer, mit einer beunruhigend unbekümmerten Eleganz. Er sah nicht zurück.
»Irgendein Typ schlendert herein und haut mich in Stücke, und ich kenne ihn nicht einmal?«
»Beruhigen Sie sich«, sagte ich und fühlte mich benommen und ein wenig elend. »Bewahren Sie einen kühlen Kopf.«
»Ich habe keinen Kopf mehr!«, erwiderte Saleh scharf und schwebte zur Tür.
»Wir haben eine Abmachung«, erinnerte ich ihn.
»Ihr Buch ist in Paris«, sagte er über eine Schulter hinweg, die gar nicht mehr existierte. »Versuchen Sie es im Jahr 1793.«
Ich starrte ihn an. »Was?« Verdammt - ich hätte wissen sollen, dass es kein Zufall gewesen war.
»Ja. Zwei dämliche dunkle Magier haben es Merlin in jenem Jahr gestohlen und…«
»Augenblick.« Ich musterte den Dschinn und überlegte, ob er sich über mich lustig machen wollte. »Merlin lebte…. nun, ich weiß nicht genau wann, aber im achtzehnten Jahrhundert kann er nicht mehr am Leben gewesen sein!«
»Er war zum Teil ein Inkubus - das ist allgemein bekannt«, teilte mir Saleh gereizt mit. »Und Dämonen sind unsterblich. Halten Sie jetzt die Klappe, wenn Sie mehr hören wollen. Sonst verschwinde ich.«
Ich hielt die Klappe.
»Ja, er lebte im Jahr 1793, als er den Codex an die Magier verlor, die das Buch bei einem Treffen am dritten Oktober versteigerten.
Kurz bevor sie Hals über Kopf die Stadt verließen, um aufgebrachten Mengen, der Guillotine und einem sehr verärgerten Halbdämon zu entgehen, der ihnen den Arsch aufreißen wollte. Jedenfalls, werfen Sie sich in Schale, und vielleicht können Sie einen Blick auf das Buch werfen, bevor sie es verhökern.«
»Aber wenn es verkauft werden soll, wird es bestimmt bewacht! Es muss einen besseren Zeitpunkt geben…«
»Merlin bewachte den Codex, bevor die Magier ihn in ihre habgierigen Finger bekamen, und eins garantiere ich Ihnen, Pythia: Sie möchten es nicht mit ihm zu tun bekommen.«
»Was ist mit später? Wer hat das Buch ersteigert?«
»Selbst wenn ich den ganzen Tag Zeit hätte, könnte ich Ihnen nicht von allen Gerüchten berichten, die die Ereignisse jener Nacht betreffen. Es kann Ihnen ohnehin gleich sein, denn wenn Sie das Buch wollen, bevor sich der Entschreibungszauber auswirkt, müssen Sie es sich so früh wie möglich schnappen. Und das wäre Paris im Jahr 1793. Versuchen Sie, sich nicht köpfen zu lassen. Glauben Sie mir, das nervt.« Saleh schwebte erneut in Richtung Flur.
»Einen Moment! Wohin wollen Sie?«
»Was glauben Sie wohl? Ein Job wartet auf mich.«
»Saleh!«
Er verharrte neben der Tür. »Das geht Sie nichts an, Püppchen. Ich bin wieder körperlos, was ich Mister Mystery verdanke. Zehn Jahrhunderte angesammelte Macht aus dem Fenster geworfen, einfach so.« Saleh versuchte, mit den Fingern zu schnippen, und das Fehlen der Hände verärgerte ihn. Er schnitt eine Grimasse. »Welche Rache auch immer ich mir einfallen lasse, ich habe ein Recht darauf. Und ich versichere Ihnen, dass ich sehr einfallsreich sein kann.«
Er schwebte fort, und ich sah ihm sprachlos nach. Wenigstens erklärte das, wie er es geschafft hatte, einen Geist zurückzulassen - es war gar keiner zurückgeblieben. Beim Geistsein handelte es sich um seinen natürlichen Zustand. Er hatte genug Kraft gesammelt, um sich einen Körper zuzulegen, was ihm den Umgang mit Sterblichen erleichterte. Die Frage lautete: Sollte ich ihm folgen?
Ich bezweifelte, ob er in seinem gegenwärtigen Zustand eine echte Gefahr für Pritkin darstellte. Geister, selbst neue, verfugten nur über einen begrenzten Vorrat an Kraft, und bei Angriffen auf Sterbliche ging er schnell zur Neige.
Saleh war kein Geist in dem Sinne, aber da er den größten Teil seiner Kraft zusammen mit dem Kopf verloren hatte, war er vermutlich kaum besser dran.
Hinzukamen Pritkins starke Schilde - er sollte also ziemlich sicher sein.
Unglücklicherweise ließ sich das von mir nicht sagen.
Wenn Saleh eine Möglichkeit fand, mit dem Magier zu kommunizieren und ihm das Verbrechen vorzuwerfen, ließ er dabei vielleicht durchblicken, wie er davon erfahren hatte. Und das wäre sehr übel gewesen. Saleh kannte Pritkin nicht einmal, und ich hielt es für unwahrscheinlich, dass Pritkin einen persönlichen Groll gegen ihn gehegt hatte. Was bedeutete, dass er Saleh getötet hatte, damit er mir nicht vom Codex erzählte. Und wenn Pritkin nicht gezögert hatte, Saleh umzubringen, um den Codex zu schützen -warum sollte er bei mir Skrupel haben?
Letztlich gelangte ich zu dem Schluss, dass die ganze Saleh-Debatte dumm war - ich konnte den Dschinn ohnehin nicht mitnehmen, wenn er nicht mitgenommen werden wollte. Deshalb sprang ich allein zurück, und kaum in der Gegenwart angekommen, schrie Billy in meinem Kopf: »In die Wanne!«
Als ich einfach nur dastand und zu verstehen versuchte, was überhaupt los war, verließ er meinen Körper und gab mir einen Stoß mitten auf die Brust.
Normalerweise fiel es Billy schwer, selbst kleine Dinge zu bewegen, aber irgendwo hatte er zusätzliche Kraft gefunden, denn es riss mich fast von den Beinen. Ich taumelte nach hinten, stieß gegen die frei stehende Badewanne mit den Krallenfüßen, verlor endgültig das Gleichgewicht und fiel hinein. Im gleichen Augenblick flog ein Teil der Wand mit einer Fontäne aus Putz, Holz und teurer Tapete nach innen.
Für einige verwirrte Sekunden lag ich benommen inmitten des Schutts, und es wurde dunkel vor meinen Augen. Die Wanne war eine restaurierte Antiquität aus solidem Gusseisen. Sie hatte mir das Leben gerettet, doch mit dröhnendem Kopf und den Lungen voller Staub fiel es mir schwer, dankbar zu sein.
»Miss Palmer!« Pritkins Stimme kam dort durch das Loch, wo sich bis eben die Tür befunden hatte. »Ist alles in Ordnung mit Ihnen?«
Ich sah ihn nicht an. Ich brachte es einfach nicht fertig, den Blick auf ihn zu richten. »Ja.« Ich spuckte Blut - ich hatte mir auf die Zunge gebissen - und Putzstaub. »Es ist mir nie besser gegangen.«
Ich kletterte aus den Trümmern und drehte mich zum Waschbecken um, das allerdings nicht mehr da war. Im Fenster gab es ein waschbeckengroßes Loch - mit wackligen Beinen ging ich hinüber und sah hinaus. Die frische Luft lenkte mich so sehr ab, dass ich das Becken erst einige Sekunden später bemerkte, acht Stockwerke weiter unten mitten auf der Flamingo Road. Ein Taxifahrer stand neben seinem Wagen und sah verwirrt auf die plattgedrückte Motorhaube. Dann hob er den Kopf, und sein Blick begegnete meinem. Ich zog rasch den Kopf zurück. Bestimmt dauerte es nicht mehr lange, bis es hier von Leuten wimmelte.
Ich spähte in den Flur und stellte fest, dass dort drei mir unbekannte Kriegsmagier mit dem Rücken an der Wand saßen. Sie schienen stocksauer zu sein, vielleicht deshalb, weil sie zusammengebunden waren wie Hähnchen, die der Bratspieß erwartete. Da es nur drei waren, ging ich davon aus, dass sie nicht mit uns gerechnet hatten. Allerdings schienen sie mich zu erkennen - oder vielleicht starrten sie aus Prinzip alle finster an.
»Wir könnten es mit einem Erinnerungszauber versuchen«, sagte Nick mit einem nachdenklichen Blick auf das Trio.
»Das klappt nicht«, erwiderte Pritkin. »Dazu ist ihre Ausbildung zu gut.« Er sah Nick an, und Sorge erschien in seinem Gesicht. »Offenbar bist du jetzt offiziell Mitglied des Widerstands geworden.«
Ich blinzelte, aber es half nicht. Die Maske war absolut perfekt. Ich war in der Nähe von Geschöpfen aufgewachsen, deren Gefühle sich nur im Bruchteil einer Sekunde zeigten, bei einer winzig kleinen Pause in einem Gespräch. Ich hatte geglaubt, gelernt zu haben, ins Innere von Personen zu sehen, aber sosehr ich mich auch konzentrierte: Pritkins Maske war perfekt und undurchdringlich.
Der gefährliche Raubvogel, den ich in der Vergangenheit gesehen hatte, war verschwunden. An seiner Stelle sah ich einen blassen, müden Mann mit grauweißem Staub auf Haut und Kleidung. Pritkin strich sich mit den Fingern durchs Haar, das Punker-Stacheln bildete und wegen der backofenartigen Temperatur im Apartment schweißnass war. Wenigstens muss er es jetzt waschen, dachte ich.
Pritkin bemerkte mich, und allein sein Blick bescherte mir ein Prickeln auf der Haut. »Haben Sie ihn gefunden?«
Ich wankte näher und stützte mich an der Wand ab. Mein Herz schlug so laut und schnell, dass ich den Puls im Hals fühlte. »Nein.« Wie erschöpft schloss ich die Augen, denn Pritkin hatte mehrmals gezeigt, dass er viel in ihnen erkennen konnte. Auf meine Stimme war ich stolz. Ich hatte sie mir an Tonys Hof zugelegt, eine Stimme, die nicht einmal Vampiren etwas verriet. Ich atmete ruhiger und zwang mein Herz, langsamer zu schlagen. »Offenbar sind Dschinns wie Vampire: Sie hinterlassen keine Geister.«
»Sie haben gesagt, Sie hätten etwas gefunden.«
Ich öffnete die Augen und sah, wie Pritkin auf mich zukam. Na schön, vielleicht gab es doch einen Fehler in der Maske. Er bewegte sich wie der andere Pritkin, mit der tödlichen geschmeidigen Eleganz eines Kämpfers, voller Kraft und Bereitschaft. Etwas zu dicht vor mir blieb er stehen, und die grünen Augen sondierten mich.
Er ist wie Tony mit schlechter Laune, sagte ich mir. Er sucht nach jemandem, den er bluten lassen kann, weil er einen schlechten Tag hat. Du fühlst nichts, keine Furcht, denn das erregt seine Aufmerksamkeit mehr als alles andere. Du bist ruhig, verträumt, gelassen. Du fühlst nichts. »Im Badezimmer gab es eine Geisterspur, aber sie stammte nicht vom Dschinn«, sagte ich wie beiläufig. »Vor einer Weile ist hier jemand anders gestorben.«
»Ist wirklich alles in Ordnung mit Ihnen?« Nick trat neben mich. Sein Blick war auf mein Kleid gerichtet, das von einem hoffnungsvollen Vielleicht-geht-bald-die-Sonne-auf in neblige Nacht zurückgewichen war. Dünne weiße Ranken krochen über einen verschwommenen Hintergrund.
»Ja«, erwiderte ich mit fester Stimme. »Das Waschbecken hat mich verfehlt und stattdessen ein Taxi erledigt.«
Pritkin sah an mir vorbei zum verheerten Badezimmer, und die Falten fraßen sich tiefer in seine Stirn. »Wir müssen weg. Hier gibt es nichts mehr für uns zu tun, und bald triff die Polizei der Menschen ein.«
Ich brachte es nicht fertig, seine Hand zu berühren, und deshalb schob ich eine Faust in die Tasche seines Mantels, der wieder braun war. Ich fragte mich, wo sich wohl seine coolen schwarzen Sachen befanden. Die freie Hand streckte ich Nick entgegen und konzentrierte mich auf den Sprung zurück ins Dante’s. »Ja«, sagte ich, den Blick auf Pritkin gerichtet. »Hier sind wir fertig.«
neun

Casanova hatte darauf hingewiesen, dass es für mich unklug wäre, in einer Suite zu wohnen, für den Fall, dass Spione des Kreises nach Langzeitgästen Ausschau hielten. Stattdessen war ich in einem ehemaligen Lagerraum hinter der Tiki-Bar untergekommen. Unter meinem Bett standen mehrere große Kartons mit Cocktailschirmen, und mir blieb kaum genug Platz, mich umzudrehen. Pritkin war noch schlechter dran: Ihn hatte es in die ehemalige Garderobe der berühmten toten Künstler des Clubs verschlagen. Der Raum bot mehr Platz, da er auch die Särge der Künstler enthalten hatte, aber Pritkin meinte, es gäbe dort noch immer einen gewissen… Geruch. Derzeit verschaffte mir der Gedanke daran eine enorme Befriedigung.
Ich zog mir gerade das zu große T-Shirt, das mir als Nachthemd diente, über den Kopf, als Billy durch die Wand kam. Rasch erzählte ich ihm von meinem Gespräch mit Saleh, während er auf der Kante meines Bettes saß und sich das Phantom einer Zigarette rollte. »Wir brauchen ein Team«, schloss ich meinen Bericht. »Wir sind ein Team.«
Ich war ziemlich fertig, in mehr als nur einer Hinsicht. Müde schlang ich die Arme um das Kissen, das von einer besonders knauserigen Fluggesellschaft zu stammen schien.
»Die Cassie-und-Billy-Show hat vielleicht ausgereicht, um Tony einen Schritt vorauszubleiben«, sagte ich, »aber sie genügt nicht für den Vorstoß in ein Bollwerk des Schwarzen Kreises.«
»Und wir hatten so viel Glück mit unseren Partnern.«
»Wir können Rafe trauen.«
»Cass, ich weiß, dass du ihn magst, aber ich bitte dich. Er ist gewiss kein großer Krieger.«
»Wir brauchen keinen Krieger«, erwiderte ich gereizt. »Ich plane nicht, den Kreis anzugreifen!«
»Und deine Pläne funktionieren immer perfekt, nicht wahr?« »Versuchst du, eine Nervensäge zu sein?«
»Nee, ich bin’s von Natur aus.« Billy zündete seine Zigarette an und musterte mich durch eine Wolke aus geisterhaftem Rauch. »Wie wär’s mit Marlowe?«
Er meinte Kit Marlowe, den früheren elisabethanischen Dramatiker. Jetzt war er der Chefspion der Konsulin. »Ja, das wäre echt gesund.«
»Du würdest nicht nur Mircea retten, sondern auch dich selbst«, sagte Billy.
»Ich schätze, es würde die eine oder andere Schuld tilgen.«
»Das könnte es vielleicht, wenn die anderen mir nicht vorwerfen würden, ihn erst in diese scheußliche Lage gebracht zu haben.«
»Aber er hat den Geis auf dich gelegt.. «
»Wozu er als mein Meister durchaus berechtigt war. Ich bin diejenige, die nicht das Recht hatte, den Zauber zu verdoppeln, wenn auch unabsichtlich.« Ich sah das Zittern des Einwands auf Billys Lippen. »Und ja, ich finde ihre Argumentation zum Kotzen. Ich meine ja nur.«
»Mir gefallen die Brüder ebenso wenig wie dir.« Billy klang gekränkt. »Aber wer kommst sonst infrage? Wir begegnen immer wieder mächtigen Typen, aber jeder von ihnen hat ein Rad ab.«
»Ich nehme niemanden in die Vergangenheit mit, dem ich nicht trauen kann.
Oder irgendwelche inkompetenten Leute. Oder Leute mit eigenen Plänen.«
Billy seufzte verärgert. »Es dürfte schwer werden, ein Team zusammenzustellen, wenn du so strenge Maßstäbe anlegst. Jemand, der verlässlich und stark ist und überhaupt nichts will? Ach, komm schon, Cass.«
Ich spürte, wie in mir neuer Zorn auf Pritkin erwachte, der eigentlich all das sein sollte. Ich hatte begonnen, in meiner Wachsamkeit ihm gegenüber nachzulassen, weil er so klug und tapfer und manchmal auch auf sonderbare Weise lustig war. Aber das alles bedeutete nicht, dass er auf meiner Seite stand. Wenn ich mein Wort gebe, dann halte ich es, hatte er mir einmal gesagt. Ja, klar.
Ich zupfte an der Überdecke: blauer und goldener Brokat mit kratziger Spitze.
Nicht zum ersten Mal wünschte ich mir etwas, das nicht so protzig und bequemer gewesen wäre. Bei Tony hatte ich eine weiche Wolldecke gehabt und sie jahrelang benutzt. Beim Waschen war sie immer mehr ausgebleicht; im Lauf der Zeit hatten sich die grellen Farben in weiche Pastelltöne verwandelt. An den Rändern war sie ein wenig zerfranst gewesen, doch ich hatte nicht zugelassen, dass meine Gouvernante sie gegen eine andere Decke tauschte. Ich mochte sie genau so, wie sie war, mit all ihren Fehlern. Aber sie existierte nicht mehr, ebenso wenig meine anderen Sachen und auch Eugenie.
»Cass?« Billy klang plötzlich verlegen, und das geschah sehr selten. »Du weißt, dass Pritkin ein Mistkerl war, stimmt’s?« Ein Mistkerl, der zufälligerweise auch ein Freund ist, fügte eine leise Stimme in einem Winkel meines Selbst hinzu. Hör auf, hör auf. »Cass?«
Der Kloß in meinem Hals war so groß geworden, dass er fast wehtat, und meine Augen brannten plötzlich, und…. Himmel, es wurde höchste Zeit, das Thema zu wechseln. »Ich weiß.«
»Na gut. Dann wäre das geklärt. Ich habe ihm nie getraut.«
»Ich traue niemandem«, stieß ich hervor. Seit einiger Zeit war ich mir nur noch dieser einen Sache sicher.
»Von mir abgesehen«, korrigierte Billy. »Wie sieht der Plan aus?«
»Ich muss den Codex finden«, sagte ich und begann mit der einen nicht strittigen Angelegenheit. Pritkin hatte gesagt, dass mir das Buch praktisch nichts nützte, doch ich schätze, mir war gerade klar geworden, wie wenig ich ihm glauben konnte. »Aber ich kann ihn nicht hierherbringen. Seit zweihundert Jahren ist er unterwegs. Wer weiß, was passieren würde, wenn ich ihn aus der Zeitlinie nähme?«
Einige Sekunden lang war Billy verwirrt, und dann riss er die Augen auf. »Ich hoffe, du denkst nicht das, was ich glaube, dass du denkst.«
Ich schnitt eine finstere Miene. »Wenn der Berg nicht zum Propheten kommt…«
»Mohammed war kein verrückter Meistervampir!«
»Mircea ist nicht verrückt. Zumindest noch nicht. Er ist… gepeinigt.«
»Mhm. Willst du einen gepeinigten Meistervampir mitnehmen, wenn du versuchst, in ein Bollwerk der dunklen Magier einzudringen?«
»Hast du eine bessere Idee?«
»Jede andere Idee ist besser!«
»Du brauchst nicht zu schreien.«
»Dann nimm endlich Vernunft an!«
Ich warf ein Kissen nach ihm, was natürlich nicht viel nützte, da es einfach durch ihn hindurchflog. »Du bist total plemplem«, sagte Billy.
Ich sank aufs Bett zurück und legte einen Arm über die Augen. Er hatte wahrscheinlich recht, auch wenn es kaum eine Rolle spielte. Wenn ich den Zauber nicht zu Mircea bringen konnte, dann musste ich Mircea zum Zauber bringen. Und erst am Morgen hatte ich gesagt, dass ich etwas tun wollte. Tolle letzte Worte.
»Du brauchst Ruhe.« Billy versuchte, meine Hand zu nehmen, aber das gelang ihm nicht, denn in Salehs Apartment hatte er zu viel Kraft verloren. Seine Finger glitten durch meine. »Und du brauchst neue Energie«, sagte ich. Die Vorstellung, Kraft an ihn abzugeben, behagte mir nicht sonderlich, aber während der nächsten Stunden erwartete mich hoffentlich nur Schlaf.
»Ich komme schon klar«, erwiderte Billy nach kurzem Zögern.
Ich sah ihn verwirrt an und konnte mich nicht daran erinnern, wann er es zum letzten Mal abgelehnt hatte, Kraft von mir aufzunehmen. Es war die wichtigste Sache, die uns miteinander verband, sein Lohn dafür, dass er mir bei vielen Problemen half. »Was?«
»Nichts für ungut, Cass, aber du siehst schlimm aus.«
»Danke.«
»Ich brauche ohnehin kaum Sprit, um den irren Magier im Auge zu behalten.«
Mit dem Zeigefinger schob Billy seinen Hut nach oben und lächelte großspurig.
»Wenn wir Glück haben, rücken ihm seine Ex-Kumpels vom Corps auf die Pelle und regeln die Sache für uns.«
Ich schlief mit der Frage ein, warum ich mich bei diesem Gedanken nicht besser fühlte.
Am nächsten Morgen vor Sonnenaufgang kam Rafe zu mir in die Küche. Da Pritkin nicht infrage kam, musste ich mich woanders nach Hilfe umschauen, und die Auswahl war nicht besonders groß. Ich hatte eine Nachricht bei der privaten Nummer hinterlassen, die Rafe mir gegeben hatte, mit der Bitte um ein Gespräch. Hoffentlich flippte er nicht zu sehr aus, wenn er hörte, worum es ging.
Wir hatten uns gerade Stühle an einer nicht benutzten Arbeitsplatte geschnappt, als jemand vom Küchenpersonal vorbeikam und eine weiße Kaffeetasse vor mir abstellte. Sie roch nach richtigem Kaffee und frisch geschäumter Milch, und in der Mitte des Schaums wies ein Fleck auf den zum Schluss hinzugefügten Espresso hin. Pritkin wäre begeistert gewesen, aber ich schob die Tasse beiseite und fühlte mich nicht gut.
»Was für eine Schweinerei, Cucciolina«, sagte Rafe zu seiner jüngsten Verehrerin, als kleine, pummelige Hände ihm Beerenmus aufs grüne Seidenhemd schmierten.
Ein Teil des Küchenpersonals war damit beschäftigt, Pasteten für den Johannistag zu backen, was die violetten Ringe um den Mund des Babys und die Marmelade in seinem Haar erklärte. Miranda, die bestrebt gewesen war, sowohl Babysitterin zu sein als auch die Arbeiten in der Küche zu beaufsichtigen, hatte mir die Kleine in die Hände gedrückt, als ich hereingekommen war. Das Baby hatte sofort verdrießlich gequiekt, und als ich einfach nur dastand, schwoll das Quieken zu einem zornigen Heulen an.
Rafe kam zu meiner Rettung, nahm das Kind trotz seiner eleganten Kleidung und wiegte es an der Brust. Einige Sekunden übertrieb die Kleine es wirklich und schrie, als durchbohrte ich sie mit Nadeln. Dann schniefte sie nur noch und drückte ihr Gesicht an Rafes Hemd. So schnell wie sie sich beruhigte…. Mir war klar, dass sie nur mit dem hübschen Kerl flirten wollte.
Ein weißer Porzellanteller gesellte sich meiner Kaffeetasse hinzu, darauf ein großer, hübsch brauner Muffin. Ich sah auf den Muffin hinab, und soweit ich das feststellen konnte, erwiderte er meinen Blick nicht. Da er damit den ersten Test bestanden hatte, brach ich ihn auf und schnupperte daran. Erdnussbutter und Sardellen. Ein kleiner Koch trödelte in der Nähe herum und wartete auf mein Urteil. Er würde eine ganze Weile warten müssen.
»Sie erinnert mich an dich in diesem Alter«, sagte Rafe und wischte dem Baby mit einer Serviette die Lippen ab. Was alles nur noch schlimmer machte - es bekam jetzt auch violette Wangen. »Du konntest nie etwas essen, ohne dass die Mahlzeit überallhin geriet.«
Am anderen Ende des langen Tischs unterdrückte Jesse ein Lächeln; zusammen mit den anderen Kindern spielte er dort Monopoly. Sie hätten längst im Bett liegen sollen - es war vier Uhr morgens -, aber im Dante’s gab es für niemanden einen normalen Tagesablauf. Dass das Personal zum Teil aus Leuten bestand, die im Tageslicht Feuer fingen, mochte etwas damit zu tun haben.
Die meisten älteren Kinder waren auf das Spiel konzentriert, aber ein kleines Mädchen saß auf dem Boden und spielte mit einem wie Elvis aussehenden PEZ-Dispenser. Ihre ganze Aufmerksamkeit schien darauf gerichtet zu sein, aber die Tür hinter ihr blieb trotzdem hartnäckig offen. Die Eltern hatten ihre peinliche Tochter in einem kleinen Zimmer ohne Fenster eingesperrt, bis sie herausfand, dass sich Schlösser gern für sie öffneten. Inzwischen war eine Angewohnheit daraus geworden. Wodurch es zu einer Herausforderung werden konnte, von einem Ort im Kasino zu einem anderen zu gelangen: Lifttüren wollten sich einfach nicht schließen, solange dieses Mädchen zugegen war.
Ich beobachtete es eine Zeit lang, und schließlich wurde mir klar, was mich schon seit einer ganzen Weile beschäftigte. Diese Kinder waren zu jung. Das durchschnittliche Alter lag bei sieben bis acht Jahren, und einige waren nicht älter als vier oder fünf. Was keinen Sinn ergab.
Mit vierzehn hatte ich in Tamis Haufen zu den Jüngsten gezählt. Die meisten waren fünfzehn, sechzehn und älter gewesen, alt genug, um zu erkennen, wie das Leben in einer der besonderen Schulen für sie gewesen wäre - deshalb hatten sie sich aus dem Staub gemacht. Sicher, gelegentlich hatte es auch jüngere Kinder bei uns gegeben, aber meistens in Begleitung älterer Geschwister oder von Freunden. Ich hatte bei Tami nie so viele kleine Kinder gesehen. Wie waren sie entkommen? Wie hatten sie auf den Straßen überlebt, bis Tami auf sie gestoßen war? Mir war es damals schwer genug gefallen, obwohl ich größer gewesen war und mehr Geld gehabt hatte.
»Ich bin erst mit vier zum Hof gekommen«, erinnerte ich Rafe geistesabwesend.
Ein kleines Auto vom Monopoly-Spiel rollte über den Tisch und stieß an meine Hand. Ich drehte es und schickte es zum Spiel zurück, wo es mit einem lebhaft hüpfenden Schuh kollidierte. Offenbar hatte jemand das Monopoly für die Kinder verzaubert.
»Vorher hat dich dein Vater ab und zu als bambina mitgebracht«, sagte Rafe und gab es auf, die klebrige Kleine säubern zu wollen. Er hielt sie wieder mit einem Arm an seiner Brust und stützte ihren Kopf mit der anderen Hand.
»Was?«
»Er zeigte dich gern herum. Natürlich hast du dich besser benommen als manche anderen Kinder.« Rafe seufzte, als das Baby seine Krawatte in den Mund nahm.
»Davon hatte ich keine Ahnung.« Ich wusste so wenig von meinen Eltern, und dieser kleine Hinweis erschien mir wie eine Offenbarung. In meiner Vorstellung bedeutete »Mutter« eine kühle Hand, weiches Haar und einen angenehmen Duft. Das waren meine stärksten Erinnerungen an sie. Und auch meine einzigen, wenn ich nicht angestrengt überlegte. An meinen Vater erinnerte ich mich noch weniger.
»Piccolina mia, bitte hör auf«, sagte Rafe verzweifelt, zog die Krawatte weg und ersetzte sie schnell durch einen Schnuller, bevor sein zappelnder Gast losschreien konnte. Das kurze Gerangel schien die Kleine erschöpft zu haben, denn wenig später legte sie den Kopf an Rafes Brust und schlief ein. »Die Besuche hörten auf, als du etwa zwei warst«, fügte er hinzu.
»Weißt du, warum?«
Rafe wollte mit den Schultern zucken, begriff dann aber, dass er damit vielleicht seine kleine Freundin geweckt hätte. »Ich vermute, du hast damals erste Anzeichen deiner Gabe gezeigt. Deinem Vater muss klar geworden sein, dass Tony dich genommen hätte, wenn er darauf aufmerksam geworden wäre.«
Und das war er, nur zwei Jahre später. »Wie hat er es herausgefunden?« Es war mir immer ein Rätsel gewesen, wie Tony erfahren hatte, dass mein Erwerb sich lohnte. Wie abscheulich war die Vorstellung, dass ihm etwas, das ich selbst getan hatte, einen Hinweis gegeben haben konnte!
»Tony traute niemandem, nicht einmal seinen langjährigen Dienern«, versicherte mir Rafe. »Es gab Leute, die deinen Vater überwachten, und vermutlich wurden sie ihrerseits überwacht. Die Einzigen, die Antonio nicht im Auge behalten ließ, waren jene, die durch das Blut an ihn gebunden waren. Er wusste, dass sie nicht in der Lage gewesen wären, sich gegen ihn zu wenden.«
Bei den letzten Worten hörte ich eine für ihn untypische Bitterkeit.
»Kannst du mir…. etwas über sie erzählen? Über meine Eltern?« Es geschah nicht zum ersten Mal, dass ich mich mit dieser Bitte an ihn wandte, aber bisher hatte Rafe nie darauf eingehen können. Ihm war befohlen gewesen, darüber zu schweigen - eine starke Anweisung, der er sich nicht widersetzen konnte.
Rafe richtete einen Blick voller Anteilnahme auf mich. »Es tut mir leid, Cassie.«
»Ich dachte nur, da Tony nicht mehr da ist.. « »Aber er lebt noch«, erinnerte mich Rafe sanft. »Und ich bin nach wie vor an ihn gebunden.« »Vielleicht könnte Billy.. «
»Antonios Verbot betrifft auch Kommunikation durch die Geisterwelt.«
Die Fähigkeit, mit Geistern zu kommunizieren, hatte ich von meinem Vater.
Kein Wunder, dass Tony seinem Befehl diesen kleinen Zusatz gegeben hatte.
Ich hatte ihn immer gehasst, ihn aber nie für dumm gehalten. Enttäuschung nahm ihren üblichen Platz in meinem Brustkorb ein.
»Kann Mircea dieses Blutsband nicht zerreißen?«, fragte ich nach einem Moment.
»Ich habe ihn nie gefragt, und in seinem gegenwärtigen Zustand… Ich möchte ihn nicht noch mehr schwächen.«
»Was mich zu dem Grund führt, warum ich dich sprechen wollte.« Ich sah zu den Kindern, aber keins von ihnen achtete auf uns. Jesse biss sich auf die Lippe und sah aufs Spielbrett, wo kleine Zwangsversteigerungsschilder an seinen Hotels erschienen waren. So leise wie möglich brachte ich Rafe auf den neuesten Stand.
»Du willst ein Bollwerk dunkler Magier stürmen?«, fragte Rafe ungläubig, als ich fertig war. »Ganz allein?«
»Nein, nicht ganz allein«, berichtigte ich ihn. Einige Stunden Schlaf hatten mir zu einem klaren Kopf verholfen und mich in die Lage versetzt, den Plan zu überdenken. Ich musste Mircea zum Zauber bringen, aber es wäre töricht gewesen, das ganz allein zu versuchen. Zum Glück gab es eine andere Möglichkeit.
Abgesehen von Rafe und einigen anderen Trophäen hatte sich Tony darauf spezialisiert, harte Typen in seine Dienste zu nehmen, ausgestattet mit den für sein Netz höchst illegaler Aktivitäten erforderlichen Befähigungen und Persönlichkeiten. Ich war fest entschlossen, mich auf den Weg zum Codex zu machen, und dabei würde ich nicht allein sein.
»Aber wenn du schon weißt, wo er sich befindet, kannst du dann nicht einfach…« Rafe winkte und schien damit einen Sprung andeuten zu wollen.
Ich respektierte ihn so sehr, dass ich nicht mit den Augen rollte, obwohl es mich Mühe kostete. »Klar, wenn ich mir das Ding einfach schnappe und mir nichts, dir nichts damit verschwinden könnte. Aber aus irgendeinem Grund glaube ich nicht, dass es so einfach wird. Ich brauche Alphonse.«
Rafe saß einfach nur da und starrte mich entsetzt an, aber seine plötzliche Anspannung übertrug sich offenbar auf das Baby, das erwachte und zu schniefen begann. Ich befürchtete, dass das nur der Anfang war und uns wieder lautes Heulen bevorstand. Miranda kam uns zu Hilfe. Sie hatte das Personal zu ihrer Zufriedenheit eingeschüchtert und nahm das Kind, bevor es zur Explosion kommen konnte. Rafes Blick blieb auf mich gerichtet.
Seine Reaktion überraschte mich nicht unbedingt. Alphonse war Tonys rechte Hand und Haupthalunke. Nachdem sein Boss abgedampft war, hatte Alphonse die Familiengeschäfte an der Ostküste übernommen, so wie Casanova die in Vegas. Und nein, rein äußerlich gesehen wirkte er alles andere als vertrauenerweckend.
Er sah aus wie ein Boxer, der einen Kampf zu viel verloren hatte. In seinem Gesicht war alles ein wenig schief - es schien so oft von Fäusten bearbeitet worden zu sein, dass es einfach nicht mehr in die richtige Form zurückfand.
Hinzu kam, dass er auf gespenstische Weise wie Don Corleone klang, was er einer Luftröhrenverletzung zu seinen Lebzeiten verdankte, aufgrund eines heftigen Schlags an den Hals. Er mochte es nicht, wenn ihn jemand darauf ansprach, mit dem Ergebnis, dass jedes Mal, wenn bei Tony Der Pate gezeigt wurde, jemand blutend auf dem Boden landete. Was der Grund dafür sein mochte, dass der Film so oft auf dem Programm stand.
Noch beunruhigender waren die vielen Fotoalben in seinem Zimmer, voller sorgfältig beschrifteter Schwarzweißbilder. Manche von ihnen zeigten Menschen, die in Särgen lagen und blicklos nach oben starrten; oder die Dargestellten lagen mit dem Gesicht nach unten im Rinnstein oder auf rissigem Pflaster, meistens in Blutlachen.
Alphonse bewahrte Bilder von allen auf, die er getötet hatte, und es waren viele Alben.
Die Idee mit den Fotos ging auf Tony zurück. In der Welt der Menschen war Alphonse ein Monstrum von der Art gewesen, über die man Filme drehte, mit Autojagden, Explosionen und genug Blut, um eine Diskussion über die Auswirkungen von Gewalt in den Medien auszulösen. In der Welt der Vampire war er einfach nur gut bei seiner Arbeit. Manchmal ein bisschen zu gut. Tony hatte nicht gewollt, dass sein Hauptschurke auf der schwarzen Liste des Senats landete, weil er einmal zu oft zu weit gegangen war, aber es half nichts, mit ihm zu reden, und in der Vampirwelt gab es keine Therapeuten. Eines Abends dann erlaubte sich jemand einen Scherz und meinte, Alphonse brauchte ein Hobby, und daraufhin leuchtete es in Tonys Augen auf.
Der unglückliche Scherzbold bekam die Aufgabe, etwas zu finden, das Alphonse mehr Spaß machte, als jemanden zu töten -falls seine Suche erfolglos blieb, sollte er selbst für die notwendige Unterhaltung sorgen. Alle hatten geglaubt, dass sein Schicksal besiegelt war, auch er selbst. Doch dann hatte er einen Fotoapparat gekauft und eine Dunkelkammer eingerichtet, und eine Woche ward Alphonse nicht mehr gesehen.
Wenn Alphonse nicht auf Leichen als Models zurückgreifen konnte, knipste er alle, die sich am Hof herumtrieben. Es gefiel ihm, Leute in irgendeiner peinlichen Situation zu überraschen oder sie aus dem schlimmsten aller Winkel abzulichten. An den Wänden in meinem Zimmer, unter Rafes wundervoller Decke, hingen schreckliche Bilder: ich selbst mit verdrehten Augen, die nur das Weiße zeigten; mit dem Mund voller Pizza; mit der Wange so dick wie bei einem Backenhörnchen, nachdem mir der Zahnarzt einen Zahn gezogen hatte.
Zuerst hasste ich die Bilder und verabscheute es, jeden Morgen in Gesellschaft von grotesken Versionen meiner selbst zu erwachen - sie präsentierten sich mir sogar im Spiegel, wenn ich zu lange hinsah. Aber ich hatte es nicht gewagt, Alphonses Geschenke von der Wand zu nehmen, wo sie bald immer mehr Platz beanspruchten. Und als meine Sammlung wuchs, sah ich sie nach und nach mit anderen Augen.
Alphonses Lieblingsmodel war seine Freundin, eine vollbusige Blondine mit Armen so dick und muskulös wie die eines Mannes. Einäugige Sal, so nannte man sie. Ihr Erscheinungsbild wurde dem Spitznamen gerecht: Eine Narbe reichte durch ihr linkes Auge über die Wange bis zum Mundwinkel. Das Auge hatte sie beim kalifornischen Goldrausch an ein anderes Saloonmädchen verloren, das beim Zuschlagen mit einer zerbrochenen Flasche etwas schneller gewesen war. Kurz darauf hatte Tony beschlossen, sie seinem Stall hinzuzufügen. Vor der Verwandlung zum Vampir verlorene Körperteile bildeten sich nicht neu, und so musste sich Sal fortan mit einem Auge begnügen. Alphonse schien das nichts auszumachen - mit ihrem narbigen Gesicht und dem schiefen Lächeln war die Einäugige Sal überall in seiner Bildersammlung präsent.
Ich erinnerte mich daran, dass ich eines Tages das neueste Foto von mir betrachtet hatte, aufgenommen mit einem Rot-Filter, der die Akne auf Wangen und Kinn in etwas verwandelte, das einer Marslandschaft ähnelte. Mein Blick war weitergeglitten zu einem Bild, das Tony auf seinem Thron zeigte - er hatte noch aufgedunsener gewirkt als sonst. Sals Foto dazwischen schenkte ich kaum Aufmerksamkeit, obwohl es eine Nahaufnahme von ihrer Narbe war. Zwischen Tony und mir wirkte sie vollkommen normal. Ich begriff: Durch Alphonses Linse gesehen waren alle hässlich - oder alle hübsch. Es hing ganz von der Perspektive ab.
Ich fand es faszinierend, und fortan sah ich Fotos von mir aus einem anderen Blickwinkel. Ich begann sogar zu glauben, dass sie im Gegensatz zu den aufgeputzten, gekünstelten Aufnahmen, die meine Gouvernante bevorzugte, richtig interessant waren. Alphonse mochte ein mörderischer Mistkerl sein, aber im Gegensatz zu einem bestimmten Kriegsmagier ergab er manchmal einen Sinn. Und ich hatte allmählich die Nase voll davon, es dauernd mit Leuten zu tun zu haben, die ich nicht verstand.
Die letzten Wochen hatte ich damit verbracht, durch Pritkins Welt zu wandern, in die ich angeblich gehörte, und dabei war ich mir wie jemand vorgekommen, der ein fremdes Land besuchte und nur ein paar Brocken von der dortigen Sprache kannte. Die meiste Zeit über hatte ich keinen blassen Schimmer, was eigentlich vor sich ging, und einige Male war meine Verwirrung so groß geworden, dass ich befürchtet hatte, sie könnte zu bleibenden Hirnschäden führen.
Ich konnte das Spiel nicht gewinnen - es nicht einmal spielen -, solange ich die Regeln nicht kannte. Ich musste das Spielfeld freiräumen, und dazu brauchte ich die Vamps.
»Alphonse mag ein Schläger erster Güte sein, aber er ist kein Meister der ersten Stufe«, erinnerte ich Rafe. »Wenn Mircea stirbt, sitzt er im gleichen Boot wie du und ist gezwungen, bei der Familie, die ihn aufnimmt, um seinen neuen Rang zu kämpfen.«
»Er braucht sich keine Sorgen zu machen. Es gibt viele, die seine… besonderen Talente ihrem Arsenal hinzufügen möchten.«
»Ja, aber wie viele Familienoberhäupter wären bereit, ihn zu ihrer rechten Hand zu machen?« Alphonse mochte früher oder später einen Platz für sich finden, aber bestimmt nicht so weit oben. Es würde Jahrhunderte brauchen, sich wieder an die Spitze zu morden, wenn es ihm überhaupt jemals wieder gelang. Und ich bezweifelte sehr, dass ihm das gefallen würde.
»Die Konsulin hat allen verboten, dir zu helfen«, sagte Rafe.
»Alphonse ist nicht besonders gut darin, Befehle zu befolgen«, hielt ich ihm entgegen. »Ich glaube, er wird es riskieren.« Wenn es um eine Wette gegangen wäre, hätte ich die Chance auf etwa zehn zu eins geschätzt. Bestimmt sah er in mir die beste Möglichkeit, seine gegenwärtige Position zu halten, und das machte mich zu seiner besten Freundin. Was auch immer die Konsulin sagte.
»Ich brauche Alphonse und einige seiner übelsten Burschen. Kannst du ihm Bescheid geben?«
»Ich kann Kontakt mit ihm aufnehmen«, räumte Rafe widerstrebend ein. »Aber selbst wenn er darauf eingeht… Ich weiß nicht, ob das schnell genug ist.«
»Schnell genug für was?«, fragte ich ungeduldig. »Ich weiß, wo sich der Codex befindet, Rafe. Ich brauche nur Hilfe, um ihn mir zu schnappen!«
»Ja, aber Mircea…. es geht ihm immer schlechter. Und wenn er den Verstand verliert….Kann der Gegenzauber den angerichteten Schaden reparieren? Oder wird er permanenter Natur sein?«
Wir saßen ziemlich nahe bei den Backöfen, aber ich schauderte trotzdem, lehnte mich auf dem Stuhl zurück und fühlte plötzlichen Schwindel. Ich war davon ausgegangen, dass alles wieder normal wurde, wenn ich den Zauber hatte. Und wenn nicht? Der Senat befand sich mitten im Krieg - was, wenn er entschied, dass ein verrückter Meistervampir eine Bürde war, die er sich nicht leisten konnte? Kein Wunder, dass sich Rafe solche Sorgen machte. Wenn der Geis Mircea nicht umbrachte, dann entschied die Konsulin vielleicht, seine Existenz auszulöschen.
Ironischerweise brauchte ich mehr Zeit. Ich wusste, wo sich der Codex befand; früher oder später würde ich mir den Zauber holen. Aber es nützte mir herzlich wenig, wenn Mircea durchdrehte, während ich noch Pläne schmiedete.
Irgendwie musste ich die Wirkung des Geis lindern und mir so eine Atempause verschaffen. Und dafür gab es nur eine Möglichkeit: ein Ort, von dem ich aus Erfahrung wusste, dass der Geis dort nicht seine volle Kraft entfaltete.
»Was ist mit dem Feenland?«, fragte ich. »Wenn wir ihn dorthin bringen, gewinnen wir vielleicht Zeit genug, um….«
»Die Konsulin hat daran gedacht«, sagte Rafe. Er sprach ruhig, aber seine nervösen Finger zerrissen meine Serviette. »Doch die Elfen wollen keine weiteren Vampire in ihrem Reich, erst recht niemanden in Mirceas Zustand. Sie haben ein Visum verweigert.«
»Wer? Die Lichtelfen oder die Dunkelelfen?«
Rafe wirkte überrascht. »Der Senat verhandelt nicht mit den Dunkelelfen. Das Abkommen mit den Lichtelfen hindert ihn daran.«
»Aber es gilt nicht für mich.« Der König der dunklen Elfen erwartete von mir, dass ich ihm den Codex brachte. Bis das geschah, musste er mich bei Laune halten, was mich in die Lage versetzte, ihn ein wenig unter Druck zu setzen und den einen oder anderen kleinen Gefallen von ihm zu verlangen, wie zum Beispiel die Unterbringung eines kranken Vampirs.
»Aber selbst wenn die Elfen bereit wären zu helfen…. Wie sollen wir Mircea zu ihnen bringen?«
»Was ist mit dem Portal von MAGIE?« Die Metaphysische Allianz für Größere Interspezies-Erneuerung war das Gegenstück der Vereinten Nationen in der übernatürlichen Welt. Nicht gerade mein Lieblingsort, aber wir mussten ohnehin dorthin, um Mircea zu holen, und warum nicht zwei Fliegen mit einer Klappe schlagen und ihn durch MAGIEs Tür ins Feenland bringen?
Aber Rafe schüttelte den Kopf. »Es ist noch nicht repariert. Du hast es beim letzten Mal nicht gerade auf konventionelle Art benutzt, und dadurch brach der Zauber. Die Konsulin hat die Elfen gebeten, einen neuen Zauber zu gestatten, doch die Elfen meinen, wenn wir nicht besser kontrollieren können, wer in ihr Reich wechselt, sollten wir besser keinen neuen Übergang bekommen. Derzeit finden Verhandlungen statt, aber niemand weiß, wie lange sie dauern werden.«
Und die Elfen standen in dem Ruf, nichts zu übereilen. Ganz zu schweigen davon, dass das Portal bestimmt streng bewacht wurde, wenn es sich wieder öffnete. Hier kamen wir nicht weiter.
»Verdammt!« Ich schlug mit der flachen Hand auf den Tisch, mit solcher Wucht, dass Kaffee aus der Tasse schwappte. Mit den Resten der Serviette wischte ich ihn auf, und dabei winkte mir plötzlich einer der Notizzettel zu, die sich in meiner geistigen Ablage angesammelt hatten. »Tony hat hier irgendwo ein illegales Portal«, sagte ich langsam. »Er benutzte es für den Schmuggel. Ich weiß nur nicht, wo es ist.«
Rafe ergriff meine Hände, und zum ersten Mal erschien Hoffnung in seinen Augen. »Wie lässt es sich lokalisieren?« »Keine Ahnung. Aber ich weiß, wen wir fragen können.«
»Du benötigst das Portal erst, wenn du das Buch hast. Vorher brauchst du gar nicht erst im Feenland aufzutauchen«, sagte die Fee und plusterte ihre dichte rote Mähne auf. Sie hatte irgendwo eine Puderdose gefunden, vermutlich im Abfall, denn sie enthielt kaum mehr Puder. Radella benutzte das Ding als Spiegel auf dem Frisiertisch, den sie sich aus einigen CD-Hüllen gebaut hatte.
»Und mit dem Codex bist du noch nicht viel weitergekommen.«
»Du möchtest bestimmt irgendwann nach Hause«, erwiderte ich. »Oder hast du vor, für immer bei uns zu bleiben?«
Ich sah mich in ihrem improvisierten Apartment um. Aus Radellas Perspektive gesehen war es recht geräumig - es erstreckte sich über mehrere Regale im Schrank von Pritkins Arbeitszimmer. Das oberste Regal diente offenbar als Ankleidebereich, und das Schlafzimmer befand sich ganz unten, mit einem Baseballhandschuh als Schlafsack und daneben einer kleinen Taschenlampe.
Die Fee warf mir einen bösen Blick zu. »Ja, ich weiß die Gastfreundschaft deiner Welt sehr zu schätzen.«
»Als ich deine besuchte, kostete es mich fast das Leben!«
»Und ich bin in einem Aktenschrank eingesperrt worden«, fauchte Radella.
»Immer noch besser als ein Verlies!«
»Bist du dir da so sicher?«
Ich hatte den Aktenschrank gesehen - eine Bombe schien darin explodiert zu sein. »Offenbar ist es dir nicht weiter schwergefallen, ihn zu verlassen.«
»Nur weil er aus leichtem Metall und nicht aus Eisen bestand.« Radella schauderte. »Ich hätte sterben können, meiner Magie beraubt, der Körper ein hilfloses Opfer erbarmungsloser Kälte…. «
»Ja, aber du bist nicht gestorben. Könnten wir jetzt bitte zum Thema zurückkommen?«
Zornig blitzende lavendelblaue Augen sahen mich an. »Zum Thema gehört, dass die Sklavin Françoise in die Dienste des Königs zurückkehren muss und du ihm wie versprochen das Buch bringst.« Radella lächelte böse. »Du möchtest nicht ohne den Codex ins Feenland zurück, glaub es mir. Der König ist nicht unbedingt dafür bekannt, dass er gern verzeiht.«
»Und wenn der Zorn des Königs so schrecklich ist… Warum hast du uns dann bei der Flucht vor ihm geholfen? Hattest du keine Angst vor den möglichen Konsequenzen?«
Die Fee schlug nervös mit ihren Flügeln. »Das war etwas anderes.«
»Wieso?«
»Der Magier hat mir etwas angeboten, dem ich nicht widerstehen konnte.«
Radellas Stirn glättete sich, und ein weiches Licht erschien in ihren Augen.
»Niemand hätte mir vorwerfen können, darauf eingegangen zu sein, nicht einmal der König.«
»Was hat dir Pritkin angeboten?«
»Es spielt keine Rolle! Ich warte immer noch darauf!« Radella trat gegen die CD-Hüllen, setzte sich dann auf die große Garnrolle, die sie in eine Art Sessel verwandelt hatte, und rieb sich heimlich den schmerzenden Fuß.
Plötzlich stieg eine Erinnerung in mir auf. »Der Runenstein. Jera.« Ich war nur deshalb in der Lage gewesen, meinen ersten und bisher einzigen Ausflug ins Feenland zu überleben, weil ich mir einige Kampfrunen vom Senat beschafft hatte. Die Konsulin wollte sie bestimmt zurück, weil sie ihr im Krieg nützlich sein konnten, und weil ich so vergesslich gewesen war, um Erlaubnis zu fragen, bevor ich sie genommen hatte. Doch ich glaubte, dass sie Mircea im Moment noch mehr wollte. Und was konnte sie mit einem Runenstein anfangen, dessen einzige Macht darin bestand, Leute fruchtbarer zu machen?
Die Fee sah vorwurfsvoll auf. »Er sagte, er hätte ihn. Er hat ihn mir sogar gezeigt, und er sah echt aus.«
»Er ist echt.« Mir ging ein Licht auf. »Nur für die Möglichkeit, ein Kind zu bekommen, warst du bereit, den Zorn des Königs zu riskieren?«
»Nur?« Radellas dünne Stimme schwoll zu einem Quieken an. »Klar, dass ein Mensch es so sieht! Mein Volk ist dem Aussterben nahe, während die dummen, schwachen, unreifen Menschen, deren einzige Leistung darin besteht, sich immer weiter zu vermehren….«
»Ja, danke, ich hab’s kapiert.« Ich sah sie an und kniff die Augen zusammen.
»Und wenn ich dir den Runenstein beschaffen könnte?«
Plötzlich hatte ich einen Wirbelwind aus grünen Flügeln dicht vor dem Gesicht.
»Wo ist er? Hast du ihn? Ich dachte, einer der Magier.. «
Ich lächelte. »Ich kann ihn holen.«
»Das glaube ich erst, wenn ich es sehe.«
»Dann wirst du es schon bald glauben. Als Gegenleistung möchte ich den Standort des Portals.«
»Ich finde es«, versprach Radella sofort. »Komm bloß nicht auf den Gedanken, mich zu hintergehen, Mensch. Du würdest feststellen, dass ich noch weniger verzeihe als mein König.«
Zehn

An jenem Nachmittag empfing ich die Besucher des Cons, den das Hotelpersonal insgeheim »Treffen der wilden Horde« nannte. Es handelte sich um Hunderte von Rollenspielern, die mit Sack und Pack kamen, in einigen Fällen auch mit Schwertern und Rüstungen. Als ich den bunten Haufen beobachtete, spürte ich einen Blick auf mir ruhen. Pritkin stand auf der anderen Seite des Foyers und lehnte an einem der aufragenden falschen Stalagmiten: Bartstoppeln an Wangen und Kinn, das Haar zerzaust, die Gestalt hager. Er wirkte entspannt, aber in seinem Gesicht zeigte sich das raubvogelartige Etwas, das mir aufgefallen war, als er bei Salehs Leiche gestanden hatte.
Ich verzog das Gesicht und gab jemandem, der einen langen, über den Boden streichenden Mantel und einen spitzen Hut trug, sein Namensschild. Er nahm den langen Stab in die andere Hand, damit er das Schild anstecken konnte. Ich bezweifelte, ob es ihm bei der Identifizierung half - immerhin war er der siebte Gandalf, den ich bisher gesehen hatte.
»Ich verstehe noch immer nicht, warum wir nicht schon jetzt mit dem Aufbau beginnen können«, jammerte der Bursche neben mir. Eine Maske dämpfte seine Stimme, aber zum Glück nicht so stark, dass ich ihn nicht mehr verstehen konnte. Ich hatte einige Sekunden gebraucht, um die Maske zu identifizieren, da ihr Stoßzähne aus Plastik hinzugefügt worden waren, wodurch sie in der Mitte auf seltsame Weise durchhing. Vermutlich hatte der Typ keinen guten Oger-Kopf gefunden und deshalb einen Chewbacca umfunktioniert.
»Wie ich schon sagte, es finden noch einige Reinigungsarbeiten statt«, erklärte ich zum fünften Mal.
»Aber es kann doch nicht überall in dem großen Raum gleichzeitig sauber gemacht werden! Wir bauen dort auf, wo schon alles sauber ist.«
»Es steht mir nicht zu, darüber zu entscheiden«, sagte ich und beobachtete einige Besucher mit Elfenohren, die zu einem der beiden großen Geschöpfe unter der hohen Decke des Foyers zeigten. Sie maßen knapp zwei Meter, waren grauschwarz und hatten weite Reptilienflügel, die in schmalen scharfen Krallen endeten. Es schien sich um eine Kreuzung zwischen Fledermaus und Pterodaktylus zu handeln, und die meisten Leute hielten sie für Dekoration. Die »Elfen« hatten offenbar beschlossen, sie für Schießübungen zu verwenden. Alle drei hielten Bögen in den Händen, und einer legte einen Pfeil auf die Sehne.
Bevor ich mir einen Weg durch die Menge bahnen konnte, flog eins der Geschöpfe los und segelte anmutig zu einem Stalagmiten. Von seinem neuen Sitzplatz ging im matten Licht ein kristallenes Glitzern aus, fast so hell wie das Funkeln in den Augen des Wesens, als es einen hungrigen Blick auf die Besucher richtete. Es bemerkte den Burschen mit dem Bogen und gab ein Kreischen von sich, das nach zerreißendem Metall klang und die Aufmerksamkeit aller Anwesenden im weiten Foyer weckte.
»He, cool!«, sagte der Typ mit dem Pfeil. »Ein Yrthak!«
»Das kann kein Yrthak sein«, sagte ein anderer Rollenspieler in einem herablassenden Ton. »Es hat Augen.«
Beginnendes Entsetzen ließ mich schaudern. Schon einmal hatten die eingebauten Sicherheitssysteme des Kasinos harmlose Besucher mit gefährlichen Eindringlingen verwechselt und sie entsprechend behandelt.
Damals hatte es Pritkin und mich getroffen, und um ein Haar wäre es um uns geschehen gewesen. Ein durchschnittlicher Tourist würde wohl kaum so viel Glück haben.
Ich sprang an zwei Hobbits vorbei - oder Jawas, oder vielleicht waren es zwei sehr kleine Mönche -, riss dem Rollenspieler den Bogen aus der Hand und warf ihn einem der Sicherheitsleute zu, die von der anderen Seite des Raums gekommen waren. Casanovas Geldgier würde uns noch alle um Kopf und Kragen bringen. »Dies war wohl kaum der geeignete Zeitpunkt, einen Haufen Nórmalos zu buchen«, zischte ich leise.
Der Wächter zuckte mit den Schultern und hielt den Bogen so hoch, dass die ausgestreckten Arme des Spielers ihn nicht erreichen konnten. »Keine Schusswaffen im Kasino!«, rief er.
Der junge Mann schnitt eine finstere Miene. »Null Charisma, klar?«
Ich drehte mich um und stellte fest, dass ich es noch immer mit Chewbacca zu tun hatte. »Hören Sie, Lady, ich habe Verkäufer ohne einen Platz, wo sie ihre Stände aufbauen können. Was soll ich ihnen sagen?«
Selbst wenn Casanova mich bezahlt hätte, es wäre für dieses Generve nicht genug gewesen. Ich legte dem Burschen den Arm um die haarigen Schultern.
»Sehen Sie den Mann dort drüben?« Ich zeigte auf Pritkin. »Er kümmert sich normalerweise um diese Dinge. Allerdings möchte er nicht, dass es bekannt wird, und deshalb müssen Sie besonders beharrlich sein.«
Der große Bursche mit der Hörnermaske deutete auf Pritkin und rief den sechs oder sieben Händlern am Eingang etwas zu. Sofort bedrängten sie den Magier, und ich kehrte zu meiner Arbeit zurück. Einige Minuten später legte sich mir eine warme Hand auf die Schulter. »Das war nicht sehr nett.«
Meine Haut prickelte so, als hauchte jemand darauf. »Seit wann legen Sie Wert auf so etwas?«, erwiderte ich scharf. Für »nett« gab es in Pritkins Wortschatz keinen Platz.
»Es gehört nicht zu meinen üblichen Erfordernissen«, pflichtete er mir bei. Es klang amüsiert.
Ich antwortete nicht und beobachtete einige Rollenspieler, die versuchten, den »Yrthak« vom Stalagmiten herunterzulocken, indem sie mit einem Sandwich winkten. Es besorgte mich, dass das Geschöpf noch nicht zu seinem üblichen Platz zurückgekehrt war. Noch beunruhigender fand ich den Umstand, dass es nicht auf das Sandwich starrte, sondern auf die Halsader des nächsten Spielers.
»Man kann diese Geschöpfe kontrollieren, nicht wahr?«, wandte ich mich nervös an einen Wächter.
Der Mann gab keine Antwort, trat aber einige Schritte näher an die »Elfen« heran. Seinem Gesichtsausdruck ließ sich entnehmen, dass er etwa ebenso glücklich war wie ich. Es wirkte sich bestimmt nicht sehr günstig auf seine nächste Leistungsbewertung aus, wenn er zuließ, dass jemand gefressen wurde.
Mit offensichtlicher Sorge holte er ein Funkgerät hervor. »Ich fürchte, wir haben hier ein Problem«, teilte er jemandem mit.
»Mir ist nicht entgangen, dass Sie mich beobachtet haben.« Die Worte wurden mir direkt ins Ohr gesprochen.
»Schön für Sie«, sagte ich, als meine hübsch ordentliche Schlange aus Elfen, Trollen und alten Zauberern dorthin eilte, wo die Action war. Lieber Himmel, ich hoffte, es bald hinter mir zu haben.
Pritkin stand so nahe, dass ich durch seine Körperwärme ins Schwitzen geriet.
»So unterhaltsam dieses Gespräch auch gewesen sein mag. .«, sagte ich bissig.
»Ich habe zu tun. Warum gehen Sie nicht und richten Ihre Waffe auf etwas?«
Er verzichtete auf einen Kommentar, vielleicht deshalb, weil er viel zu sehr damit beschäftigt war, mir eine kleine feuchte Bahn über den Hals zu lecken.
Für ein oder zwei Sekunden war ich wie erstarrt. Ich hatte immer angenommen, dass Pritkin menschlichen Kontakten gegenüber allergisch war. Er vermied es, andere Leute zu berühren, es sei denn, er bugsierte mich wie eine Schaufensterpuppe herum, und er machte nie irgendwelche Annäherungsversuche. Erst recht keine… so… offensichtlichen.
Ich drehte mich um und sah, wie sein Lächeln in die Breite wuchs und das Grün in den Augen kräftiger wurde. Einen solchen Ausdruck von fast wilder Sexualität hätte ich in seinem Gesicht gewiss nicht erwartet. Und seine Kleidung war wieder schwarz. Es gab mir ein ziemlich ungutes Gefühl, und das war bevor er die Arme nach mir ausstreckte und mich an sich drückte.
Was auch immer ich sagen wollte, es blieb unausgesprochen, weil Pritkins Lippen plötzlich über meine glitten. Ich war nicht darauf vorbereitet, dass er mich zu küssen versuchte, und erst recht nicht auf diese Weise. Sein Mund erwies sich als warm und überraschend süß, und die Bartstoppeln hätten nicht annähernd so erotisch sein sollen. Seine Zunge tastete zärtlich über meine Unterlippe, auf eine Art und Weise, die eindeutig unanständig war. Mit aufrichtiger Verwirrung wich ich zurück. »Was. .«
»Nein«, sagte er, neigte meinen Kopf zurück und küsste mich. Hitze ging von der schweren Hand an meinem Nacken aus, und ein Daumen strich sanfte Muster auf dem Hals. Plötzliches Begehren ließ mich vergessen, den Mund geschlossen zu halten, und eine Zunge spielte geschickt mit meiner. Pritkin ließ sich Zeit, erforschte und schmeckte mich. Eine Hand ruhte an einer Stelle meiner Hüfte, die eigentlich neutral sein sollte, doch sie brannte dort.
Erneut wich ich zurück, zornig und mit noch mehr Verwirrung. »Sind Sie übergeschnappt?« Eine der ach so lustigen Eigenschaften des Geis bestand darin, dass er mir immer Schmerz bescherte, wenn ich jemandem zu nahekam, der nicht Mircea war. Gegen Pritkin schien er einen besonderen Groll zu hegen, denn bei ihm warnte er mit solchem Nachdruck, dass ich das Gefühl bekam, mir liefen die Augen über die Wangen.
Er antwortete nicht und schaffte es irgendwie, mich an den Reservierungstisch zurückzudrängen, ohne eine Hand an mich zu legen. Etwas geschah im Kasino: Ich hörte Schreie und sah Blitzlichter, und mehrere Wächter liefen mit einem großen Netz vorbei. »Ich weiß, dass Sie mit Saleh gesprochen haben«, flüsterte Pritkin an meinen Lippen. »Was hat er Ihnen gesagt?«
Ein weiterer unmenschlicher Schrei zerriss die Luft, und diesmal kam er von oben. Dem zweiten Geschöpf unter der hohen Decke schien es nicht zu gefallen, dass die Wächter versuchten, seinen Artgenossen einzufangen. Es stieß sich von einem Stalaktiten ab, und falsche Felssplitter regneten herab. Ich achtete kaum darauf, denn meine Aufmerksamkeit galt vor allem dem Körper, der plötzlich fest an den meinen gepresst war.
»Antworten Sie mir.« Das Heft eines Schwerts drückte an meine Rippen, bemerkte ich vage, und damit stimmte irgendetwas nicht. Was war mit dem Halfter an Pritkins Oberschenkel? Oder mit dem ziemlich schäbigen Ledergürtel, in dem Waffen und Zaubertränke steckten und der ihn wie einen mörderischen verrückten Wissenschaftler aussehen ließ? Und seit wann benutzte er Eau de Cologne?
Von einem Augenblick zum anderen geriet ich in Panik. Nichts ergab einen Sinn. Ich konnte unmöglich mitten im Foyer stehen und ausgerechnet mit Pritkin rummachen, während um uns herum die Hölle losbrach. Ich gab ihm einen Stoß, aber genauso gut hätte ich versuchen können, einen großen Felsen zu bewegen. »Lassen Sie mich los!«
Energie strömte durch die Luft. An meinen Armen richteten sich die Härchen auf, und Hitze glühte durch meinen Leib. »Sie sollen mich loslassen«, murmelte ich und verlor mich plötzlich in zwei kristallklaren Augen. Sein Mund kehrte zu meinem zurück, ungestüm und besitzergreifend, ohne sich um eventuelle Beobachter zu kümmern. Ich fühlte, wie der Rest der Welt von mir, von uns, wegfiel, und pures Verlangen erfüllte mich. Pritkins Duft brachte mich zur Raserei: elegant und teuer, völlig unerwartet, mit dem Moschus von nackter Haut und Leidenschaft unter dem Rest.
Er wich ein wenig zurück, und ich sah in das Gesicht eines Fremden, erfüllt von einer raubvogelartigen Intensität. »Antworten Sie mir!« Der Befehl wogte mit der unaufhaltsamen Kraft einer Flutwelle durch meinen Leib. Ganz automatisch öffnete ich den Mund, um tatsächlich zu antworten, und genau in diesem Augenblick ging ein neuer Schauer aus kleinen Putzbrocken auf uns nieder.
Ich hustete und spuckte grauen Staub, und Pritkin seufzte verärgert. »Für einen Ort, an dem es von Inkuben wimmelt, ist es hier überraschend schwer, jemanden zu verführen«, sagte er trocken. Ich wankte zurück und stieß gegen eine weitere Gruppe von Wächtern, die zum aktuellen Krisenherd unterwegs waren. Als wir uns auseinandersortiert hatten, war Pritkin verschwunden.
»Weißt du, manchmal neige ich ebenfalls nicht zum Verzeihen«, sagte ich und richtete einen finsteren Blick auf die Fee. Als hätte ich nicht schon genug Ärger mit dem verrückt gewordenen Pritkin - Radellas Suche hatte exakt nichts ergeben.
Françoise kramte noch immer in den beunruhigend vielen Waffen, die Casanova in einem Lagerraum in der untersten Etage des Dante’s angesammelt hatte. Angesichts der vielen Leute, die mir nach dem Leben trachteten, hielt ich es für angebracht, mich angemessen auszurüsten. Und da Radella sie noch immer als Sklavin ins Feenland zurückbringen wollte, gab es auch für Françoise Grund genug, das eine oder andere gute Stück aus dem Arsenal an sich zu bringen.
Sie hob etwas. »Q’est-ce que c’est?«
Ich sah hin. »Das ist ein Taser. Damit betäubt man Leute.«
»Quoi?«
»Wie ein Blitz.« Ich tanzte ein wenig umher, und Verstehen leuchtete in ihren Augen auf.
Sie sah zur Fee, die ein ganzes Stück außer Reichweite unter der Decke schwebte, und lächelte.
»Schieß mit dem Ding auf mich, und ich schneide dir das Herz aus der Brust«, versprach Radella.
Françoise verzichtete auf einen Kommentar und befestigte den Taser an ihrem olivgrünen Army-Gürtel, den sie in einem Spind gefunden hatte. Er wirkte seltsam an ihrer Kluft - sie trug noch immer das Kleid von der Modenschau, obgleich die Spinnen allmählich die Lust an der Sache zu verlieren schienen.
Zwei von ihnen bewegten sich gar nicht mehr, und die auf der Schulter spann seit zwanzig Minuten am gleichen Netz. Offenbar hielt die Wirkung des Zaubers höchstens einen Tag an.
Abgesehen von dem Kleid, in dem sie aus dem Feenland geflohen war, hatte ich sie nur in diesen Klamotten gesehen. Ich dachte plötzlich daran, dass sie vielleicht gar keine anderen Sachen besaß, und ich nahm mir vor, mit ihr einkaufen zu gehen.
»Wo liegt das Problem?«, fragte ich Radella, während ich eine 9mm untersuchte. Der Griff war nicht kleiner als bei meiner Knarre, und deshalb legte ich sie zurück.
»Ich kann das Portal nicht finden, kapiert?« Die Fee flog zum Waffenschrank, nahm darauf Platz und stützte das Kinn auf die Hand. Verzagt ließ sie die schimmernden Flügel sinken. »Ich habe überall nachgesehen!«
»Dann sieh noch einmal nach!«
»Wenn das Portal da wäre, hätte ich es gefunden!«
»Das kann nicht stimmen«, sagte ich. »Denn das Portal ist da.«
»In dem Fall hätte es leicht zu finden sein müssen«, jammerte Radella. »Allein der energetische Output. .« »Der was?«
Radella warf mir einen abfälligen Blick zu. »Portale laufen nicht mit Batteriestrom! Sie sind nicht nur deshalb selten, weil sie strengen Regeln unterliegen, sondern auch, weil nur wenige Leute über eine ausreichend große Energiequelle verfügen.«
»Von welcher Energie reden wir hier?«
»Von viel Energie. Normalerweise ist eine Ley-Linien-Senke erforderlich, obwohl es auch Talismane gibt, die für kurze Zeit ein Portal öffnen können.
Aber sie sind sehr selten, und ich bezweifle, dass die Vampire welche haben.«
»Eine Ley-Linien-was?«
»Eine Ley-Linien-Senke«, wiederholte Radella ungeduldig. »Wo sich zwei Linien treffen und ihre Energie vereinen.« Ich blinzelte verwirrt.
»Ley-Linien«, sagte die Fee langsam und deutlich. »Du weißt doch, was es damit auf sich hat, oder?«
Ich hatte von ihnen gehört, aber die Erinnerungen waren vage. Es ging dabei um irgendwelche alten Monumente, die entlang paralleler Linien errichtet worden waren. »Geh am besten davon aus, dass ich gar nichts weiß«, schlug ich Radella vor.
Sie lächelte süffisant. »Das tue ich immer.«
Françoise sagte etwas in einer Sprache, die ich nicht kannte, und Radella lief rot an. Sie schlug mit der flachen Hand auf den Waffenschrank, und so klein sie auch war: Das ganze große Ding erbebte. »Sei still, Sklavin! Denk daran, mit wem du redest!«
»Das tue ich immer«, erwiderte Françoise zuckersüß.
»Meine Damen!« Mein Blick wechselte zwischen ihnen hin und her, aber niemand griff zu den Waffen, und deshalb blieb es für die beiden bei einer freundlichen Plauderei.
»Um es ganz, ganz einfach auszudrücken…«, sagte Radella eisig, den Blick noch immer auf Françoise gerichtet. »Ley-Linien sind Grenzen zwischen Welten, zwischen deiner, meiner, dem Reich der Dämonen und so weiter. Wenn diese Grenzen aufeinanderstoßen, kommt es zu Spannungen wie zwischen tektonischen Platten, die aneinanderreihen. Und Spannungen erzeugen Energie.«
»Magie-Verwerfungslinien?«
»Genau das habe ich gesagt!«, schnappte Radella. »Allerdings gibt es in diesem Fall kein Land, das sich bewegt, aber dafür entsteht magische Energie. Man bekommt keine Erdbeben oder Tsunamis, sondern Kraft, die von Leuten, die sich damit auskennen, für verschiedene Zwecke verwendet werden kann.«
»Wie zum Beispiel für den Betrieb von Portalen.«
»Unter gewissen Umständen. Wenn sich zwei besonders starke Ley-Linien kreuzen, erzeugen sie vielleicht die notwendige Energie, aber das geschieht nicht oft.«
»Dann brauchen wir nur nach dieser Senke Ausschau zu halten«, sagte ich aufgeregt. »Wenn davon so viel Energie ausgeht, müsste sie leicht zu finden sein!«
Radella seufzte und brummte etwas - ich war froh, dass ich es nicht verstand.
»Überall um Vegas herum gibt es Ley-Linien«, sagte sie schließlich. »Aber hier bei uns kreuzen sich keine. Der nächste Ort, wo sich Linien treffen, befindet sich in der MAGIE-Enklave, und das ist natürlich der Grund, warum das Zentrum dort eingerichtet wurde.«
»Und was hat Tony benutzt?«, fragte ich ungeduldig.
»Soll ich raten?« Radella schürzte die Lippen und sah damit aus wie Professor Barbie. »Todesmagie. Schnell und mächtig, leicht zu bekommen.«
»Solange man keine Skrupel ‘at«, murmelte Françoise mit unüberhörbarem Akzent.
 »Augenblick.« Ich hoffte sehr, dass ich das falsch verstanden hatte. »Soll das heißen, dass ich jemanden… töten müsste, um Tonys Portal zu benutzen?«
 Radella zuckte mit den Schultern. »Nicht unbedingt jemanden, den du magst.«
 »Ich begehe keinen Mord!«
 »Isch glaube, isch dem Portal genug Energie geben könnte«, sagte Françoise.
 »Für kurze Zeit. Und mit etwas ‘ilfe.«
 Sie sah mich an, aber ich schüttelte den Kopf. »Ich bin nie ausgebildet worden.
 Tony fürchtete sich davor, eine mächtige Hexe an seinem Hof zu haben.«
 »Aber…. du gar nichts weißt?«, fragte Françoise entsetzt.
 »So gut wie nichts.«
 »Aber…. du läufst ‘ier’in und dort’in….« Françoise ruderte mit den Armen. »….und machst dauernd ettwas… «
»Wäre es dir lieber, wenn ich gar nichts mache und darauf warte, dass mich jemand umbringt?«
»Aber.. wenn die dunklen Magier dich erwischen, dann sie nehmen dir deine Macht! Es färe schräcklich!«
Ich lächelte grimmig. »Zuerst müssten sie Schlange stehen.«
»Quoi?«
»Schon gut.« Ich sah die Fee an. »Über die Betriebsenergie für das verdammte Ding können wir uns Gedanken machen, wenn wir es gefunden haben. Irgendwelche diesbezüglichen Vorschläge?«
Radella wirkte nachdenklich. »Es muss ein verborgenes Portal sein. Nur das ergäbe einen Sinn.«
»Wir wissen, dass es verborgen ist!«, stieß ich verzweifelt hervor.
»Nein, mit verborgen meine ich verborgen. Von dieser Welt getrennt, bis es gerufen wird.«
»Hast du eben gehört, wie ich gesagt habe, dass ich nichts über Magie weiß?«
Radella schnitt eine Grimasse. »Stell dir das Portal wie eine Tür vor. Eine Tür, die Energie verbraucht, wenn sie offen ist. Deshalb hält man sie geschlossen, bis man sie braucht.«
»Bis man sie mit einem Opfer öffnet.«
»Ja. Aber wenn das Portal auf diese Weise funktioniert, ist vermutlich eine spezielle Beschwörung nötig, um es zu rufen.«
»Lass mich raten. Du kennst die Beschwörung nicht.« Überraschung.
 »Sie ist bei jedem Portal anders. Eine Art Passwort, das nur den Benutzern bekannt ist.«
 »Die jetzt alle im Feenland sind«, erinnerte ich Radella. »Wie soll ich das Passwort herausfinden?«
 Das puppenhafte Gesicht gewann einen verschlagenen Ausdruck. »Vielleicht könnte ich mir etwas einfallen lassen, für den richtigen Preis.«
 Ich kniff die Augen zusammen und musterte das durchtriebene kleine Ding.
 »Heraus damit.«
 Radella zappelte ein wenig und versuchte, sich lässig zu geben. Es war gut, dass sie zu klein für Glücksspiele war. Mit einer solchen Pokermiene wäre sie innerhalb von fünf Minuten pleite gewesen. »Ich möchte, dass der Runenzauber ein zweites Mal angewendet wird«, platzte es schließlich aus ihr heraus. »Falls beim ersten Mal ein Kind ausbleibt.«
 Für einige Sekunden beschäftigte ich mich damit, eine weitere Waffe zu überprüfen. Ich hatte gedacht, wir wären übereingekommen, dass ich ihr den Runenstein gebe. Von einer Anwendung war keine Rede gewesen.
 »Na schön«, sagte ich langsam und wie widerstrebend. »Eine zweite Anwendung.«
 »Ohne Einschränkungen! Ich bekomme eine zweite, selbst wenn mir die erste ein Kind schenkt!«
 »Einverstanden.«
 Radella schluckte. »Welche Art von Hilfe willst du?«
 »Was immer nötig ist.« Ich wollte mir von ihr keine Bedingungen stellen lassen.
 »Ich wusste, dass du einen Weg finden würdest, mich in diesen Wahnsinn hineinzuziehen«, klagte sie, aber sie war ganz klar nicht mit dem Herzen dabei.
 »Ist alles abgemacht?«
 »Du weißt ganz genau, dass alles abgemacht ist!«
 Ich lächelte, und Radella verzog das Gesicht. »Sei nicht so selbstgefällig, Mensch. Du hast noch nicht meinen Vorschlag gehört.«
 Der Haupteingang des Dante’s glich einem mittelalterlichen Albtraum mit Basaltstatuen, krummen Topiarien und einem waschechten Burggraben. Die Türklinken bestanden aus gequälten Gesichtern, die stöhnten und ächzten, berühmte Worte aus der Göttlichen Komödie sprachen und alle Eintretenden aufforderten, jede Hoffnung aufzugeben - zusammen mit ihrem Geld. Doch diese Art von Dekor war teuer, und deshalb wirkte das Kasino hinten eher wie ein modernes Lagerhaus, mit Laderampen, überquellenden Müllcontainern und einem schlichten Maschendrahtzaun, der einen vollen Angestelltenparkplatz umgab.
 Françoise, Radella, Billy Joe und ich erschienen auf dem Parkplatz, zwei Wochen in der Vergangenheit. Es dauerte noch einige Stunden, bis die Sonne aufging und die ersten vernünftigen Leute aufstanden. Mit anderen Worten: Für die Typen, die ich suchte, war es praktisch Mittag.
 Radellas großartiger Vorschlag hatte darin bestanden, in eine Zeit zurückzukehren, bevor all jene verschwanden, die das Portal rufen konnten, mit welchen Mitteln auch immer. Ich hatte in Hinsicht auf die »Mittel« folgendes ausgeschlossen: Prügeleien, Messerstechereien und alles andere, das die Zeitlinie total durcheinanderbringen konnte. Françoise hatte ein kleines Detail hinzugefügt und gemeint, dass sie vermutlich in der Lage war, das Kurzzeitgedächtnis aller Leute zu löschen, die keine starken Magier waren. Wir hatten also einen Plan - wir mussten uns nur den richtigen Burschen schnappen. Und ich setzte auf Casanovas Vorgänger, einen schleimigen Typen namens Jimmy die Ratte.
»Je suis de’sole’e«, sagte Françoise und schien mit dem unteren Teil des Maschendrahtzauns zu sprechen.
Ich wechselte einen Blick mit der Fee, die nur mit den Schultern zuckte, beugte mich dann vor, um mir die Sache aus der Nähe anzusehen.. und war plötzlich mit Handschellen an den Zaun gefesselt. »Was zum Teufel.. ?«
Françoise trat zurück, verschränkte die Arme und sah mich wie ein schlecht gelaunter Pritkin an - sie ahmte ihn recht gut nach. »Wir gehen. Für dich ischt es zu gefährlich.«
»Ich bitte um Verzeihung?«
»Du nichts von magique weißt, n’est-ce pas?«
»Worauf willst du hinaus?«
»Du ‘ast uns ‘ier’er gebracht, das ging nicht anders. Aber jetzt du musst dich nicht in Gefahr bringen. Wir sprechen mit den Gangstern, während du hier sicher bist.«
»Ich kann mit Jimmy fertig werden!«
Françoise antwortete nicht, aber sie hatte diesen komischen Ausdruck im Gesicht und schien bereit zu sein, den Rest der Nacht hier auf dem Parkplatz zu verbringen und zu diskutieren. Ich zog an den Handschellen, doch Françoise musste sie in Casanovas Lagerraum eingesteckt haben, denn sie bestanden aus hochwertigem Stahl. Meine Bemühungen führten nur dazu, dass der Zaun rasselte und ich stinksauer wurde.
»Na schön«, sagte ich. »Du gehst, ich bleibe, viel Spaß.«
»Das ist doch nicht dein Ernst«, sagte Billy ungläubig.
»Du wirklich bleibst hier?«, fragte Françoise skeptisch. Vielleicht hatte sie mit mehr Widerworten gerechnet.
Ich zog an den Handschellen, und der Maschendrahtzaun rasselte auf recht beeindruckende Weise. »Bleibt mir etwas anderes übrig?«
»Ich traue ihr nicht«, sagte die Fee und musterte mich argwöhnisch. »Wir sollten sie in einen Schrank sperren.« »Ich habe eine Pistole«, erwiderte ich.
Radella runzelte die Stirn. »Stimmt. Sie könnte das Schloss zerschießen.«
»Wie wär’s mit einem Ziel, in dem mehr Leben steckt?«, brummte ich und meinte es nicht einmal halb im Scherz.
»Es ist zu deinem eigenen Besten«, sagte Françoise und biss sich auf die Lippe.
Sie wirkte plötzlich unsicher.
Radella schnippte mit den Fingern. »Wir schlagen sie bewusstlos und stecken sie dann in einen Schrank. In einen sehr kleinen«, fügte sie gehässig hinzu.
Françoise sah sie nicht einmal an. »Wir sind bald wieder da«, versprach sie, drehte sich um und ging los.
»Ja, und ich warte hier wie bestellt und nicht abgeholt!«, rief ich ihr nach. Ihre Schultern zuckten kurz, aber sie drehte sich nicht um.
»Oh, das war wirklich….«, begann Billy.
Ich hob die freie Hand. Françoise blieb an der Hintertür stehen, sah in meine Richtung und fragte sich wahrscheinlich, warum meine Hand gehoben war. Ich winkte ihr zu, und nach einigen Sekunden traten sie und Radella durch den Personaleingang ein. Als sich die Tür hinter ihnen geschlossen hatte, sprang ich einen halben Meter nach vorn. Hinter mir baumelten die leeren Handschellen am Zaun.
»Ich habe ganz vergessen, dass du das kannst«, sagte Billy.
»Manchmal denke ich selbst nicht dran.« Ich rieb mir das Handgelenk und sah mich um. Es war niemand zu sehen. Mir fiel ein, dass es vielleicht besser gewesen wäre, vor meinem Houdini-Trick nach eventuellen Beobachtern Ausschau zu halten.
»Warum hast du ihnen nicht einfach gezeigt, dass sie ihre Zeit vergeuden?«, fragte Billy.
»Ich dachte mir, dass es vielleicht besser ist, die aufmüpfige Phase unserer Beziehung in einem frühen Stadium hinter uns zu bringen.« Außerdem hatte Radella das mit dem Schrank vermutlich ernst gemeint. »Lass uns Jimmy finden, bevor er ihnen die Brooklyn Bridge verkauft oder was auch immer.«
»Wenn man vom Teufel spricht…«, sagte Billy, als jemand, der große Ähnlichkeit mit Jimmy hatte, aus der Hintertür gelaufen kam.
Nach einem überraschten Zögern ging ich los und konnte mein Glück kaum fassen. Wenn ich ihn abfing, bevor er seinen Wagen erreichte…. Dann konnten wir reden, ohne dass jemand anders mithörte.
Erneut schwang die Tür auf, und eine Blondine lief nach draußen und sah sich rasch um.
»He, da ist eine Tussi bei ihm«, sagte Billy. Die Blondine sah Jimmy und folgte ihm, zog dabei ihr knapp geschnittenes schwarzes Oberteil hoch. Billy pfiff anerkennend. »Sie fällt aus dem Ding, wenn sie nicht… «
Er unterbrach sich abrupt und spähte über den Parkplatz, und ich sah ebenfalls genauer hin, während sich Unbehagen in mir verdichtete. Die stromsparenden Halogenlampen schufen nicht unbedingt gute Sicht, aber ich sah genug, um ein leeres Gefühl im Bauch zu bekommen. »Ich glaube, wir haben ein Problem«, brachte ich hervor.
»He. .« Billys Augen wurden groß. »Die Tussi bist du! Das erkenne ich an der Form der… «
»Ist dir klar, was das bedeutet?«, quiekte ich leise. Mir wurde plötzlich klar, dass ich uns in die Nacht zurückgebracht hatte, in der ich zum ersten Mal im Dante’s gewesen war - nicht unbedingt eine Zeit, die ich noch einmal erleben wollte.
»Ja.« Billy sah mich an. »Dass du ausgerechnet diese Zeit gewählt hast! Warum zum Teufel…«
»Ich hab es nicht mit Absicht getan«, zischte ich. »Von Casanova weiß ich, dass die letzte Sklavenladung in dieser Nacht ins Feenland geschafft wurde. Wenn es uns nicht gelingt, Jimmy zum Reden zu bringen…. Ich dachte, wir könnten vielleicht hören, wie jemand das Passwort spricht.«
»Wenn wir zur richtigen Zeit am richtigen Ort wären, ja. Aber dies ist weder das eine noch das andere.«
»Glaubst du?« Mein erster Besuch im Dante’s war nicht besonders gut verlaufen. Sogar ziemlich mies, um ganz ehrlich zu sein. Es hatte zu viele Fast-Katastrophen gegeben, zu viele Gelegenheiten, bei denen ich und viele andere Leute gestorben wären, wenn die Ereignisse auch nur einen geringfügig anderen Verlauf genommen hätten. Ich musste Françoise und Radella finden und möglichst schnell von hier verschwinden, bevor jemand von uns etwas veränderte.
Jimmy und mein anderes Selbst verschwanden zwischen den parkenden Wagen, und wieder ging die Hintertür auf. Pritkin und zwei Vampire erschienen, und ich erstarrte. Mir mochte es schwerfallen zu erkennen, was sich abspielte, aber ihnen bestimmt nicht. Wenn sie in meine Richtung sahen und mich bemerkten, lenkte es sie bestimmt von ihrer Aufgabe ab. Zu der unter anderem gehörte, das Leben der anderen Cassie zu retten.
Ich rührte mich nicht, hielt den Atem an und blinzelte nicht einmal.
Glücklicherweise hatte ich beschlossen, für diese nächtliche Aktivität ein schwarzes Tank-Top und eine schwarze Jeans anzuziehen - damit war ich in der Dunkelheit schwerer auszumachen. Aber sie konnten mich riechen, trotz des Benzingeruchs und Mülls auf dem Parkplatz. Einer der beiden Vampire zögerte, hob den Kopf ein wenig und schien zu schnuppern. Ich schluckte. Es war Tomas, mein einstiger Stubengenosse, der sechs Monate lang Gelegenheit gehabt hatte, sich meinen Geruch einzuprägen. Wenn er mich witterte….
Aber das war nicht der Fall. Die drei Männer liefen in die Reihen zwischen den Fahrzeugen, und wenige Momente später ging es plötzlich drunter und drüber: Schüsse knallten, Schreie erklangen, und jemand setzte einen Wagen in Brand.
Ich stürmte los, in Richtung Hintertür. Und blieb einige Sekunden später stehen, als vor mir jemand erschien, mit dem ich ganz und gar nicht gerechnet hatte.
Es fehlte nicht viel, und ich wäre gegen ihn gestoßen. Hastig wich ich einige Schritte zurück, sicherheitshalber. »Du solltest nicht hier sein!«, sagte ich vorwurfsvoll.
Eine perfekt geschwungene Augenbraue bildete einen perfekten Bogen. »Dann haben wir etwas gemeinsam, Dulceafä.«
Elf

Ich starrte Mircea schockiert an. »Du solltest in der Innenstadt sein!« Die Version von mir, die Jimmy über den Parkplatz gefolgt war, hatte früher in der Nacht MAGIE verlassen. Die dortigen Schutzzauber hatten meinen Weg in die Stadt verfolgt, aber niemand war sicher gewesen, wo ich mich befand. Tomas, Pritkin und ein Vampir namens Louis-Cesar waren hierhergekommen, und Rafe und Mircea hatten Tonys Zentralbüro aufgesucht. Davon war ich jedenfalls ausgegangen.
»Dort bin ich gewesen. Ich habe Raffael hiergelassen, für den Fall, dass du hier erscheinst.« Mircea kniff andeutungsweise die Augen zusammen. »Darf ich wissen, woher du das weißt?«
»Besser nicht«, sagte ich und wünschte mir, Hysterie wäre ein Luxus gewesen, den ich mir leisten konnte.
Mircea stand einfach nur da und wirkte auf lächerliche Weise modelhübsch: das Haar wuschelig, auf den Lippen die Andeutung eines amüsierten Lächelns, ein perfekt sitzender schwarzer Anzug, der seinen überaus attraktiven Körper betonte. Ich wusste nicht, ob Absicht dahintersteckte, aber seine Kleidung saß immer recht eng am Bizeps und an den Oberschenkeln, was meine Aufmerksamkeit auf Stellen lenkte, wo sie eigentlich nichts zu suchen hatte.
Hinzu kam: In Schwarz sah Mircea wie die Sünde selbst aus. Wenigstens trug er kein Leder, dachte ich - und ärgerte mich darüber, dass ich so etwas dachte.
Er streckte die Hand aus. Es war eine stumme Aufforderung, mehr nicht, doch in meinem Bauch prickelte Aufregung. Was für ein dummer Bauch!
Ich sprang zurück und stolperte dabei fast über meine eigenen Füße. »Rühr mich nicht an!« Bei meiner letzten Begegnung mit Mircea in der Vergangenheit war der Geis von mir auf ihn übergesprungen und hatte den Zauber verdoppelt, womit dieser ganze Schlamassel begonnen hatte.
Würde er sich verdreifachen, wenn wir uns nahe genug kamen? So etwas hätten wir wahrscheinlich beide nicht überleben können.
Irgendwo in der Nähe ertönten Schreie, und Pritkin fluchte. Zwei entsetzte Werratten liefen vorbei und hinterließen Blut auf dem Asphalt. »Wir müssen gehen, Dulceafä«, sagte Mircea sanft.
Er benutzte noch immer den Kosenamen, den er mir Vorjahren gegeben hatte und der so viel wie »Liebes« bedeutete - wahrscheinlich ein gutes Zeichen. Ich bezweifelte allerdings, ob es lange dabei bleiben würde. Ich musste mich sputen, aber direkt vor Mircea wollte ich nicht springen - das hätte ihm weitaus mehr mitgeteilt, als er wissen sollte. Andererseits: Weglaufen kam wohl kaum infrage, dazu war er zu schnell, und ich durfte ihn nicht zu nahe heranlassen.
»Cassie.« Mircea richtete einen vorwurfsvollen Blick auf mich, als ich der ausgestreckten Hand auch weiterhin keine Beachtung schenkte.
Ich wich noch weiter zurück und dachte: Das Dilemma hatte in einer Zeit begonnen, als der Geis noch nicht aktiv gewesen war. Jener Mircea hatte ihn gar nicht gehabt, und deshalb war der Zauber zu ihm gesprungen, um sich zu vervollständigen. Doch dieser Mircea hatte ihn, sogar beide, und sollte immun sein. Oder?
»Cassandra!«
»Ich versuche nachzudenken!«, erwiderte ich, als er sich in Bewegung setzte und auf mich zutrat.
»Du kannst in MAGIE nachdenken. Dort bist du sicher.«
»Es ist erstaunlich, wie oft ich das gehört habe und kurz darauf in Lebensgefahr geraten bin«, sagte ich grimmig.
»Das wird in dieser Nacht nicht geschehen«, betonte Mircea und nahm meine Hand. Ich starrte ihn erschrocken an und wartete auf das elektrische Zischen, das mir mitteilen würde, dass ich uns gerade beide umgebracht hatte. Aber abgesehen von dem leichten Prickeln, das immer vom Geis ausging, spürte ich nichts.
Dafür nahm ich einen unangenehm süßlichen Duft wahr, wie von verfaulenden Blumen. Wo hatte ich das schon einmal gerochen? Mircea sagte etwas, das ich für ein ziemlich schlimmes Wort auf Rumänisch hielt, und zog mich mit einem Ruck hinter sich.
»Als wir das letzte Mal hier waren, Cass. .«, sagte Billy. »Weißt du noch, dass plötzlich mehrere dunkle Magier aufkreuzten, um an der Party teilzunehmen?«
»Wie bitte? Was hat das denn mit.. «Ich blickte an Mircea vorbei und sah eine Gruppe dunkler Gestalten, die sich als Silhouetten vor dem Licht der Straßenlaternen abzeichneten. »Oh.«
»Ich schätze, ich habe bei der Gelegenheit einige übersehen«, sagte Billy und wirkte ziemlich erschrocken.
Ich zählte schnell. »Einige?«, brachte ich hervor. »Acht sind nicht einige.«
In der Ferne breitete sich eine blaue Wolke über dem Parkplatz aus. Ich erinnerte mich daran: Pritkin hatte beim Kampf eine Art Tränengas eingesetzt und uns damit fast erstickt. Drinnen war es alles andere als lustig gewesen - meine Lungen hatten noch Stunden später gebrannt. Natürlich machte es draußen derzeit kaum mehr Spaß.
»Die Seherin kommt mit uns, Vampir«, sagte einer der Magier.
Ich erwartete, dass Mircea versuchte, ihm die Sache mit seinem berühmten Charme auszureden, der ihn zum Chefunterhändler der Konsulin gemacht hatte. Vermutlich rechneten die Magier ebenfalls damit, denn sie schienen sehr überrascht zu sein, als jener von ihnen, der die Worte an Mircea gerichtet hatte, plötzlich durch die Luft flog.
Er segelte zu den Stromleitungen hoch, zerriss eine der dickeren und verfing sich in den anderen. Für einen Moment umgab wütendes elektrisches Fauchen seinen Körper, und dann fiel er dem Boden entgegen, nur um von einem Kabel, das sich um den Fuß geschlungen hatte, wieder nach oben gezerrt zu werden.
Er hüpfte mehrmals auf und ab, schwang dann langsam von einer Seite zur anderen und hing mit dem Kopf nach unten wie der Gehängte in meinen Tarot-Karten.
»Das war unklug«, wandte sich der nächste Magier ruhig an Mircea, und dann schlug uns plötzlich glühend heiße Luft entgegen. Sie riss mich von den Beinen und warf uns beide gegen den Zaun. Ich verfehlte den Pfosten, der mir sicher das Rückgrat gebrochen hätte, aber es fühlte sich an, als wollte der Maschendraht zu einem permanenten Bestandteil meiner Anatomie werden.
Mircea war ruckzuck wieder auf den Beinen, und zwei Magier gingen gleichzeitig in Flammen auf. Sie erstickten das Feuer sofort, und als es mir gelang, mich aus dem Metallnetz zu befreien, hatten sie Mircea einen leuchteten Ball aus blauer und weißer Energie entgegengeschickt. Mircea sank auf ein Knie, fing den Ball, wobei seine Finger hörbar zischten, und warf ihn zu seinen Absendern zurück. Die Schilde der Magier lenkten ihn in Richtung der Stromleitungen ab, wodurch es zu einer elektrischen Entladung kam, die wie blaues Feuer an den Kabeln entlanglief. Nacheinander platzten die Straßenlaternen wie Knallfrösche, und ein Blitz traf den hängenden Magier und schickte ihn endgültig zu Boden, begleitet von dem Stromkabel, das um ihn herum zischte und fauchte.
Der tote Magier zuckte auf dem Boden, als steckte noch Leben in ihm. Ich bekam sein Gesicht zu sehen - der Mund weit aufgerissen, die Zunge schwarz, die Augen groß und glasig - und stellte fest, dass dieser Eindruck täuschte.
Einer seiner Kollegen gelangte offenbar ebenfalls zu diesem Schluss, aber anstatt um seinen Kumpel zu trauern, beschloss er, ihn zu benutzen. Mit einer Geste setzte er die Leiche in Bewegung und richtete sie vertikal auf, bis sie aussah wie eine Vogelscheuche im Sturm: Die Glieder baumelten hin und her, mit den Füßen dicht über dem Boden.
Ich sah von der tanzenden Leiche zur größer werdenden blauen Wolke. Es blitzte und donnerte und knallte in ihr, und angesichts einer solchen Geräuschkulisse war ich einigermaßen sicher, dass man unseren kleinen Kampf hier überhört hatte. Es war die einzige Sache, bei der ich mich sicher fühlte, erst recht als uns eine metallene Mülltonne entgegenflog. Sie verharrte mitten in der Luft, etwa dreißig Zentimeter vor meiner Nase, raste dann in die entgegengesetzte Richtung und explodierte. Rasiermesserscharfe Metallsplitter flogen den Magiern wie Schrapnells entgegen - die ihre Schilde allerdings nicht durchdrangen, so wies aussah.
Der rostige Pinto, der den Magiern wenige Sekunden später entgegenflog, scheiterte ebenfalls an den Schilden, aber diesmal waren erhebliche gemeinsame Anstrengungen nötig, um das improvisierte Geschoss abzuwehren.
Der Pinto segelte durch die Nacht, drehte sich dabei mehrmals, schmetterte gegen die erste Reihe der geparkten Wagen und explodierte. Die meisten Magier waren unverletzt, aber echt sauer. Einer von ihnen schien jünger oder weniger gut ausgebildet zu sein als die anderen, denn für einen Sekundenbruchteil ließ er in seiner Konzentration nach, was seine Schilde schwächte. Und manchmal genügte ein Sekundenbruchteil.
Ein Meistervampir musste keinen Menschen berühren, um sein Blut zu nehmen, und Mircea nutzte die Gelegenheit, das in aller Deutlichkeit zu zeigen.
Ich vermutete, dass er die anderen erschrecken und in die Flucht schlagen wollte, denn er tötete den Mann nicht sofort. Er streckte eine Hand aus, und der Magier zuckte und erstarrte, hatte plötzlich blutige Tränen in den Augen.
Doch sie liefen ihm nicht über die Wangen, sondern flogen uns entgegen und erreichten Mirceas Hand, die sie sofort aufnahm und absorbierte.
Und dann bluteten nicht nur die Augen. Alle Poren im Gesicht des Mannes schienen aufzureißen, und Blut strömte daraus hervor, vereinte sich zu einem langen roten Band. Wenige Sekunden später war der Magier kalkweiß und sein Mund zu einem stummen Oh aufgerissen. Er fiel und blieb tot und blutleer auf dem Asphalt liegen.
Wenn es Mircea wirklich darum gegangen war, die anderen Magier einzuschüchtern, dann blieb ihm ein Erfolg versagt. Sie sprangen auseinander, vermutlich weil sie glaubten, dass Mircea nicht alle sechs von ihnen gleichzeitig im Auge behalten konnte. Wenn er mit einem von ihnen beschäftigt war, konnten ihn die anderen überwältigen - das hofften sie wahrscheinlich. Ich fürchtete sehr, dass sie damit vielleicht recht hatten. Die von falschem Leben erfüllte Leiche kam näher, und hinter ihr stieg bei den zerstörten Fahrzeugen eine Wolke aus Glassplittern auf - im flackern-den Schein der Flammen glitzerten sie wie tödliche Diamanten. Als ob das noch nicht genug wäre, erhoben sich brennende Reifen vom Asphalt und sahen aus wie ein Ufo-Schwarm.
Ich verlor die Übersicht, was die nächsten Ereignisse betraf, denn es schien alles gleichzeitig zu passieren, und der größte Teil davon so schnell, dass man gar keine Einzelheiten erkennen konnte. Ich blinzelte, und als ich das nächste Mal hinsah, war ein Teil des Maschendrahtzauns vor uns gesprungen und schirmte uns wie ein Schild vor all den fliegenden Objekten ab. Mir wurde klar, warum sich uns die Leiche genähert hatte, als sie gegen den Zaun stieß, über den daraufhin Funken sprühten. Das Stromkabel war noch immer wie eine schwarze Schlange um ihren Fuß gewickelt, zischte, knisterte und spuckte ein Feuer, das für Vampire ebenso gefährlich war wie für Menschen. Aber es konnte uns nicht erreichen, und nach einem Moment tanzte die Leiche wie eine verrückte Puppe über den Parkplatz zurück.
Mircea schickte das Stück Zaun dem nächsten Magier entgegen, und mit einer wahren Funkenflut traf es auf die Schilde. Sie hielten und sorgten dafür, dass das heiße Metall der Haut des Mannes fernblieb, aber sie konnten nicht verhindern, dass sich der Zaun wie eine Decke um ihn schlang. Sofort begannen die einzelnen Maschen mit einem neuen, intensiveren Licht zu glühen und brannten sich in die Schilde, so wie sich heißes Wasser durch Eis frisst.
Die anderen Magier zögerten plötzlich, und ich war nicht scharf darauf, den Grund dafür zu erfahren. Ich stürmte zu Mircea, mit der Absicht, uns beide von hier wegzubringen, bevor die Magier wieder loslegten, auch wenn ich damit meine Identität als Cassie aus der Zukunft preisgab. Doch eine massive Wand aus Energie stellte sich meiner ausgestreckten Hand entgegen und sengte mir einen Streifen über die Haut, der sich wie ein schlimmer Sonnenbrand anfühlte.
»Verschwinde von hier, Cassie«, sagte Mircea, als ich die Hand zurückzog.
»Wie wär’s, wenn du euch beide mit einem Sprung wegbringst?«, schlug Billy vor.
Ich warf ihm einen Was-du-nicht-sagst-Blick zu. »Dazu muss ich ihn berühren!«
»Was hindert dich daran?«
Offenbar konnte er die Barriere ebenso wenig sehen wie ich. Aber sie war da.
Mircea hatte keine Schilde - er war kein Magier, und Vampirmagie funktionierte nicht auf diese Weise. Es musste reine Energie sein, die von ihm ausging, ihn selbst und die Magier wie ein Käfig umgab. Aber in gewisser Weise steckte er in diesem Käfig ebenso fest wie seine Gegner. Er konnte die Barriere nicht senken, ohne dass die Magier dadurch Gelegenheit bekamen, sich wieder zu bewegen und den Kampf fortzusetzen. Und solange sie bestand, blieb er von mir getrennt.
»Mircea hindert mich daran!«, erwiderte ich scharf.
»Cassandra! Ich kann sie nicht für immer festhalten!« Ein einzelner Schweißtropfen rann Mircea über die Wange und verharrte am Kiefer. »Geh jetzt!«
Bevor ich antworten konnte, riss sich einer der Magier los, ein junger Bursche mit Akne und unterschiedlich gefärbten Augen, das eine grün und das andere blau. Er wankte von den anderen fort, mit rauchender Kleidung und brennendem hellbraunem Haar. Doch einige geflüsterte Worte ließen die Flammen verschwinden, und als er sich umdrehte, das Gesicht voller Zorn, hielt er etwas in der Hand. Etwas Warmes und Rosarotes.
Der kleine Ball sah harmlos aus, aber ich kannte Magier gut genug, um zu wissen, dass man immer unangenehme Überraschungen von ihnen erwarten durfte. Und Mircea konnte sich nicht bewegen, sich nicht verteidigen, ohne die anderen Magier zu befreien und ihnen zu gestatten, noch mehr Schaden anzurichten. Furcht lief mir über den Rücken, kalt und intensiv, und das Herz schlug mir plötzlich bis zum Hals, was seltsam war, denn gleichzeitig spürte ich, wie mir das Blut aus dem Gesicht wich.
Der kleine Ball fiel auf den Boden, rollte ein Stück und blieb bei einem Grasbüschel liegen, das durch einen Riss im Beton gewachsen war. Der Magier sank auf die Knie und starrte mich überrascht an. Dann kippte er zur Seite, die Hand auf den größer werdenden Blutfleck auf seiner Brust gepresst.
»Du hast ihn erschossen.« So verblüfft Billy auch sein mochte, meine eigene Verblüffung war noch größer.
»Ich schätze, er hat vergessen, seine Schilde wieder zu heben«, sagte ich benommen.
Am liebsten hätte ich mich hingesetzt. Die Knie wurden weich, und meine Hand zitterte, was vermutlich auf einen Verstoß gegen die Sicherheitsbestimmungen hinauslief, da sie eine Pistole mit einem fast vollen Magazin hielt. Aber dann machten die Magier etwas, das Mircea in die Reste des Maschendrahtzauns zurückschleuderte, wodurch er kurz die Konzentration verlor. Und als das geschah, flog die wiederbelebte Leiche plötzlich über den Parkplatz, direkt auf ihn zu.
Ich schrie und wusste, was Feuer irgendeiner Art bei einem ungeschützten Vampir anrichten konnte. Einen Augenblick später schoss ich einfach drauflos, in der Brust einen Schmerz, der so stark wurde, als hätte mir jemand ein Messer in den Leib gestoßen. Doch die übrigen Magier hatten alle ihre Schilde gehoben. An einigen von ihnen prallten die Kugeln aus meiner Pistole so ab, als bestünden sie aus transparentem Stahl; andere nahmen sie einfach auf, und die Kugeln verschwanden in ihnen wie Steine im Wasser. Diese Männer hatten Mircea getötet, und ich konnte sie nicht einmal verletzen.
»Cassie!« Ich drehte mich um, als ich Billys Stimme hörte, und stellte fest, dass er dunstig und undeutlich vor Mircea schwebte.
Ungläubig riss ich die Augen auf, als Mircea langsam den Kopf hob. Und dann sah ich noch einmal hin, weil ich es einfach nicht fassen konnte: Er hing mitten in einem Zaun voller blauweißer Energie, und das konnte er unmöglich überlebt haben. Es war einfach unmöglich.
 »Bring ihn weg, oder es ist um ihn geschehen!«
 »Was?«, brachte ich hervor, und dann packte mich jemand von hinten. Die Pistole flog mir aus der Hand, und eine Faust knallte mir ans Jochbein - mein Kopf flog zurück, und es klingelte in den Ohren. Ich versuchte verzweifelt zu springen, aber Benommenheit umfing mich, und die Schmerzen waren einfach zu stark. Ich saß im Hier und Heute fest.
 »Ich habe sie!«, erklang dicht an meinem Ohr die Stimme eines Mannes, und aus dem Augenwinkel sah ich eine weitere dunkle Gestalt, die sich uns näherte.
 Sosehr ich mich auch zu befreien versuchte, die um mich geschlungenen Arme gaben nicht nach. Jemand schrie in der Nähe, ein Geräusch schrecklicher Hoffnungslosigkeit, das meine Konzentration ebenso störte wie die Hände, die meine Handgelenke aneinanderdrückten.

 Ich trat mit dem Fuß, so fest ich konnte, und fühlte, wie er etwas Weiches traf.
 Jemand fluchte, und ein blasser, hagerer Mann mit kalten grauen Augen erschien vor mir. Er holte ein ziemlich fies aussehendes Messer unter dem Mantel hervor und hielt es mir vor die Augen, damit ich es ganz deutlich sehen konnte. Dann stieß er die Klinge in mein rechtes Handgelenk.
 Ich spürte, wie kleine Knochen brachen, und dann drehte der Bursche das Messer. Es schnitt durch Sehnen, und Blut lief mir über den Arm, als er es aus der Wunde zog und mir erneut vors Gesicht hielt. »Willst du noch immer gegen uns kämpfen?«
 Für einen Moment konnte ich nicht einmal schreien - meine Lungen enthielten nicht genug Luft. Dann schloss sich etwas Hartes und Glattes um meine Handgelenke, direkt über der Wunde. Ich kreischte, denn der Schmerz explodierte regelrecht in mir, und ich konnte nicht aufhören zu schreien.
 »Bring sie zum Schweigen!«, sagte jemand, und ein Arm drückte auf meine Kehle und nahm mir die Luft. Ich versuchte erneut einen Sprung, und für eine Sekunde fühlte es sich an, als würde ich es hinbekommen. Wie in den Pariser Katakomben nahm ich die Zeit als eine sirupartige, elastische Masse wahr, doch diesmal umgab sie mich nicht auf die gewünschte Weise.
 Plötzlich prallte ich auf den Boden und blieb zunächst halb betäubt liegen, doch als mich niemand packte, begann ich wegzukriechen. Was alles andere als leicht war. Ein hartes Plastikband fesselte meine Hände, ich konnte das verletzte Handgelenk nicht mit meinem Gewicht belasten, und mit meinem Orientierungssinn stand es nicht zum Besten. Es endete damit, dass ich in etwas Warmes und Klebriges rollte.
 Ich sah nach unten und bemerkte ein in den Asphalt gebranntes Rautenprofil.
 Darum herum lagen Stofffetzen, die offenbar von einer Jeans stammten, und die verbrannten Reste eines Baumwollhemds. Harte weiße Stücke steckten hier und dort und störten das Muster, und hinzukam etwas, das wie Haar aussah.
 Plötzlich ging mir ein Licht auf. Der Zaun. Mircea hatte ihn um den Zauberer gewickelt, und er hatte sich erst durch seine Schilde gebrannt und dann…
 Ich kam auf die Beine und taumelte fort, im Mund den bitteren Geschmack von Galle. Mein Atem ging so schnell, dass mir die Lungen schmerzten. Immer wieder erfasste mich Schwindel, und wenn ich versuchte, mich irgendwo abzustützen, bebte alles um mich herum. Ich wäre direkt in den Zaun gelaufen, wenn Billy mich nicht daran gehindert hätte.
 »Deine Schuhe! Sie haben Gummisohlen, Cass!«
 Ich begriff zuerst nicht, was er meinte, doch dann blitzte das blauweiße Feuer vor mir, und ich verstand. Das Stromkabel hatte sich von seinem menschlichen Lieferanten gelöst und direkt mit dem Zaun verbunden, zappelte dabei wie ein großer elektrischer Aal auf dem Asphalt. Immer wieder drehte sich alles vor mir, und meine Augen schienen den Geist aufgeben zu wollen, und die Finger wollten einfach nicht tun, was ich ihnen sagte, nicht einmal die der unverletzten Hand. Den Turnschuh auszuziehen, kam einem Albtraum gleich, und es war sogar eine Herausforderung, ihn auch nur in der Hand zu halten - wie sollte ich damit etwas Nützliches anstellen? Und warum versuchten plötzlich alle, mich aufzuhalten?
Ich wollte nicht riskieren, das Stromkabel direkt zu berühren, Gummisohle oder nicht. Ich versuchte, den Turnschuh zu werfen, aber ich konnte noch schlechter zielen als sonst, und schließlich trat ich ihn. Vier Versuche waren nötig, und dann endlich gelang es mir, das Stromkabel vom Zaun zu lösen.
In meiner Benommenheit bekam ich nur halb mit, wie Mircea sofort vom Zaun wegsprang und die restlichen Magier angriff. Ich hörte ein Knacken, das auf ein brechendes Genick hinzudeuten schien, und in der Nähe fiel jemand auf den Asphalt, doch ich konnte mich einfach nicht darauf konzentrieren. Es fiel mir schwer genug, gegen den Drang anzukämpfen, mich zu entspannen und der Dunkelheit hinzugeben, die am Rand meines Blickfelds wartete.
Ich wankte zurück und trat auf etwas, das unter dem Druck knirschend nachgab. Als ich den Blick senkte, sah ich zwei Leichen auf dem Boden. Die nächste war eine Frau, so alt, dass sie völlig ausgezehrt wirkte, die Haut wie Pergament und voller Altersflecken, das Haar dünn und knochenweiß. Der zweite Tote war ein Mann, wie ich aufgrund der Kleidung vermutete. Leichter Wind wehte winzige Schnipsel des sich auflösenden senffarbenen Hemds fort - sie wirkten wie Blütenstaub in der Luft. Der Leichnam sah aus wie eine gerade ausgewickelte Mumie: die Haut verschrumpelt und zerknittert, die Rippen darunter deutlich sichtbar. Ich starrte verblüfft und verwirrt darauf hinab.
»Cass! Cass!« Es war Billys Stimme, und dann bemerkte ich etwas Helles, das mir gegen den verbliebenen Turnschuh stieß.
Schließlich gelang es meinen Augen, den Blick auf das kleine Objekt zu fokussieren, und ich identifizierte es als den Ball, den der erschossene Magier hatte fallen lassen. Billy musste ihn geholt haben, aber ich verstand nicht warum, bis ich den Kopf hob und fünf weitere Magier sah, die uns von der gegenüberliegenden Seite des Gebäudes her entgegenliefen. Die Kavallerie schien unterwegs zu sein, aber mein Pech wollte es, dass sie zur anderen Seite gehörte.
Ich schüttelte den Kopf, um ein klareres Bild vor den Augen zu bekommen, aber dadurch bewegte sich der Arm, und - lieber Himmel - das war keine gute Idee. Zum Glück schenkten mir die Magier keine Beachtung, entweder weil sie mich noch nicht bemerkt hatten, oder weil sie mich im Vergleich zu Mircea kaum für eine Gefahr hielten. Er sorgte für ziemlich viel Ablenkung, trat einem Magier auf den Hals und riss einem anderen fast den Kopf ab. Es sah recht eindrucksvoll aus, aber wenn er sich auf einen klassischen Nahkampf einließ, bedeutete das, dass er bereits recht schwach geworden war. Ich wusste nicht, ob er einem weiteren Angriff standhalten konnte, und ich wollte es auch nicht herausfinden.
Ich griff nach der Kugel, aber meine Hände waren vom Blut so glitschig, dass ich sie nicht richtig zu fassen bekam. Wenn ich glaubte, sie zu haben, rutschte sie jedes Mal weg. Sie bekam einen unabsichtlichen Tritt von mir, und ich hielt unwillkürlich den Atem an und wartete darauf, dass der Ball explodierte und uns alle tötete, aber er rollte nur einige Meter weit und blieb an einem Riss im Beton liegen.
Ich sah auf und stellte fest, dass mir keine Zeit mehr blieb. Die Magier wahrten einen vorsichtigen Abstand zu Mircea, aber nur, weil jeder Meistervampir einen gewissen Respekt verdiente, selbst ein verletzter. Vielleicht vor allem ein verletzter. Aber der letzte, entscheidende Angriff würde gleich erfolgen, und ich konnte ihn nicht verhindern.
»Cass! «
»Billy! Ich kriege sie nicht!« Ich richtete einen verzweifelten Blick auf ihn. »Du musst sie nehmen.« Er schüttelte den Kopf. »Ich bin zu erschöpft. Es hat mich alles gekostet, was ich hatte, sie zu dir zu rollen!«
Ich unternahm einen neuen Versuch und hielt die Kugel unter meinen Händen fest, aber sie war zu schlüpfrig. Ihre Oberfläche hätte mir vermutlich selbst dann keinen Halt geboten, wenn meine Hände nicht so blutverschmiert gewesen wären. »Verdammt! Wenn ich mehr Zeit hätte…. «
Billy sah mich an, als sei ich übergeschnappt. »Du bist die Pythia! Du hast all die Zeit, die du haben willst!«
»Ich kann nicht springen! Ich habe es versucht!« Vermutlich lag es an den Schmerzen - ich konnte einfach nicht an ihnen vorbeisehen. Vielleicht gehörte das zu den Dingen, die man bei der Ausbildung lernte: wie man sich konzentrierte, während man vom Blutverlust halb ohnmächtig war, die Hand sich anfühlte, als könnte sie gleich abfallen, und man absolut keine Zeit für einen Fehler hatte. Ich wäre sehr, sehr dankbar gewesen, wenn ich solchen Unterricht bekommen hätte.
Aber das war nicht der Fall, und so musste ich mit dem zurechtkommen, was ich wusste. Ich gab den Versuch auf, die Kugel zu fassen, und sah Billy an.
»Nimm dir Kraft.«
»Jetzt?«
»Verdammt, Billy! Ja, jetzt! Nimm dir genug Kraft und wirf dieses Ding!«
Billy verlor keine Zeit. Er glitt unter meine Haut, noch bevor ich das letzte Wort ausgesprochen hatte, und sofort spürte ich den Energieverlust. Diesmal tat es weh, was normalerweise nicht der Fall war. Vielleicht lag es daran, dass ich nicht mehr viel zu geben hatte oder dass Billy diesmal keine Rücksicht nahm und sich schnell schnappte, was er brauchte. Möglicherweise lag es auch daran, dass ohnehin schon alles wehtat.
Was auch immer der Grund sein mochte, meine Hände zitterten, und ich fühlte, wie das Leben aus mir floss. Mein Gehirn steckte in einem Hamsterrad - üble-Ideeübleldeeübleldeeübleldee -, ich hörte einen Seufzer, der wie ein langes Zischen klang, und dann fiel ich ziemlich tief.
Ich landete auf dem Asphalt, gerade rechtzeitig, um zu sehen, wie Billy die Kugel aufnahm. Fast wäre sie ihm durch die noch immer größtenteils transparente Hand gerutscht, aber er hielt sie im letzten Moment fest. Der Wurf sah sehr nach etwas aus, das ich gemacht hätte, mit der Hand unter Schulterhöhe, schwach und schlecht gezielt. Der Ball landete einen Meter vor den Magiern, platzte mit einem leisen Puff und setzte eine rosarote Wolke frei.
Es sah aus, als sei ein mit Pulver gefüllter Ballon auf dem Boden zerplatzt. Die Luft schien kurz zu wabern, aber bei den Magiern zeigten sich keine sichtbaren Auswirkungen.
»Es ist ein verdammter Blindgänger!« Billy fluchte, als der erste der Neuankömmlinge Mircea erreichte. Der Meistervampir drehte sich um, und sein Ellenbogen traf das Gesicht des Magiers, und ich fragte mich, warum der Mann seine Schilde nicht gehoben hatte, warum sie den Angriff nicht blockierten. Und dann explodierte sein Kopf. Aber Mircea schien nicht den Kopf eines Menschen getroffen zu haben, sondern bunten Sand.
»Lots Frau«, sagte Billy, und es klang beeindruckt. »Schlimmes Zeug, dunkle Magie.« Ich fragte mich, ob ich besorgt sein sollte, weil ich so etwas wie Anerkennung in seiner Stimme hörte.
Die anderen Magier waren in verschiedenen Haltungen erstarrt. Einen hatte es beim Laufen erwischt, mit einem Bein in der Luft, und das eigene Bewegungsmoment ließ ihn kippen. Er explodierte auf dem Asphalt, und Mircea lächelte mit grimmiger Zufriedenheit. Er ging zur nächsten menschlichen Statue, einem jungen, blonden Mann, und gab ihr einen kleinen Stoß mit der flachen Hand. Der Magier fiel nach hinten, gegen einen anderen, und beide gingen zu Boden, platzten mit einem Knall auseinander und verwandelten sich in eine Wolke aus buntem Staub, bei der sich nicht mehr feststellen ließ, welche Teile von welchem Magier stammten.
Mircea setzte den Weg zum letzten Mann fort, während ich auf den fleischfarbenen Sand starrte, der aus einem abgewetzten Turnschuh rann. Wind wehte über den Parkplatz und blies einige Körner jener Substanz an meine Wange, die ich nicht vom Asphalt heben konnte. Sie fühlten sich nicht wie Sand an; ich wusste gar nicht, wie sie sich anfühlten.
Ein Pochen wies mich darauf hin, dass ein weiterer Körper zu Boden fiel, und wieder bildete sich eine wogende Staubwolke. Es gelang mir nicht, den Blick darauf zu fixieren. Schock, diagnostizierte ich vage. Ich wusste, was ich unter solchen Umständen empfinden sollte, war aber nicht sicher, ob ich es empfand.
Mein ganzer Körper tat weh, doch die Schmerzen schienen mich nur durch einen fernen, summenden Dunst zu erreichen.
Ich starrte zu den Sandhaufen, die eben noch Menschen gewesen waren, und fragte mich, was der Zauber angestellt hatte. Billy sagte etwas. Vielleicht versuchte er, mir die Sache mit dem Zauber zu erklären, aber ich verstand ihn nicht. Möglicherweise hat er ihnen alles Wasser aus dem Leib gesaugt, spekulierte ich benommen. Blieb das von einem Menschen übrig, wenn die gesamte Flüssigkeit weg war? Ein Haufen beißend riechender Kram, der wie eine Person aussah, aber keine sein konnte, weil Personen nicht zu Staub zerfielen, wenn man sie berührte? Es erschien mir falsch, unmöglich.
Ebenso unmöglich war es, dass ich einem Mann ins Herz geschossen hatte.
Jemand ging neben mir in die Hocke und schnitt das Plastikband durch. Hier und dort sah ich etwas Weißes im Blut an meinem Handgelenk, aber es schien keine wichtige Ader aufgerissen zu sein. Trotzdem, es fühlte sich schlimm an.
Jemand zog mich in seine Arme, und am Rücken spürte ich eine Brust, die zu schnell atmete, oder vielleicht war ich das. Ich versuchte, langsamer zu atmen, ohne dass es zu einer Veränderung kam, und daraus schloss ich, dass es jemand anders sein musste.
Starke Hände strichen durch mein Haar und trennten einzelne Strähnen voneinander. Dann berührte mich ein Atem am Ohr, und eine Stimme hauchte:
»Dulceafä, ich kann deine Verletzung heilen, aber es wäre besser, wenn wir dazu MAGIE aufsuchen. Dort gibt es Heiler, die weitaus geschickter sind als ich.«
Mircea, dachte ich. Er roch nach Rauch, Blut und Schweiß, und das erschien mir seltsam, denn ich assoziierte ihn mit teurem Eau de Cologne. Ich sah nach unten und bemerkte dort schwarze Streifen und Fingerabdrücke an meiner Haut, wo er mich berührt hatte. Das fand ich sonderbar, obwohl ich nicht sagen konnte, warum.
»Wir müssen weg von hier, Cass. Er kann dich nicht nach MAGIE bringen. Wir gehören gar nicht hierher.« Billy schwebte vor meinem Gesicht, und das war okay, denn er sah genauso aus wie sonst.
»Ich kann nicht nach MAGIE zurück«, erwiderte ich, und meine Stimme klang fast normal. Seltsam.
»Es ist ein schlimmer Bruch, Dulceafä, und es gibt viele kleine Knochen im Handgelenk. Vielleicht bin ich nicht imstande, alles perfekt in Ordnung zu bringen.«
Ich sah ihn an. Mirceas Gesicht war schmutzig und schweißnass, und auf der linken Wange zeigten sich langsam verblassende Rautenmuster. Neue Haut ersetzte die verbrannten Stellen, die sich wie Schorf ablösten und vom Wind fortgeweht wurden. Die Augen schienen sich überhaupt nicht verändert zu haben. Intelligenz leuchtete in ihnen, Anteilnahme und Verständnis - sie waren wunderschön. Ihm fehlte nichts. Mircea lebte, beziehungsweise existierte. Für einige Sekunden war die Erleichterung so groß, dass sie noch mehr schmerzte als das Handgelenk.
Ich wollte etwas sagen, aber es brodelten zu viele Emotionen zu dicht unter der Oberfläche meines Bewusstseins. Mir gingen Dinge durch den Kopf, die man normalerweise nicht aussprach. Etwas in mir wollte ihm mitteilen: Selbst wenn mein Leben zu Ende gehen musste, freute ich mich doch darüber, dass seine Existenz andauerte. Es war eine Art Zukunft per Stellvertreter, und das erschien mir gut genug, auch wenn es nicht unbedingt das war, was ich mir erhofft hatte. Doch ich brachte keinen Ton heraus, sah ihn einfach nur an, bis das Bild vor meinen Augen zu einer Mischung aus Hell und Dunkel wurde - aus irgendeinem Grund gingen alle Farben ineinander über.
»Ich werde dich hier heilen«, sagte Mircea rau und nahm mein Handgelenk in eine große Hand.
Plötzlich wirkte er sonderbar, gleichzeitig wild und sehr kontrolliert, mit etwas, das in ihm brannte, Zorn oder Frust, vielleicht auch beides. Die anderen sahen es ebenfalls, denn die Vampire gaben sich auf einmal sehr unterwürfig, und Radella sah mit großen, besorgten Augen zu ihm auf. Françoise saß neben uns auf dem Boden und machte einen unsicheren Eindruck, als wüsste sie nicht, was sie sagen sollte. Ich fragte mich, warum sie alle hier waren, doch dann stellte Mircea etwas an, das Wärme durch meinen Arm fließen ließ. Der Schmerz hörte so plötzlich auf, dass ich verblüfft nach Luft schnappte.
Ich senkte den Blick und beobachtete, wie sich meine Wunde schloss und sich Dinge unter der Haut bewegten. Knochen fügen sich zusammen, dachte ich vage, und der Teil war nicht so angenehm. Aber es tat nicht weh, und plötzlich konnte ich sogar etwas klarer denken. Ich spürte, wie mein Herzschlag das Blut durch die Adern pumpte, und die Haut fühlte sich wie straff gespannt an, aber es gab weder Lethargie noch Schmerz.
Mircea biss sich auf die Lippe, als er den Linien von Sehnen und Muskeln in meiner Hand folgte und sie so mit dem Finger formte, als wäre er ein Skalpell.
Das Gefühl hätte kaum leichter und sanfter sein können - ganz vorsichtig strich er mir über die Haut. Doch ich schauderte und dachte: Wie stark und kraftvoll eine so sanfte Berührung sein kann.
Mircea schien es gar nicht zu bemerken. Seine Augen waren größer und heller als jemals zuvor, und hinter ihnen summte noch immer wie Elektrizität der Rausch des Kampfes. Er war vollkommen konzentriert und wirkte seltsam jung, und als er schließlich den Kopf hob, um mir zu sagen, dass er fertig war, packte ich ihn am Hemd und küsste ihn.
Es war keine große Anstrengung. Ich bekam den Winkel nicht ganz richtig hin, unsere Zähne Hackten aneinander, und wir schmeckten beide nach Adrenalin.
Und wenn schon. Meine Hände, die sein Hemd hielten, ballten sich wie von ganz allein zu Fäusten. Ich konnte sie nicht aus der Seide lösen, und das musste ich, um ihn zu schlagen. Und ich wollte ihn schlagen, denn plötzlich war ich zornig. Ich hatte eine Stinkwut auf Mircea. Weil er fast gestorben war, verdammt, und ich hatte nichts dagegen tun können, und er wäre fast gestorben.
Mircea widersetzte sich dem Kuss nicht. Anstatt zurückzuweichen, zog er mich noch näher, so nahe, dass ich das Pochen seines Herzens hörte und ihn atmen spürte. Er übernahm die Kontrolle über den Kuss und machte ihn langsamer, bis er nur noch warme Zärtlichkeit und unvermeidlich war. Seine Hände glitten an meinem Rücken hoch zum Haar, strichen durch die Locken und ließen mich erschauern. Ich hatte nicht gewusst, dass jemand Entschuldigungen küssen konnte, aber Mircea war ganz offensichtlich dazu imstande. Ich wusste nicht genau, wofür er sich entschuldigte, doch es fühlte sich richtig an. Zum Beispiel dass es ihm leidtat, mich so sehr erschreckt zu haben.
Er küsste gut, und er küsste nicht ganz und total. Immer wieder hörte er auf und nahm den Kuss ein wenig fort, und dann stiegen Enttäuschung und Arger in mir auf. Ich wollte schreien, doch dazu fehlte mir der Atem. Und als ich glaubte, vollkommen den Verstand zu verlieren, kam ein leises, hungriges Knurren von ihm, und er küsste mich mit neuer Leidenschaft. Plötzlich keuchte ich, und das Begehren war wie heißer Dampf zwischen uns.
Ich spürte, wie der Geis reagierte: ein leichtes Zittern dicht unter der Haut, Hinweis auf eine unmittelbar bevorstehende Explosion. Und es war mir gleich. Aus irgendeinem Grund bemerkte ich erst jetzt die Festigkeit von Mirceas Körper, die Stärke und sanfte Zärtlichkeit seiner Hände. Ich stellte mir vor, wie es sich anfühlen würde, unter seinem Gewicht zu liegen, und jähe Hitze durchwogte mich. Ich wollte es. Ich wollte es mehr als alles andere.
Und dann löste er sich von mir, sah schockiert und ein wenig wild aus, was während des Kampfes nicht der Fall gewesen war, obwohl es da mehr Sinn ergeben hätte. Ich sah ihn an, betrachtete das zerzauste Haar und das schmutzige Gesicht und wollte ihn erneut küssen. Nicht aufgrund eines Drangs, sondern weil er bereits vertraut schmeckte, weil ich mehr von der Wärme wollte, die meine Haut immer dann aufzunehmen schien, wenn wir uns berührten.
Aber ich konnte nicht. Dieser Mircea befand sich in der Zeit zwei Wochen hinter mir. Für ihn war der Geis gerade erst erwacht. Und je mehr Kontakt wir hatten, desto schneller wuchs er. Was für meinen armen Mircea noch mehr Qual bedeutete.
Mit einem Ruck wich ich zurück, und er hielt mich nicht fest. Sein verwirrter Blick ging zu Françoise und Radella. »Gibt es etwas, das du mir sagen möchtest, Dulceaß?«
Ich sah zu Françoise, aber ihre Antwort auf meine stumme Frage bestand aus einem dieser französischen Achselzucken, aus denen ich nie schlau geworden bin. Ich wandte mich wieder an Mircea und schluckte. »Ich fühle mich nicht gut«, sagte ich, was der Wahrheit entsprach. »Können wir später reden?«
Mircea nickte nach einer fast unmerklichen Pause. Er stand auf und sah mich an, als er Befehle erteilte und die Vampire, die viel zu spät erschienen waren, wie ängstliche Ameisen umherlaufen ließ. Ich saß auf dem Boden, beobachtete sie und fragte mich, was sie machten, bis ich sah, dass einer von ihnen eine Art großen Staubsauger hatte. Damit saugte er die Überbleibsel der Magier auf, die dem »Lots Frau« genannten Zauber zum Opfer gefallen waren. Ein anderer Vampir folgte ihm und steckte Schuhe und Dinge, die sich nicht in Sand verwandelt hatten, in einen Müllbeutel.
Mir tat nicht mehr der ganze Körper weh, aber ich war noch immer erschöpft und fühlte mich von allem getrennt. Hatte der Kuss diese Wirkung auf mich?
Oder die Leere, die ihm gefolgt war? Was auch immer der Fall sein mochte, ich war so apathisch wie nach einer durchzechten Nacht, und es war bestimmt nicht klug, unter solchen Bedingungen einen Sprung zu versuchen.
Ein anderer Vampir begann damit, die beiden verhutzelten Leichen zu zerbrechen. Sie waren so alt, dass die Knochen, spröde wie trockene Zweige, sofort nachgaben. Immer wieder knirschte und knackte es, als die Reste in einem Müllbeutel verschwanden. Ich sah zu und fühlte mich noch immer halb betäubt. Ein Zauber, der für mich bestimmt gewesen war, hatte die Magier getötet, aber das schien im Moment nicht wichtig zu sein. Es gelang dem Vampir, beide Leichen in einen Beutel zu stecken. Offenbar hatte er sich einen von guter Qualität besorgt: Das Ding beulte zwar aus, riss aber nicht.
Plötzlich lief ein anderer Vampir schreiend über den Parkplatz -er hatte versucht, das Feuer des brennenden Pinto zu löschen, und dabei war er selbst in Brand geraten. Mircea verzog wie angeödet das Gesicht, ging aber los, um zu helfen. Wahrscheinlich hätte er das auch getan, wenn es nicht einer von seinen Leuten gewesen wäre. Er war Senator und musste sich an das inoffizielle Motto des Senats halten: Räum deine Sauerei auf.
Ich fühlte ein kurzes Stechen im Handgelenk, wie einen Hinweis darauf, dass die schmerzstillende Wirkung von dem, was Mircea gemacht hatte, allmählich nachließ. Vielleicht hätte ich es zum Anlass nehmen sollen, mir ein Aspirin zu besorgen, aber ich rührte mich nicht, blieb sitzen und beobachtete die Szenen, die es nie ins Kino schaffen, weil sie nicht aufregend sind. Sie betreffen nur Leute, die ihren Job erledigen. Nach der Action wird das Feuer gelöscht, die Straße gefegt und den Familien erklärt, dass jemand nicht nach Hause kommt.
Den letzten Teil allerdings konnte man sich in diesem Fall sparen. Niemand wusste, wer die dunklen Magier gewesen waren und woher sie stammten. Wenn der von mir erschossene Mann eine Familie hatte, so würde sie nichts erfahren und sich nur fragen, warum er nicht heimkehrte.
Der Gedanke traf mich wie ein Pfeil, dessen sehr scharfe Spitze sich mir zwischen die Rippen bohrte. All die Teile von mir, über die ich nicht sprach und nicht nachdachte, bedrängten mich plötzlich, und für einen Moment sah ich eine andere Szene.
Mac, ein Freund von Pritkin und für kurze Zeit auch von mir, hatte uns ins Feenland begleitet und war dort für mich gestorben. Ich hatte deshalb noch immer Albträume, in denen mir meine Phantasie surreale Bilder von ihm zeigte: die Hände an den Stamm eines Baums gepresst, dessen Rinde sich verflüssigte und zwischen seinen Fingern hervorquoll. Sie floss ihm über die Handgelenke und lähmte ihn, breitete sich auf seinem ganzen Körper aus, der schon nach kurzer Zeit überall ein gleichförmiges, uniformes Grau zeigte, das mir wie ein Leichentuch erschien. Meistens erwachte ich schweißgebadet und mit rasendem Puls, wenn das Grau Macs Gesicht erreichte und es bedeckte.
Wenn nichts Menschliches mehr von ihm übrig war.
Es war nicht ganz auf diese Weise geschehen, doch ich konnte kaum Einwände gegen diese Eingriffe meines Gehirns erheben, denn die Wirklichkeit war noch schlimmer gewesen. Ich war es satt, am Tod anderer Leute schuld zu sein. Ich hatte geschworen, dass so etwas nicht noch einmal passieren würde, doch diesmal hatte ich eine aktive Rolle dabei gespielt und einen Mann erschossen.
Mein Intellekt war entsetzt und fassungslos, voller Elend. Doch das Gefühl schien sich eine Pause zu gönnen. Ich zitterte nicht, fühlte mich nicht krank, fühlte gar nichts. Wenn ich überhaupt etwas fühlte, so war es Taubheit. Einfach nur Taubheit. Obwohl der Magier nicht mein einziges Opfer war.
Billy hatte die Kugel mit Lots Frau geworfen, aber die dazu nötige Kraft stammte von mir. Damit trug ich zumindest einen Teil der Verantwortung.
Aber irgendwie erschienen mir diese Tode nicht real. Mein ganzes Leben lang hatte ich Magie gesehen, doch diesmal lag der Fall anders. Vampire waren magische Geschöpfe, aber die bei Tony hatten vor allem mit ihrer Schnelligkeit, ihrer Stärke und vielen menschlichen Waffen getötet. Was sie machten, konnte recht spektakulär sein, auch grässlich, aber es ergab wenigstens einen Sinn. Im Gegensatz zu einem harmlos aussehenden kleinen Ball, der innerhalb weniger Sekunden fünf Menschen das Leben ausgesaugt hatte. Der Schuss allerdings….Ich hatte den Gesichtsausdruck des Mannes gesehen und das Blut, das zwischen seinen Fingern hervorgequollen war, aus einer von mir verursachten Wunde. Nein. In diesem Fall ließ sich meine Schuld nicht leugnen.
Und hinter der Schuld und dem Schmerz und was auch immer mich sonst noch erwartete, wenn die von Mircea geschaffene Taubheit nachließ, wartete die Erkenntnis, dass ich die Zeitlinie wahrscheinlich völlig durcheinandergebracht hatte. Es waren ziemliche viele Leute tot, die eigentlich noch am Leben sein sollten. Oder?
Das Denken fiel mir schwer, und ironischerweise gehörten Zeitparadoxa nicht zu meinen Spezialitäten. Doch mir fielen einige Seltsamkeiten auf. Zum Beispiel: Wenn sich die Dinge nicht auf diese Weise hatten entwickeln sollen, wieso war ich Mircea dann nicht begegnet, als ich mich vor zwei Wochen hier befunden hatte. Und warum hatte ich nur zwei dunkle Magier gesehen und nicht das ganze Dutzend, auf das wir hier gestoßen waren? Wenn Mircea und ich sie zuvor nicht zurückgeschlagen hatten, wer dann? Ich konnte mich nicht daran erinnern, dass das jemand anders für uns übernommen hatte.
»Cassie«, sagte Françoise plötzlich. »Wir sollten gehen.«
Ich sah sie müde an. Sie schien auf und ab zu hüpfen, ohne den Boden zu verlassen, und die Konturen ihrer Gestalt verschwammen. Vermutlich lag es nicht an ihr, sondern an mir. »Wie ist es gelaufen?«
Sie schnitt eine Grimasse. »Erinnerst du dich nicht?«
Ich dachte an meine Erlebnisse vor zwei Wochen an diesem Ort zurück. »Wir wurden gefangen genommen. Ich entsinne mich daran, dass ich dich befreit habe, aber das ist es auch schon.« Ich hatte nicht wissen wollen, warum einige Hexen und eine Fee in einer der unteren Etagen des Dante’s gefangen gewesen waren. Ich hatte sie durch Zufall gefunden und ihnen zur Flucht verholfen, ohne viele Fragen zu stellen. »Bei den Einzelheiten versagt mein Gedächtnis«, gestand ich.
»Die Magier dachten, isch sei gewesen einer der entkommenen Sklaven«, erklärte Françoise. »Sie sperrten mich ein, und als Radella mir wollte ‘elfen, sie wurde eingesperrt ebenfalls.«
»Hast du mitgekriegt, was los war?«
Sie nickte ernst. »Isch war bei der zweiten Gruppe und ge’ört ‘abe den Zauber, als die anderen geschickt wurden. Als isch an die Reihe kommen sollte, traf ein die Nachricht, dass du da warst.. dein anderes Du«, erklärte Françoise. Ich nickte. »Sie schlossen das Portal und ließen allein uns, denn alle sollten stehen und liegen lassen alles und dich suchen.«
Ja, das konnte ich mir denken. Tony war sehr darauf aus gewesen, mich zu schnappen. Seine Leute hatten sicher angenommen, die restlichen Sklaven später durchs Portal schicken zu können. Aber da hatten sie sich geirrt, was mich plötzlich sehr freute.
»Isch ‘ätte dich nicht verlassen sollen«, sagte Françoise kummervoll.
»Ich will die verdammte Rune sehen, bevor ich euch weiterbegleite«, ließ sich Radella vernehmen und verschränkte die Arme. »Warum?«
»Weil ihr alle vollkommen bekloppt seid!«, erwiderte die Fee scharf. Sie sah zu den Vampiren, die neben den Rautenmustern auf dem Asphalt in die Hocke gegangen waren und darüber beratschlagten, ob sie alles aus den Ritzen kratzen sollten oder ob eine neue Asphaltschicht besser war.
»Weil ich dir ‘ätte ‘elfen können«, sagte Françoise und sah mich an, als fragte sie sich, ob ich einen zu starken Schlag an den Kopf bekommen hatte. Was tatsächlich der Fall war - dumpfer Schmerz im Kiefer erinnerte mich daran. Bis eben hatte ich es ganz vergessen. Meine Güte, Mirceas Betäubung ließ jetzt schnell nach.
»Es hätte keine Rolle gespielt«, sagte ich. »Und du hättest getötet werden können.«
»Besser isch als du!«
Ich schüttelte den Kopf-und hielt ihn sofort wieder still, als die Schmerzen stärker wurden. »Seit wann ist mein Leben mehr wert als deins?«
»Seitdem du geworden bist zur Pythia!«
Mircea stand halb auf der anderen Seite des Parkplatzes und drehte plötzlich den Kopf zu uns. Ich unterdrückte ein Seufzen. Verdammt, das gute Vampirgehör.
»Ja, danke für den Hinweis«, sagte ich und nahm ihre Hand. Françoise sah mich verwirrt an, aber ich hielt mich nicht damit auf, ihr zu erklären, dass man von der Pythia erwartete, andere Leute zu schützen und nicht selbst Schutz zu benötigen. Mircea schritt uns entgegen und machte einen sehr entschlossenen Eindruck, und mir stand nicht der Sinn nach einem verbalen Schlagabtausch mit ihm. Derartige Auseinandersetzungen hatte ich selbst dann verloren, als ich nicht das Gefühl gehabt hatte, dass jemand mein Gehirn mit einem Presslufthammer bearbeitete. »Festhalten«, sagte ich und hoffte, dass mir ein weiterer Sprung gelang, bevor mir schwarz vor Augen wurde.
dreizehn

Uber den Lauf der Waffe blicken. Den Griff auf die andere Handstützen, wenn du die Waffe stabilisieren möchtest. Den Abzug leicht drücken. Für den Schuss brauchst du keinen großen Druck auszuüben. Ich atmete langsam und beobachtete, wie das Papierziel erzitterte, als bohrten sich die Kugeln in einen lebenden Körper. Fast alle verfehlten den eigentlichen Zielbereich, und nicht eine einzige traf das Innere des Kreises, der lebenswichtige Organe repräsentierte. Was ich als eine besondere Ironie empfand.
Der unbenutzte Lagerraum verfügte über ein gutes Belüftungssystem, und deshalb hatte Pritkin ihn zu einem Schießstand umfunktioniert. Tägliche Übungen sollten mir beibringen, besser zu zielen - so lautete die Theorie. Bisher brauchten sich die Papierziele am anderen Ende des Raums kaum Sorgen zu machen.
Ich zog das leere Magazin heraus und lud nach. Die Waffe fühlte sich in meiner Hand nicht anders an als sonst. Das Gewicht, der Geruch von Öl, Schießpulver und einem Hauch von verbranntem Papier - nach fast zwei Wochen davon erschien mir alles vertraut. Doch als ich heute die Pistole genommen hatte…. Es war mir seltsam erschienen. Als hätte sie zusätzliches Gewicht durch die Tatsache gewinnen sollen, dass eine Kugel aus ihr am vergangenen Tag das Leben eines Mannes ausgelöscht hatte. Ich konnte kaum glauben, dass sie völlig unverändert blieb und nicht den geringsten Makel aufwies.
Neun Millimeter Beretta, fünfzehn Patronen im Magazin. Maximale Reichweite fünfzig Meter, aber besser bei geringeren Entfernungen. Denk daran, sie zu entsichern und auf den Oberkörper zu zielen. Pritkin hatte mir Hinweise gegeben, um, wie er es ausdrückte, etwas an meinem Status als große Zielscheibe in der feindlichen Welt dort draußen zu ändern. Und so ging ich die Schießübungen an als etwas, das mir helfen sollte, mich besser zu verteidigen. Irgendwie war mir nie richtig bewusst gewesen, dass Verteidigung mit einer Waffe bedeuten konnte, auf etwas zu schießen, das mehr Substanz hatte als ein Papierziel, dass es bedeuten konnte, jemanden zu töten.
Ich war in der Gesellschaft von Waffen aufgewachsen und hatte sie so oft gesehen, dass sie ein Teil der Umgebung gewesen waren wie Vasen oder Lampen. Ich hatte selbst keine besessen, da meine Teilnahme an Kämpfen nicht vorgesehen war. Bei Tony hatte ich zu einer Gruppe von Nichtkämpfern gehört, die von anderen Leuten beschützt werden sollten. Hundertmal hatte man mir gesagt, dass ich mich bei einem Angriff in einem der extra für diesen Zweck angelegten Schlupflöcher verkriechen und abwarten sollte, bis alles vorbei war.
In meiner alten Rolle hatte es eine gewisse Bequemlichkeit gegeben, die ich erst jetzt zu schätzen wusste. Die schlichte Wahrheit lautete: Wenn man Verantwortung übernahm, gab es Leute, die zu einem aufsahen und von einem erwarteten, dass man sie schützte und rettete. Ich war ans Weglaufen gewöhnt, das konnte ich richtig gut - andernfalls hätte ich mir längst die Radieschen von unten angesehen. Ich wusste, wie man sich eine neue Identität zulegte, sein Aussehen veränderte und untertauchte.
Leider wusste ich nicht, wie man andere Leute am Leben hielt.
Das Magazin war erneut leer, und ein leises Klick-klick forderte mich zum Nachladen auf. Ich drückte eine Taste, und als ich das leere Magazin fassen wollte, rutschte es mir aus der Hand, fiel auf den Schuh und von dort aus auf den Boden. Ich hob es auf und steckte fünfzehn Patronen hinein.
Das Handgelenk tat mir noch immer weh, aber es gelang mir trotzdem, die Hand einigermaßen ruhig zu halten. Nicht nur die Hand war ruhig, sondern auch der Rest von mir, und das erstaunte mich, rechnete ich doch damit, auseinanderzufallen. Nach unserer Rückkehr hatte ich mich vor dem Badezimmerspiegel gewaschen, den Waschlappen nass und kühl auf dem Nacken liegen lassen und darauf gewartet, dass ich mich auflöste. Doch bisher war das noch nicht geschehen, und langsam machte ich mir deshalb Sorgen.
Als ich etwa sechs gewesen war, hatte ich beobachtet, wie Alphonse blutbesudelt heimgekehrt war, mit einer Platzwunde, die von der Stirn fast über den ganzen Kopf reichte, wodurch er wie Frankensteins Ungeheuer aussah, bevor ihn der Doktor zusammenflickte. Erstaunlicherweise war Alphonse in recht guter Stimmung gewesen, denn die anderen Burschen, die er auf einem Basketballplatz zurückgelassen hatte, sahen viel schlimmer aus als er. Bei einem Revierstreit hatten sie zwei von unseren Jungs umgelegt, und da die Toten Alphonses Vamps gewesen waren, hatte es Tony ihm überlassen, die Angelegenheit zu regeln. Und Alphonse hatte die für ihn typische gründliche Arbeit geleistet.
Er hatte bemerkt, dass ich ihn von einer Ecke aus beobachtete, und im Vorbeigehen hatte er mir die Wange getätschelt und dabei einen roten Fleck auf meiner Haut hinterlassen. Eugenie hatte ihn später abgeschrubbt und mir dabei unabsichtlich mein erstes Schimpfwort beigebracht. Als ich älter wurde, reifte die Erkenntnis in mir heran, dass er damals ganz bewusst so voller Blut zurückgekommen war, um deutlich daraufhinzuweisen, dass er auf angemessene Weise Vergeltung geübt hatte. Aber als Sechsjährige hatte mich vor allem erstaunt, warum er so entspannt und guter Dinge gewesen war. Ohne all das Blut hätte man denken können, dass eine angenehme Nachtschicht hinter ihm lag.
Ihn hatte das Blut gewiss nicht gestört.
Ich legte erneut auf das Ziel an, das noch immer recht unberührt wirkte, obwohl der Schießpulvergeruch ziemlich intensiv geworden war. Ich dachte an Mirceas Gesicht, an seine Augen, in denen sich der flackernde Schein des Feuers widerspiegelte, an seinen von blauweißen Flammen umzüngelten Körper. Ich wünschte mir so sehr, ihn zu berühren, dass ich seine Finger wie einen Phantomschmerz am Handgelenk spürte. So musste es sich anfühlen, eine fehlende Hand nach etwas auszustrecken, ruhelos, leer und falsch. Und fast hätte ich den Rest meines Lebens mit dieser ruhelosen Leere verbringen müssen, weil jemand tödliche Stromschläge für eine angemessene Methode gehalten hatte, Hallo zu sagen.
Schüsse knallten, und Papier riss, und dann wiederholte sich das Klick-klick.
Rauch brannte mir in den Augen, als ich nachlud und mir wünschte, das Leben wäre so einfach gewesen. Einfach auffüllen, was leer war; einfach ersetzen, was man verloren hatte. Aber so einfach war das Leben eben nicht. Manche Dinge ließen sich nicht ersetzen. Man achtete besser darauf, dass man sie erst gar nicht verlor.
Es war alles so total verrückt und verdreht, dass ich befürchtete, die Dinge bald auf eine ebenso verrückte und verdrehte Weise zu sehen wie Alphonse.
An jenem Nachmittag machten Françoise und ich einen Abstecher zur Einkaufspassage und betraten das beeindruckende Marmor-und-Glas-Gebäude, in dem Augustine seinen Laden eingerichtet hatte. Bei der Konfrontation mit den dunklen Magiern war mir eins klar geworden: Ohne Mircea hätte ich nicht einmal dreißig Sekunden überlebt. Wenn ich hoffen wollte, den Codex in die Hände zu bekommen, musste ich besser vorbereitet sein. Und dazu brauchte ich Augustines Hilfe.
Françoise war vor zwei großen Schaufenstern stehen geblieben, die eine Auswahl aus der Prêt-à-porter-Kollektion präsentierten. Sie betrachtete ein Kleid mit goldenen Blasen, die wie Sektperlen vom Saum aufstiegen, wandte sich aber ohne einen Kommentar ab. Drinnen beanspruchte ein Kronleuchter den größten Teil der Decke, bestehend aus Eiszapfen, die ein Zauber am Schmelzen hinderte, trotz der Kerzen in den vielen Reihen. Françoise begann sofort damit, herumzustöbern, und ich fragte mich, womit sie bezahlen wollte.
Ich hatte ihr angeboten, mit ihr einkaufen zu gehen, da sie ohne Familie, Freunde und Garderobe in unserer Zeit gestrandet war. Aber mein Bankkonto erlaubte keine teuren Boutiquen.
Ich beschloss, ihr alles zu erklären, wenn und falls sie etwas fand, ging dann am Personal vorbei nach hinten in den Arbeitsraum. Niemand versuchte, mich aufzuhalten. Ich befand mich wieder im Elvira-Modus, trug eine schwarze Perücke und ein offiziell aussehendes Namensschild. Aus Erfahrung wusste ich, dass ich vielen Fragen ausweichen konnte, wenn ich wie eine Angestellte aussah, obwohl die Füße in den Stöckelschuhen litten.
Der Arbeitsraum war so voller Kleidergestelle und Stoffballen, dass ich Augustine gar nicht sehen konnte, aber ich hörte, wie jemand in einer fernen Ecke vor sich hin brummte. Wie sich herausstellte, war es der große Mann selbst: Er rang mit einem Stück goldenen Pelz, das offenbar versuchte, ihn zu fressen. Er stieß es fort, stellte einen Stuhl darauf und setzte sich. Dann suchte er in den Papieren auf einem nahen Schreibtisch und brummte noch etwas mehr.
Ich näherte mich vorsichtig, denn der Pelz zappelte und versuchte, den Stuhl von sich abzuschütteln. »Ah, hallo?«
»Beschwerden sind sinnlos«, sagte Augustine sofort. »Es fand keine Modenschau statt, also wird niemand bezahlt, nicht einmal ich selbst.«
»Deshalb bin ich nicht hier.«
Der Pelz bäumte sich auf und hätte den Mann fast vom Stuhl gestoßen.
Augustine gab vor, nichts davon zu bemerken, aber er zog die Ecke des Schreibtischs unauffällig näher zum Stuhl. »Dann stehe ich zu deiner Verfügung.«
»Ich dachte an ein Kleid. Etwas Französisches.«
»Du meinst doch hoffentlich nicht diesen Idioten von Edouard«, sagte Augustine und klang entsetzt. »Ich bitte dich, mein Schatz. Mit geschlossenen Augen kann ich Besseres entwerfen. Himmel, sogar tot wäre ich zu besseren Entwürfen imstande!«
»Ich spreche nicht von einem französischen Designer«, versuchte ich zu erklären. »Ich meine etwas, das französisch aussieht. .«
»Vergiss Paris. Paris ist erledigt«, sagte er wegwerfend. »Nun, bei welcher Gelegenheit möchtest du meine Arbeit präsentieren?«
»Ich brauche ein Outfit, das ins späte achtzehnte Jahrhundert passt.«
»Oh, eine Kostümparty. Ich mache keine Kostüme.« Das hielt ich für fraglich, wenn man bedachte, dass Augustines persönlicher Stil irgendwo zwischen Galliano und Liberace angesiedelt war. Derzeit trug er einen safrangelben Kasack mit Puffärmeln und eine violette Pluderhose. Eine goldene Schärpe war piratenartig um seine Taille geschlungen, enthielt aber keinen Säbel, sondern eine Schere, ein Maßband und ein tomatenförmiges Nadelkissen.
»Ich glaube, du verstehst nicht«, sagte ich geduldig. »Es ist ziemlich wichtig.«
»Ah, du möchtest Eindruck machen«, erwiderte Augustine neckisch. »Nun, in dem Fall bist du genau an der richtigen Adresse.« Er zog mich zu einer Schneiderbüste in einem der wenigen offenen Bereiche des Arbeitsraums. Ein gemurmeltes Wort gab ihr eine sehr vertraute und sehr detaillierte Gestalt. Ich hätte am liebsten ein Handtuch über sie geworfen. »Irgendwelche Sonderwünsche, von denen ich wissen sollte?«, fragte Augustine. »Sie könnten das Design beeinflussen.«
»Nein, ich…«
»Ich frage, um zu vermeiden, dass du im letzten Moment zu mir kommst und um einen Zauber bittest, damit du besser tanzt, mehr Alkohol verträgst, eine brillante Gesprächspartnerin bist oder. .«
»Kannst du das mit einem Kleid machen?«
»Mein Schatz, ich kann alles mit einem Kleid machen. Alles, was legal ist, meine ich. Frag also nicht nach einem Liebestrank oder ähnlichem Unsinn, denn ich habe nicht vor, meine Lizenz zu riskieren.«
»Was kannst du sonst noch?« Meine Gedanken rasten, als ich an die Möglichkeiten dachte.
»Was möchtest du?« Ein Ballen aus weißem Stoff wickelte sich um die veränderte Schneiderbüste.
»Kannst du mich unsichtbar machen?«
Augustine seufzte und stieß mit einem Finger an den Rand meiner Perücke.
»Das kriegst du mit schlechter Kleidung und schlimmerem Haar hin.«
Ich kniff die Augen zusammen. »Was ist mit Schutz vor Zauber? Wenn jemand mit scheußlicher Magie nach mir wirft….Kannst du dafür sorgen, dass sie von mir abprallt?«
»Eine eifersüchtige Rivalin?«, fragte Augustine voller Mitgefühl.
»Etwas in der Art.«
»Wie mächtig ist die kleine Katze?«
»Spielt es eine Rolle?«
»Natürlich! Ich muss wissen, welche Stärke der Gegenzauber haben soll«, sagte Augustine ungeduldig. »Wenn es etwas Kleinliches ist, wenn die Rivalin dich wie einen Müllwagen riechen lassen will.. «
»Nein. Ich brauche die Möglichkeit, einem massiven Angriff standzuhalten, wie von einem dunklen Magier.«
Augustine sah mich an und blinzelte wie eine Eule. »Schatz, was ist das für eine Party, die du da besuchen möchtest?«
»Genau darin besteht das Problem - ich weiß es nicht.«
»Nun, vielleicht solltest du dir überlegen, nicht hinzugehen. Wer braucht derartigen Stress? Nimm dir den Abend frei, lackier dir die Fingernägel.«
»Die Teilnahme ist gewissermaßen obligatorisch.«
»Hmm. Eigentlich liegt mir so was nicht«, sagte Augustine skeptisch. »Die Kriegsmagier benutzen manchmal verzauberte Mäntel, um ihre Schilde zu verstärken, aber ich glaube nicht, dass ihnen Mode wichtig ist.«
Françoise sah herein. Sie schien ein kleines Tier über der oberen Hälfte ihres Körpers zu tragen, eins mit vielen braunen Federn, die sich in alle Richtungen streckten. »Isch ‘abe etwas gefunden«, teilte sie mir mit.
Augustine versteifte sich. »Woher hast du das? Es ist ein Prototyp.«
»Was ist es?«, fragte ich und sah genauer hin.
»Eine Jacke«, antwortete er. »Stachelschwein. Ganz hervorragend, wenn man unerwünschter Aufmerksamkeit entgehen will. Leider neigt dieses Modell dazu, ohne Vorwarnung Stacheln auf Leute abzufeuern, die den Träger ärgern…. «
»Ich nehme sie.« Françoise legte einen Armvoll anderer Dinge auf den Tisch.
»Und das ‘ier.«
»Was ist das alles?«, fragte ich. Hinter ihr standen zwei wandelnde Berge aus Kleidern, unter denen vermutlich Verkäufer steckten, deren Köpfe allerdings nicht zu sehen waren.
»Pour les enfants«, sagte Françoise und hob ein kleines T-Shirt, auf dem wie mit Buntstiften geschrieben stand: DAS BESTE KIND DER WELT.
Ich betrachtete es mit gerunzelter Stirn, und Augustine riss es Françoise gekränkt aus der Hand. »Ein Bild des Kinds wird darunter erscheinen«, erklärte er erhaben.
»In der Einkaufspassage gibt es einen Laden, der solche Aufdrucke macht.«
»Und es gibt dem Träger einen plötzlichen Appetit auf Gemüse.« Ich seufzte.
»Wir nehmen es.«
Augustine wandte sich an die Verkäufer und schnippte mit den Fingern, woraufhin sie losliefen und damit begannen, alles einzupacken.
»Was mein Kleid betrifft. .«, sagte ich und wusste, dass er jetzt in besserer Stimmung war. »Ich dachte, kreative Genies wie du lieben eine Herausforderung.«
Er tätschelte mir die Wange, was mir ein bisschen übertrieben erschien; immerhin war er nur wenig älter als ich. »Da hast du recht, mein Schatz. Aber da wäre noch die kleine Sache mit der Bezahlung. Wir reden hier nicht von Konfektionsware. Und was deinen Wunsch betrifft.. «
»Die Rechnung geht an Lord Mircea«, sagte Françoise und betastete ein Schultertuch, das sich seltsamerweise damit zu begnügen schien, ein Schultertuch zu sein.
Ich zuckte leicht zusammen. »Was? Nein!«
Dünne Falten bildeten sich auf Françoises hübscher Stirn.
»Pourquoi pas?«
»Ich bin nicht….ich meine…. es wäre nicht angebracht«, sagte ich und merkte, dass Augustine mit großem Interesse zuhörte.
»Mais, du bist seine petite amie, non?«
»Non! Ich meine nein, nein, das bin ich nicht.« Die Falten gruben sich etwas tiefer in Françoises Stirn, und dann zuckte sie mit den Schultern, wie um darauf hinzuweisen, dass sie Verleugnung erkannte, wenn sie sie sah. »Schick die Rechnung Casanova«, sagte ich zu Augustine. Wenn er sich beklagte, würde er von mir zu hören bekommen, dass er die Summe von meinem überfälligen Gehaltsscheck abziehen konnte.
»Casanova«, wiederholte Augustine mit einem bösen Blitzen in den Augen.
»Weißt du, dass er von mir erwartet, für den Schaden im Konferenzsaal aufzukommen? Heute Morgen hat er mir eine völlig absurde Rechnung vorgelegt.«
»Dann leg ihm deinerseits eine vor. Eine große.« Ich warf einen Blick auf die Sachen, die Françoise ausgewählt hatte. »Für den ganzen Kram.«
Augustines Lächeln wurde fast so breit wie das Grinsen der Grinsekatze in Alices Wunderland. »Meine liebe Aschenputtel, ich glaube, du wirst den Ball besuchen.«
An diesem Abend, nach einer weiteren Schicht in der Hölle, verließen Françoise und ich das Kasino in einem glänzenden schwarzen Jeep. Ich wollte einige Dinge erledigen, während ich auf Alphonse und meinen Beistand wartete, und Françoise hatte sich bereit erklärt, mir zu helfen. Sie besaß ebenso wenig einen Wagen wie ich, aber es gelang mir, einen fahrbaren Untersatz aufzutreiben.
Das Kennzeichen des Jeeps lautet 4U2DZYR. Er gehörte Randy, einem der Jungs, die in Casanovas Vorstellung von einem Badeort arbeiteten. Er hätte einen perfekten kalifornischen Strandgamm-140
1er abgegeben - sonnengebräunte Haut, gebleichtes Haar und ein strahlendes Lächeln -, wenn nicht der Akzent aus dem Mittleren Westen gewesen wäre.
Natürlich war er von einem Inkubus besessen, aber bisher hatte er sich von seiner besten Seite gezeigt.
»Ist das dein Ernst?«, fragte Randy zum dritten Mal, als wir den Parkplatz eines riesigen Wal-Mart erreichten. »Du willst hier einkaufen?«
»Ja, ich will hier einkaufen!«, erwiderte ich verärgert. Früher einmal war Wal-Mart der reinste Luxus für mich gewesen, im Vergleich zu den 25-Cent-Grabbelkisten bei Goodwill oder der Heilsarmee. Doch ich gewann den Eindruck, dass nicht viele von Randys Kunden auf die gleiche Weise empfanden. Er hatte eine der Kellnerinnen nach dem Weg fragen müssen.
Er nahm die erste freie Parklücke, bog mit quietschenden Reifen ein und trat auf die Bremse, richtete dann über seine schicke Sonnenbrille hinweg einen ernsten Blick auf mich. »Bitte lass Lord Mircea wissen, dass ich hiermit nichts zu tun habe. Ich befolge nur Befehle. Wenn sich die Freundin des Chefs unters gemeine Volk mischen will…«
»Du klingst, als hätte ich vor, ein Striplokal zu besuchen«, sagte ich mit noch mehr Ärger und stieg aus. »Und ich bin nicht die Freundin des Chefs!«
»Oookay.« Randy pflückte Françoise vom Rücksitz, an dem sie sich festgekrallt hatte. Ich hatte vergessen, sie zu fragen, ob sie schon einmal in einem Auto gefahren war. Weit aufgerissene Augen und ein kalkweißes Gesicht wiesen darauf hin, dass die Antwort »Nein« lautete.
»Einmal und nie wieder«, brachte sie hervor.
»So ein schlechter Fahrer bin ich nicht«, sagte Randy beleidigt.
»Doch, das bist du«, erwiderte Françoise mit Nachdruck.
»Die Räder rollen nicht mehr, Süße«, sagte Randy, schlang ihr den Arm um die Taille und stellte sie draußen auf die Beine. »Einige meiner besten Leistungen habe ich auf Rücksitzen vollbracht«, fügte er hinzu, und ein breites Wie-kann-mich-jemand-nicht-für-einen-tollen-Kerl-halten-lächeln begleitete diese Worte. Vermutlich rettete ihn nur das.
Ich holte die lange Einkaufsliste aus meiner Handtasche und winkte damit, bevor Randy Gelegenheit bekam, noch mehr zu sagen. »Können wir jetzt los? Wir haben nicht den ganzen Tag Zeit.«
Ich hatte festgestellt: Acht Kinder und ein Baby brauchten viele Dinge, insbesondere dann, wenn ihre Garderobe nur aus den Dingen bestand, die sie am Leib trugen. Und abgesehen von einigen T-Shirt für Touristen gab es in Augustines Laden kaum etwas für Kinder. Er zog erwachsene und gut betuchte Kunden vor. Deshalb die Liste.
Eine Stunde später lehnte ich an einem Regal voller Fruit-of-the-Loom-TShirts, während Françoise mehrere unterbezahlte Angestellte terrorisierte. Gleich vier von ihnen hatte sie mit Beschlag belegt und hielt sie mit dem Auftrag in Trab, alle benötigten Größen zu beschaffen. Sie wirkte ein wenig fehl am Platz, weil sie eine von Augustines komplexen Kreationen trug: ein langes schwarzes Kleid mit einer eleganten Jacke, die Zeitungsmeldungen zeigte. Hoffentlich bemerkte niemand, dass es die Schlagzeilen von heute waren.
Randy stand vor einer Spiegelsäule und bewunderte seinen Bizeps. »Was hältst du davon?« Er trug ein hellblaues Muskelshirt, das perfekt zu seinen Augen passte. Natürlich wusste er ganz genau, was ich davon hielt, und die Hälfte aller Frauen im Laden. Entweder das, oder wir gingen zufälligerweise am gleichen Tag einkaufen, an dem alle jungen Mütter im Staat die Garderobe ihrer Söhne erneuern mussten.
»Ich dachte, du kaufst nicht in solchen Läden.«
»Ein T-Shirt ist ein T-Shirt.« Randy zuckte mit den Schultern, wodurch sich seine Muskeln auf eine Weise bewegten, die einer nahen Kundin ein leises Quieken entlockten. »Nun, du hast also viele Kinder. .«
»Ja. Und?«
Einige Sekunden lang stand er einfach nur da und sah mich verlegen an, wirkte dabei selbst wie ein Kind, wenn auch ein großes. Ein großer Junge mit reichlich Muskeln und einem Netz-Shirt. »Und du hast sie im Kasino untergebracht. In einigen freien Zimmern.«
»Woher weißt du das?« Für neun zusätzliche Personen hatten die Küchenangestellten keinen Platz in den winzigen Quartieren, die Casanova ihnen gegeben hatte. Deshalb war Kreativität gefragt gewesen. Es half, dass ich gelegentlich am Empfang arbeitete.
»Es ist allgemein bekannt. Die Angestellten bemühen sich, die Sache vor dem Chef geheim zu halten. Aber früher oder später wirft er einen Blick in die Bücher.«
»Worauf willst du hinaus, Randy?«
»Ich wollte nur sagen, wenn du was brauchst, Geld oder irgendetwas….« Er sprach nicht weiter, und ich sah ihn ungläubig an. Ich hatte keine Ahnung, was der Inkubus in ihm drin ihn lehrte. Offenbar waren sie noch nicht zu der Stelle gelangt, an der es darum ging, dass Frauen ihn bezahlten.
»Wir kommen klar.« Wenn Casanova mir wegen der Zimmer auf die Füße trat, würde ich Billy bitten, jeden verdammten Roulettetisch im Kasino zu frisieren.
Und wenn wir schon einmal dabei waren…. Und vielleicht ließ ich ihn auch auf die Würfel los.
»Bist du sicher? Ich meine, ich verdiene ziemlich viel. Es wäre keine große Sache für mich, ich meine, kein großes Opfer oder so.«
Françoise sah ihn so an, wie Inkuben eigentlich sie ansehen sollten. Sie bemerkte meine Aufmerksamkeit und zuckte mit den Achseln, was alles bedeuten konnte, von »Ich hab ihn nur angesehen« bis »Ich hatte seit vierhundert Jahren keinen Sex«. Ich beschloss, auf eine entsprechende Frage zu verzichten.
»Danke. Ich bin in der Schuhabteilung«, sagte ich und nahm den Einkaufswagen, der am meisten Platz bot.
Sechzehn Füße - das Baby zählte ich nicht mit, weil es ihm bisher noch nicht einmal gelang, die Socken anzubehalten - brauchten viele Schuhe. Ich kramte in der untersten Reihe und suchte nach Turnschuhen für Jesse, und als ich mich aufrichtete, stieß ich mit dem Kopf gegen einen Ellenbogen. Er gehörte jemandem, der aussah, als hätte er Caesars Palace verlassen und vergessen, das Kostüm auszuziehen.
»Was machst du hier, Herophile?«, fragte der Bursche mit weithin hallender Stimme.
Ich sah mich erschrocken um, aber niemand achtete auf den drei Meter großen goldenen Gott, der plötzlich in der Schuhabteilung erschienen war. »Die gleiche Frage könnte ich dir stellen!«, flüsterte ich.
»Ich bin hier, um dich daran zu erinnern, dass die Zeit drängt. Dein Vampir stirbt, wenn du ihn nicht von dem Zauber befreist.« »Das ist mir klar!«, schnappte ich.
»Dann frage ich erneut: Was machst du hier? Hast du irgendwelche Fortschritte erzielt?«
»Ja, in gewisser Weise. Ich meine, ich weiß, wo der Codex ist.«
»Warum hast du ihn dann noch nicht geholt?«
»So einfach ist das nicht! Und warum liegt dir überhaupt etwas daran? Was bedeutet dir Mircea?«
»Nichts. Aber deine Leistungen sind nicht so…. konzentriert.. gewesen, wie ich gehofft habe. Dies ist ein wichtiger Test deiner Fähigkeiten, Herophile. Und bisher hast du dich von unnötigen Aufgaben ablenken lassen. Deine Mission besteht nicht darin, dich um diese Kinder zu kümmern. Du sollst den Codex holen.«
»Mhm.« Für jemanden, dem der Codex angeblich egal war, brachte er ihn ziemlich oft zur Sprache. »Vielleicht könnte ich bessere Arbeit leisten, wenn ich ein wenig Hilfe bekäme! Wie war’s, wenn du eine Weile hierbleibst? Und während du hier bist, kannst du einige der Lektionen des Unterrichts veranstalten, von dem ich immer wieder höre.«
»Ich kann nicht in deine Sphäre wechseln, Herophile. Dieser Körper ist eine Projektion; nur du kannst ihn sehen. Und ich bin nicht in der Lage, ihn lange stabil zu halten.«
»Dann solltest du die Gelegenheit nutzen und mir mehr über den Codex erzählen.« Zum Beispiel hätte ich gern gewusst, warum Pritkin zu töten bereit war, um ihn zu schützen.
»Du weißt alles, was nötig ist. Finde ihn und führe deine Mission zu Ende. Und zwar bald. Es gibt Leute, die dich daran hindern wollen.«
»Das habe ich bemerkt.«
»Was ist passiert?«, fragte Apollo scharf.
»Du bist ein Gott und weißt es nicht?«
Er kniff die Augen zusammen und bedachte mich mit einem warnenden Blick.
»Werd nicht respektlos, Herophile.« »Ich heiße Cassandra.«
»Ein schlechter Name für die Pythia. Die andere Kassandra hat sich meinem Willen widersetzt und es bereut. Mach nicht den gleichen Fehler.«
Es war selbst für mich mehr als nur ein bisschen surreal, in der Schuhabteilung von Wal-Mart mit einem Gott über einen Mythos zu reden. Der Verkäufer behielt mich vom nächsten Gang mit einer Mischung aus Argwohn und Nervosität im Auge. Er sagte nichts. Vielleicht hatte er viele Kunden, die mit ihren Schuhen redeten, bevor sie sie kauften.
»Es ist mein Name, und ich gebe mir alle Mühe. Drohungen führen mich nicht schneller zum Ziel.«
»Dann finde etwas anderes, das dich schneller dorthin bringt«, erwiderte Apollo schlicht und verschwand.
Ich seufzte und widerstand der Versuchung, den Kopf immer wieder ans Metallregal zu schlagen. Der Verkäufer lugte hinter den Größe-Zwölf-Kartons hervor und schien sich zu fragen, ob er die Polizei verständigen sollte. Oder vielleicht die Psychiatrie. Ich beschloss, kein Risiko einzugehen.
Ich hielt ein Paar rote Wannabes hoch. »Haben Sie die in Größe neun?«
Vierzehn

Am nächsten Morgen schlüpfte ich in Pritkins Zimmer, auf der Suche nach der Rune, die ich Radella versprochen hatte. Kaum war ich drin, blieb ich abrupt stehen. Ich hatte erwartet, dass die Suche nicht lange dauern würde; aus irgendeinem Grund war ich davon ausgegangen, dass Pritkin seine Sachen mit militärischer Präzision aufbewahrte. Aber von wegen.
Das Bett war nicht gemacht, und auf dem Boden lagen Kleidungsstücke verstreut - es sah aus, als hätte sich in dem Raum ein Orkan ausgetobt. Ich musste Pritkin recht geben: Es roch tatsächlich in seiner Unterkunft. Was aber nicht unbedingt an den früheren Bewohnern liegen musste. Vielleicht war es auf die stinkenden Tränke zurückzuführen, die auf einem Regal an der Wand standen.
Das wacklige Ding befand sich direkt über dem Bett, was mich besorgt hätte, denn immerhin waren die meisten Sachen, die Pritkin mit sich herumschleppte, tödlich. Aber vermutlich hatte er gar keine andere Wahl gehabt, als sie aufs Regal zu stellen. Den Platz an der gegenüberliegenden Wand beanspruchte ein Schrank, eine Tür befand sich in der zum Klub hin gelegenen Wand, und ein großes Buntglasfenster zierte die letzte Wand.
Die Fenster waren Dante’s Wahrzeichen, und ich vermutete, die Architekten hatten das hier nach hinten gesetzt, weil seine gotische Pracht nicht zum Tiki-Motto der Bar passte. Das Resultat eines so großen Fensters in einem so kleinen Zimmer bestand darin, dass alles in kostbare Farben getaucht war: rubinrot, saphirblau, smaragdgrün und perlweiß. Verschwommene Fleckenmuster lagen auf der Decke, und auf dem Boden bildete das bunte Licht hier und dort helle Lachen. Ich fragte mich, wie man unter solchen Bedingungen schlafen konnte.
Widerstrebend machte ich mich an die Arbeit, und bald galten meine sorgenvollen Gedanken nicht den Dingen, die ich fand, sondern dem, was ich nicht fand. Abgesehen von einigen zusammengeknüllten TShirts und genug Feuerkraft, um ein kleines Land zu erobern, entdeckte ich: mehrere Jeans, ein neues Paar Turnschuhe, einige Toilettenartikel und noch in ihrer Verpackung steckende Socken. Alle Einkäufe waren ganz offensichtlich von jemandem getätigt worden, der es eilig hatte und niemanden beeindrucken wollte. Pritkin ersetzte nur einige notwendige Dinge, weil er nicht wagte, zu seinem Apartment zurückzukehren und sich aus seiner dortigen Garderobe zu bedienen. Ich konnte es ihm nicht verdenken. Immerhin war der Silberne Kreis hinter ihm her, aus ein oder zwei Dutzend guten Gründen, und die meisten davon standen mit mir in Zusammenhang. Aber es erklärte nicht, wo die schwarzen Sachen seines Alter Egos verstaut waren.
Schließlich nahm ich einen kleinen Holzkasten vom Nachtschränkchen. Ich hatte ihn ganz bewusst bis zum Schluss aufgespart, in der Hoffnung, dass ich den Runenstein in einer Socke fand und nicht in etwas nachsehen musste, das mir praktisch Das ist persönlich! zurief. Wenn ich die verdammte Rune nicht so dringend benötigt hätte, wäre ich schon längst aus dem Zimmer verschwunden gewesen. Mir blieb nichts anderes übrig - zögernd klappte ich den Deckel auf.
Eine Rune war nicht in Sicht, dafür aber einige vergilbte Briefe und ein stark verblasstes Foto. Die Frau darauf trug einen dunklen Hut und ein hochgeschlossenes Kleid, das ihr Gesicht besonders bleich erscheinen ließ. Sie wirkte jung, hatte ebenmäßige Gesichtszüge und helle Augen. Eine hübsche Frau, fand ich. Besser gesagt: Sie wäre hübsch gewesen, wenn sie gelächelt hätte.
Ich drehte den Kasten, aber wenn es ein Geheimfach gab, entdeckte ich es nicht. Es war einfach nur ein Rechteck und wies nicht einmal ein Futter auf, unter dem man etwas verstecken konnte. Ich nahm das Foto und warf einen Blick auf die Rückseite. Dort stand der Name des Studios: J. Johnstone, Birmingham.
Ich erinnerte mich an Pritkins Hinweis, dass er im viktorianischen England gelebt hatte, was ihn viel älter machte als die gut dreißig Jahre, nach denen er aussah. Aber bei all den Kämpfen, dem Weglaufen und dem Nicht-sterben-wollen war ich nie dazu gekommen, ihn nach Einzelheiten zu fragen. Und er hatte nie eine Familie erwähnt. Ich wusste nicht, ob die fotografierte Frau seine Mutter war oder eine Schwester oder gar eine Tochter. Überrascht stellte ich fest: über den Magier hätte ich ein Buch schreiben können, aber den Mann kannte ich nicht.
Billy schwebte durch die Tür und unterbrach meine Überlegungen. »Hast du den Stein gefunden?«, fragte ich. Er zeigte mir seine leeren Hände, und ich seufzte. Die Briefe legte ich ungelesen zurück - ein kurzes Betasten teilte mir mit, dass sich der Runenstein nicht in ihnen befand. Dann stellte ich den Kasten aufs Nachtschränkchen zurück, genau auf die staubfreie Stelle, von der ich ihn genommen hatte. »Was jetzt?«
Billy sah mich groß an. »Du weißt, was jetzt kommt. Du hast das Zimmer durchsucht, und ich habe mich unten umgesehen. Einen so wertvollen Gegenstand würde er nicht irgendwo verstecken. Woraus folgt: Er hat ihn bei sich.«
Es war das Worst-Case-Szenario, und ich kam nicht daran vorbei. »Wie steht’s mit deinem Geschick als Taschendieb?«
»Kommt darauf an, ob er aufpasst. Ich habe schon einmal eine Rune für dich geklaut, aber nur weil ihr beide so damit beschäftigt gewesen seid, euch anzuschreien, dass er nichts gemerkt hat. Du musst ihn ablenken.«
Großartig. Normalerweise wäre es kein Problem gewesen, den immer gereizten Magier in einen Streit zu verwickeln, aber jetzt… »Kommt nicht infrage«, sagte ich scharf.
»Dann solltest du besser von hier verschwinden. Auf dem Weg hierher bin ich nämlich an ihm vorbeigekommen.«
Eine Sekunde lang starrte ich Billy an, und dann begriff ich, was seine Worte bedeuteten. Ich eilte zur Tür, und das war genau die falsche Reaktion, zumal ich hätte springen können - aber ich geriet in Panik. Der Knauf drehte sich unter meiner Hand, und plötzlich lag ich auf dem Bett. Eine harte Brust drückte mich nach unten, und ich hatte ein Messer am Hals.
Ich blinzelte nervös und sah den Magier an, dessen Gesicht die Farben des großen Buntglasfensters zeigte. Blaues Licht lag auf seinem hellen Haar und ließ ihn für einen Moment seltsam fremdartig aussehen. »Was machen Sie hier?«, fragte er.
Die Spitze des kalten Messers schuf eine Mulde in meiner Haut und war der Halsschlagader gefährlich nahe. Ich schluckte. »Ich versuche, mich nicht zu bewegen?«
Pritkin wich mit finsterer Miene zurück, und das Messer verschwand wie durch Magie. »Sie hätten mich auf Ihren Besuch hinweisen sollen. Was, wenn Sie hier auf Fallen gestoßen wären?«
Ich antwortete nicht und war viel zu sehr damit beschäftigt, herauszufinden, warum er erneut so anders aussah. Er schüttelte den alten braunen Ledermantel ab, und darunter kamen ein verblichenes grünes T-Shirt und eine Jeans zum Vorschein. Die Jeans war hellblau, abgetragen und glatt wie Seide, außerdem weit genug, um nicht die Muskeln an seinen Hüften zu zeigen. Mit anderen Worten: Sie waren das genaue Gegenteil von schwarz und hauteng. Das Haar hatte die Stachelmuster aus der Empfangshalle verloren. Er schien es gerade gewaschen zu haben - feuchte Strähnen fielen ihm in die Augen. Der Rest von ihm hätte dem Haar unter die Dusche folgen sollen. Auf den Wangen und vor allem an den Armen zeigten sich dunkle Flecken, die seine Muskeln hervorhoben.
»Was haben Sie gemacht?«, fragte ich und setzte mich auf. »Ich habe recherchiert.« »In einem Kohlebergwerk?«
»Obskure magische Texte findet man nur selten in hygienischen Computerdateien. Würden Sie mir jetzt bitte erklären, was Sie hierherführt?«
Ich wandte den Blick von ihm ab, und es fiel mir schwer, den normalen, alltäglichen Pritkin mit dem schlecht sitzenden Mantel und der blöden Frisur von dem Mann zu trennen, der mich geküsst hatte. »Ich dachte, nach der Szene im Empfangsraum würden Sie sich über ein Wiedersehen freuen.«
»Wovon reden Sie da?«
Ich antwortete nicht, denn ich hatte gerade etwas bemerkt, das mir wichtig erschien. Wie immer trug Pritkin jede Menge Patronengürtel, Scheiden und Halfter. Der Bursche war ein wandelndes Arsenal und mit fast allen tragbaren Waffen ausgestattet, die der Mensch kannte. Doch eine fehlte.
»Sie haben kein Schwert«, sagte ich, und etwas in meinem Gehirn machte Klick.
Pritkin drehte sich um, nachdem er seinen Mantel in den Schrank gehängt hatte, und Billy machte sich sofort daran, ihn nach der Rune zu durchsuchen.
Ich hoffte, dass er dabei diskret genug vorging. »Ich brauche keins, erinnern Sie sich?«
Für eine Sekunde starrte ich ihn an, sprang dann vom Bett und packte ihn. Ich drehte ihn um und zog ihm dabei das T-Shirt aus der Hose.
»Was zum….«
»Halten Sie still«, sagte ich und bemühte mich, all die Schnallen und Riemen zu lösen - die Hälfte von ihnen schien allein dem Zweck zu dienen, mich in den Wahnsinn zu treiben. Die meisten Adrenalinschübe in letzter Zeit verdankte ich lebensbedrohenden Situationen; es war ein wenig verwirrend, die gleiche Reaktion auf etwas zu erleben, das durchaus positiv sein konnte. Mein Herz klopfte immer schneller, und plötzlich zitterten die Hände so sehr, dass ich kaum mehr etwas mit ihnen anzufangen wusste. »Ziehen Sie das T-Shirt aus«, forderte ich Pritkin auf und gab mir alle Mühe, ruhig zu sprechen.
Er drehte sich um und sah mich fragend an, widersprach zu meinem Erstaunen aber nicht. Rasch streifte er bis zur Taille alles ab. Ich warf einen Blick auf seinen Rücken und fand das Erwartete: ein Muster aus Farben, aus goldenen, silbernen und blauschwarzen Tönen, die ihm von der Schulter über die Seite reichten.
Mit den Fingerspitzen strich ich über die leicht erhöhten Ränder des Musters, über warme Haut und feste Muskeln, und meine Hand verharrte am Hosenbund der Jeans. Wie dumm von mir, dass ich nicht schon vorher daran gedacht hatte, zumal ich gesehen hatte, wie ihm ein Teil davon in die Haut geschnitten worden war. Pritkin brauchte tatsächlich kein Schwert mehr mit sich herumzuschleppen. Er hatte eins in Form einer magischen Tätowierung, die sich als Waffe manifestierte, wann immer er wollte.
»Denken Sie daran, sich ein neues Tattoo zuzulegen?«, fragte er mit seltsam gepresst klingender Stimme.
Ich gab keine Antwort. Er stützte sich mit dem einen Arm an der Wand ab, was die Muskeln darin deutlich hervortreten ließ, und sein Rücken war angespannt.
All die eingesperrte, erbarmungslos an die Leine gelegte Kraft, die so sanft unter meinen Händen pulsierte, hatte etwas Hypnotisches.
Ich beobachtete, wie zwei meiner Finger unter den lockeren, zerfransten Hosenbund tasteten und weiter dem Rand der tätowierten Klinge folgten. Der seidene Denim war warm von seinem Körper und gab leicht nach, und ich entdeckte ein Grübchen direkt unter dem Kreuz. Wahrscheinlich hatte ich gewusst, warum sich keine Unterwäsche bei seinen Einkäufen befunden hatte, dachte ich wie in Trance, als meine Finger das Schwert verließen und stattdessen die kleine Vertiefung erforschten.
Pritkin wirbelte plötzlich herum und ergriff meine Hand. »Vorsichtig«, sagte er rau. »Oder haben Sie vergessen, was Ihr Geis anrichten kann?«
Und das war ein weiteres Rätsel. Im Empfangsraum hatte es keine plötzliche Aufwallung von Energie gegeben, und jetzt ebenfalls nicht, obgleich das eigentlich der Fall sein sollte. Pritkin ließ mich los, und ich setzte mich wieder.
Mir war zu warm, und außerdem fühlte ich mich desorientiert. Mein Blick klebte an Pritkins Brust regelrecht fest. Das Haar wuchs oben dicht und golden, reichte dünner und dunkler werdend zum Bauch und verschwand dann unter dem Hosenbund.
Auf all den festen Muskeln sah es weich und viel zu verlockend aus.
Ich schluckte. »Wir haben ein Problem.«
Pritkin schnaubte. »Nur eins? Das würde ich mir wünschen.«
Ich ließ mich nach hinten sinken, plötzlich erschöpft von all den Gedanken an die Bedeutung meiner jüngsten Erkenntnis. Pritkin hatte Saleh nicht getötet.
Der Mann im Empfangsraum… Er war es nicht gewesen, und vermutlich war er auch kein Verräter. Ich hatte meinen stärksten Verbündeten zurück, aber auch einen mysteriösen Doppelgänger, der mordete und zu verführen versuchte. Und er schien bei beidem den Dreh raus zu haben.
Ich sah Farben durch die geschlossenen Lider, zinnoberrot, azurblau und jadegrün, die Farben des Fensters, durch Haut gefiltert. Ein Schatten blockierte sie plötzlich. Ich öffnete die Augen und stellte fest, dass Pritkin mich ansah. Er war mir viel zu nahe. »Sie werden mir jetzt erklären, was los ist«, sagte er grimmig. »Jetzt sofort.«
Und damit kehrten plötzlich alle Gefühle aus dem Empfangsraum zurück. Hüte dich vor ihnen, forderte mich meine Rationalität streng auf, und gleichzeitig beobachtete ich, wie meine Hand nach Pritkins Gesicht tastete. Die Finger ignorierten die innere Stimme der Vernunft, strichen über Haut und Bartstoppeln, drehten seinen Kopf in den richtigen Winkel für einen Kuss.
Vielleicht fühlte sich so Schizophrenie an, dachte ich, während mein Körper Volle Kraft voraus! schrie und das Gehirn zum Rückzug aufforderte. Das Gehirn verlor.
Bevor ich eine bewusste Entscheidung traf, fühlte ich meine Lippen auf seinen.
Vermutlich fluchte er innerlich, aber die Anweisungen seines Gehirns schienen ebenfalls ungehört zu verhallen. Die Muskeln unter meiner Hand waren so hart wie Eisen, doch er wich nicht zurück. Nach einer Sekunde der Verblüffung packte er mich am Nacken und erwiderte den Kuss.
Ich grub ihm die Hände ins Haar, das derzeit nicht der Schwerkraft trotzte, sondern dicht und weich war, wundervoll dazu geeignet, mit den Fingern hindurchzustreichen. Allerdings bekam ich dazu kaum Gelegenheit, denn Pritkin küsste so, wie er alles andere machte: direkt, ohne Rücksicht auf Verluste, mit einer Intensität, die mich atemlos machte. Sein Kuss war heiß, hart und verzweifelt, als hätte er zu lange darauf gewartet, und ich öffnete den Mund für ihn, weil, lieber Himmel.
»Du Mistkerl«, schnaufte ich, als wir uns schließlich voneinander lösten. »Ich wusste, dass du mogelst!« Der Geschmack von Kaffee in seinem Mund war ganz deutlich gewesen.
»Miss Palmer…«
»Ich liege auf deinem Bett. Du hast mich gerade voller Leidenschaft geküsst. Ich glaube, du kannst es wagen, mich zu duzen und mit dem Vornamen anzusprechen.«
»Ich wage schon zu viel«, brummte er.
Meine Finger drückten auf die harten Schultermuskeln. Seine Haut war weich und ein wenig feucht von der Wärme des Mantels, und sie wirkte sehr hypnotisch. Ich strich über die kleinen Höcker der Narben auf der Schulter, wo ihn Klauen getroffen hatten - dort war die Haut noch glatter. John Pritkin, das Rätsel: ein verrückter Wissenschaftler mit Waffenschwielen, alten Narben und noch mehr Geheimnissen als ich.
Meine Hände folgten den Wölbungen der Muskeln die Arme hinunter, glitten über den harten Bizeps und streichelten die seidene Haut in den Armbeugen.
Zahllose Male hatte ich das Knistern von Energie gespürt, wenn wir uns zu nahegekommen waren, aber wenn Absicht dahintersteckte, schien alles..
»Cassie.«
»Na bitte, jetzt benutzt du doch den Vornamen«, sagte ich verträumt. »Ich sollte wohl anfangen, dich John zu nennen.«
»Das ist keine gute Idee.« Pritkins Stimme klang angespannt, aber er wich nicht zurück. Ich interpretierte es als Erlaubnis, schob meine Arme unter seine, ließ die Finger über den Rücken wandern und spürte, wie die Haut nachgab und zurückfederte, warm und elastisch. Hört auf!, befahl ich meinen Händen streng, doch sie schenkten mir keine Beachtung und fuhren damit fort, die glatte, faszinierende Kurve von Pritkins Rückgrat zu erkunden. Sie fanden den lockeren Hosenbund und strichen über die warme Haut zur vorher entdeckten Mulde. Ich streichelte sie, und Pritkins Augen schienen plötzlich dunkler zu werden.
»Ich habe nie gefragt, ob du einen bösen Zwillingsbruder hast«, sagte ich vage.
»Hast du einen?«
Er blinzelte. »Warum?«
Ich versuchte, es ihm zu erklären, aber auf einmal fiel es mir schwer, genug Sauerstoff zu bekommen. Ein Teil von Pritkin schien in der Luft um uns herum zu sein, und diesen Teil nahm ich mit jedem Atemzug in mich auf. Ich presste ihm das Gesicht an die haarige Brust, fühlte die weichen Locken warm an der Wange und spürte auch seine Erektion an meinem Oberschenkel.
Seine Hände trafen schwer aufs Bett, und Pritkins Gesicht füllte mein ganzes Blickfeld aus. Ich sah keinen Ärger darin, sondern Verzweiflung. »Hör mir zu!
Hier stimmt etwas nicht. Was meintest du mit dem Empfangsraum?« Seine Stimme strömte über mich, und die Worte spielten keine Rolle, blieben ohne Bedeutung. Meine Fingernägel strichen über die Brust hinunter zur zarten Haut des Bauchs, und ich spürte, wie er bei jeder Berührung erzitterte.
Es lief fast auf einen Schock für mich hinaus, als Pritkin mit einem Ruck zurückwich, und die kühlere Luft des Zimmers strömte zwischen uns, dorthin, wo eben noch seine feuchte Wärme gewesen war. Im gleichen Augenblick wurde das vom Fenster kommende Licht plötzlich intensiver, als hätte jemand dahinter einen Scheinwerfer eingeschaltet. Auf einmal war das ganze Zimmer in so hellen Schein getaucht, dass er fast laut war.
Die roten Teile des Buntglasfensters glühten, bis sie den Eindruck erweckten, sich in einem Feuerwerk aus Rot und Gold vom Rest zu lösen. Über dem Bett bildeten sie eine funkelnde Wolke, die eine seltsam vertraute Form gewann. Ich hatte einen solchen Vorgang schon einmal beobachtet, aber bei jener Gelegenheit war der Glanz nicht annähernd so hell und strahlend gewesen.
»So viel Macht, und so hübsch verpackt. Wie kann man da widerstehen?« Die Stimme schien aus der Luft selbst zu kommen und flüsterte wie ein Windhauch über meine Haut.
Pritkin hob den Kopf, und Zorn verzerrte sein Gesicht. »Ich hab’s gewusst!«
»Was ist das?«, fragte ich, aber weder Pritkin noch die Stimme ließen sich dazu herab, mir Antwort zu geben. Oder vielleicht hatte ich die Frage gar nicht ausgesprochen; ich war mir nicht mehr sicher. Alles um mich herum sah aus wie kurz nach einer Ohnmacht: seltsame Winkel, bedeutungslose Muster. Und in meinen Ohren rauschte das Blut wie eine herannahende Flutwelle.
»Du wirst sie nicht bekommen!«, knurrte Pritkin.
Leises Lachen hallte durchs Zimmer. »Wer hat etwas von mir gesagt?«
Der glühende Schleier senkte sich auf den Magier herab, der daraufhin aussah, als wäre seine Haut voller Glitter. Er schrie - es gab kein anderes Wort dafür -, und plötzlich schien ein Damm gebrochen. Was eben kaum mehr als eine Dunstschwade gewesen war, verwandelte sich in strömenden Regen, und ich badete darin, in ihm. Von einem Augenblick zum anderen fühlte sich das Zimmer an wie die Tropen im Juli, erfüllt von einer schwülen Hitze, die sich einen Weg durch meine Poren bahnte.
Seine Lippen waren auf meinen, und seine Hände hielten meinen Kopf, damit er mir den ganzen Atem aus dem Leib küssen konnte, und er drückte mich aufs Bett. Und dann waren seine Lippen überall, am Schlüsselbein, an der Seite meines Halses, in der Lücke zwischen den Brüsten, an Kinn und Kiefer, und mir wurde klar, dass er die Stellen nicht einfach aufs Geratewohl wählte. Es waren Stellen, an die er zuvor gedacht hatte, und das genügte fast, um mir den Verstand zu rauben.
Doch dann hielt er inne, und ein Schaudern ging durch ihn, übertrug sich als Vibration von seinem Körper auf meinen. Es veranlasste mich, den Rücken zu krümmen, und er gab einen gedämpften Schrei von sich und zuckte zusammen, als bereitete ihm meine Berührung Schmerzen. »Nicht«, brachte er zwischen zusammengebissenen Zähnen hervor. »Beweg dich nicht.«
Mit einer sonderbaren Art von Entsetzen begriff ich, dass er aufhören und ehrenhaft sein wollte. Eine Woge aus zorniger Verzweiflung stürzte über mir zusammen und überwältigte mich, als meinem Körper klar wurde, dass sein Verlangen erneut unerfüllt bleiben sollte. Alle Gefühle, die ich jemals in Hinsicht auf Pritkin gehegt hatte, fluteten durch mich. »Nein!«
Mir war schwindelig, und mein Puls jagte, als ich ihn an den Schultern packte und herumrollte. Irgendwo in mir schrillte ein Alarm, aber ich achtete nicht darauf und drückte das Gesicht an Pritkins feste Bauchmuskeln. Wie gut er roch: Salz und Schweiß, der süße Moschus seiner Haut. Und ich wollte herausfinden, ob er so gut schmeckte wie er roch. Plötzlich war mir nichts anderes mehr wichtig als mein Verlangen, die Hände an meinem Körper und der Körper unter meinen Händen.
Meine Zunge leckte einen langsamen Bogen unter dem Nabel. Ich spürte seinen Puls an den Lippen, schnell und hektisch, und ein Echo davon spürte ich an den Fingern, als ich die Jeans öffnete. »Cassie. .« Pritkins Stimme klang seltsam kratzig und rau. Ich überhörte sie einfach und nahm nur angenehm berührt zur Kenntnis, dass er erneut meinen Vornamen nannte. Zweimal an einem Tag, das war ein Rekord.
Ich stellte fest, dass mir alte Jeans sehr gefielen. Wenn man den ersten Knopf gelöst hatte, sprangen die anderen von ganz allein auf-man musste nur ziehen.
»O Gott«, hauchte Pritkin, und aus irgendeinem Grund schien er der Panik nahe zu sein. Er starrte mich schwer atmend an, und das wilde Verlangen in seinem Gesicht rang mit etwas, das an Entsetzen grenzte. Die Pupillen waren groß, das Grün der Augen geschrumpft. Und er krallte sich mit den Fingern ans Bett, als könnte er nur auf diese Weise verhindern, vom wilden Strom der Gefühle zwischen uns wie ein Jo-Jo zu mir gerissen zu werden.
Ich merkte kaum, wie sich die Luft um uns herum zu bewegen begann, einem unsichtbaren Mittelpunkt entgegenstrebte und dabei die verstreut auf dem Boden liegenden Kleidungsstücke mitnahm. Wieder ertönte ein Schrei, und er hörte sich wie eine aus Pritkins Kehle stammende Beschwörung an. Ein rotes Glimmen, erschien in den Schatten, flackerte wie ein Nordlicht und zeigte die Umrisse eines Mannes. Ich blinzelte, und eine Gestalt trat durch das Glühen, das sich wie Nebel vor ihr teilte. Ein zweites Mal blinzelte ich, von einer Halluzination überzeugt. Ungläubig sah ich von Pritkin zu seinem Ebenbild.
»Sie muss sterben«, sagte der Mann wie beiläufig. Er bemerkte Pritkins Gesichtsausdruck und lächelte daraufhin, herzlich und gleichzeitig voller gemeiner Bosheit. »Ich verspreche dir, dass es nicht wehtut.«
»Was liegt dir an ihr?«, fragte Pritkin voller Verachtung.
»Sie hat mit Saleh gesprochen.« Der Blick des Mannes richtete sich auf mich, und ich sah kein Leben in seinen Augen, keine Wärme, nichts Menschliches, nur kalte Berechnung. Wie hatte ich diese beiden Männer jemals miteinander verwechseln können? »Sie weiß Bescheid.«
Bevor ich meine Gedanken zu einer Frage anordnen konnte, sprang Pritkin vom Bett und stürzte sich auf den Neuankömmling. Er prallte gegen seine Brust, und der Schwung warf sie beide zu Boden. Sie rollten durchs kleine Zimmer, wobei es immer wieder zu zischenden und fauchenden magischen Entladungen kam.
Ich nutzte die Gelegenheit, mich nach etwas umzusehen, das sich als Waffe verwenden ließ.
Ich hatte ein Armband, das einmal Eigentum eines dunklen Magiers gewesen war und sich immer freute, wenn es ordentlich rundging. Leider war es recht eigenwillig und hielt sich nicht immer an meine Anweisungen. Ich wagte es nicht, jetzt davon Gebrauch zu machen, denn es hielt nicht viel von Pritkin, und dadurch bestand die Gefahr, dass es den Falschen angriff.
Der Schrank enthielt genug Feuerkraft für eine kleine Armee, aber ich konnte ihn nicht erreichen, und der einzige Gegenstand auf dieser Seite des Raums war die Lampe auf dem Nachtschränkchen. Sie wirkte nicht besonders stabil, aber ich schnappte sie mir trotzdem und sah, wie ein sich langsam wölbender Mahlstrom aus blendendem Weiß Pritkin aufnahm. Es knisterte laut, und Energie zerriss die Luft, als wäre ein Blitz eingeschlagen. Der grelle Glanz blendete mich, und plötzlich war etwas auf mir.
Er - es - berührte mich und drückte mich aufs Bett, aber ich fühlte keine Wärme vom Körper und roch nichts, nicht die geringste Andeutung von Aftershave oder dem Leder des Mantels. Von Geistern war ich an so etwas gewöhnt, doch es hatte etwas Grässliches, von einer solchen Leere festgehalten zu werden. Instinktiv erweiterte ich meine Sinne und suchte nach etwas Menschlichem. Was ich sah, lebte und wand sich, war aber kein Mensch - nein, ein Mensch ganz gewiss nicht.
Ich spürte sein Verlangen wie tausend heranziehende Gewitter, eine überwältigende Gier, die mit mir verschmelzen wollte, um mich völlig auszusaugen, bis in den letzten Winkel. Eine erstickende Wolke senkte sich auf mich herab, und plötzlich fühlte ich kalte Hände, die mich überall begrabschten. Der Gestank von Fäulnis drängte sich mir auf, als mich das Wesen küsste. Die Wolke durchdrang meine Haut und breitete sich im Körper aus, während ich gezwungen war, den feuchtkalten Atem des Geschöpfs in mich aufzunehmen.
Es berührte mich überall, verschlang mich von außen und von innen. Und es hatte gelogen. Es tat weh, und damit einher ging das schreckliche Gefühl, entleert zu werden, viel schlimmer als beim Biss eines Vampirs.
Rasiermesserscharfe Zähne schienen mich überall in Stücke zu schneiden: kleine Klingen, die zwischen Knochen und Fleisch kratzten und die Luft in meinen Lungen in Glassplitter verwandelten.
Eigentlich sollte ich vor so etwas geschützt sein. Das einzige Vermächtnis meiner Mutter war die pentagrammförmige Tätowierung auf dem Rücken, einer der stärksten Zauber des Kreises. Meine Mutter war einst Erbin für das Amt der Pythia gewesen, bevor sie zusammen mit meinem Vater die Flucht ergriffen hatte und daraufhin verstoßen worden war; den Stern hatte sie damals zur Sicherheit erhalten. Er konnte recht wirkungsvoll sein, aber der Geis störte ihn.
Mit anderen Worten: Bei dieser Sache musste ich ohne ihn klarkommen.
Ich versuchte, mich zur Wehr zu setzen, aber die Arme und Beine wollten sich nicht bewegen. Meine Kraft floss in das grässliche Ding, das mich sanft und doch erbarmungslos festhielt. Mein Körper fühlte sich so schwer und leblos an, als hätte mich das Geschöpf bereits leergefressen. Aber ich wusste, dass es noch nicht so weit war, denn es nagte sich mir ins Knochenmark, und eine seltsame Lähmung sorgte dafür, dass ich nicht einmal schreien konnte, als mir das Wesen nach und nach mein Leben nahm. Mein Bewusstsein trübte sich immer mehr; der Körper schien mich abschirmen zu wollen von dem, was mir jetzt bevorstand….
Und dann war die Kreatur fort von mir, mit Pritkins Arm an der Kehle. Ich starrte Pritkins Ebenbild an, das hell loderte wie eine Flamme, voller gestohlener Kraft. Und plötzlich begriff ich.
»Du bist ein Inkubus!« Meine Worte galten dem Geist, doch die Antwort stammte von Pritkin.
»Nur zur Hälfte«, knurrte er und drehte den Kopf des Wesens mit einem Ruck, der einem Menschen das Genick gebrochen hätte.
Mit einer Bewegung, die so schnell war, dass ich sie nicht verfolgen konnte, befreite sich das Geschöpf aus dem Griff des Magiers und schleuderte ihn zum Fenster. Dort prallte er so hart auf, dass es die einzelnen Teile des Buntglasfensters aus ihren Einfassungen riss. Das Wesen wandte sich wieder mir zu, mit pechschwarzen Augen - die Pupillen schienen sich ausgedehnt und alles andere vereinnahmt zu haben.
Ich hob die Hand und hatte einen Schrei im Hals, aber er kam mir nicht über die Lippen. Denn plötzlich hörte der Angriff auf. Es gab keine Geräusche, keine Bewegung. Nichts.
Nach einer verblüfften Sekunde wurde mir klar, dass die roten Flecken vor meinen Augen Splitter aus rubinrotem Glas waren, die der Kampf in meine Richtung warf. Sie verharrten mitten in der Luft, als warteten sie auf die Erlaubnis, fallen zu dürfen. Denn alles andere war ebenfalls erstarrt, vom dunkeläugigen Dämon bis hin zu Pritkin, der auf halbem Weg durch das zerbrochene Fenster gefangen war, dessen scharfe Kanten sich ihm in die Haut bohrten. Die einzigen Bewegungen im Zimmer stammten von mir.
Agnes, die frühere Pythia, war zu so etwas imstande gewesen: Sie hatte für kurze Zeit die Zeit regelrecht anhalten können. Aber ich hatte das nie gelernt.
Mit plötzlicher Sorge dachte ich daran, dass ich auch nicht wusste, wie man die Zeit wieder in Gang setzte. Ich beschloss, mir darüber später Sorgen zu machen und mich zunächst einem anderen Problem zu widmen. Ich nahm eine Flasche von Pritkins Regal, zog den Stöpsel heraus und schüttete dem Dämon den Inhalt ins Gesicht.
Sein Haar bekam etwas Rosarotes, aber abgesehen davon tat sich nichts.
Daraufhin geriet ich ein wenig in Panik und warf alles nach ihm, was ich in die Finger bekam. Einigen Phiolen mit Flüssigkeiten so klar wie Wasser folgten andere mit sirupartigem Inhalt, dessen Geruch mir Schwindel bescherte. Doch obwohl Pritkins Arsenal für den Kampf gegen Dämonen bestimmt war, schien nichts davon eine Wirkung zu erzielen.
Ich leerte das ganze Regal, ohne den Blick von dem glühenden Gesicht abzuwenden, hatte dabei das unheimliche Gefühl, von jemandem hinter den schwarzen Augen beobachtet zu werden. Mir richteten sich die Nackenhaare auf, vor meinen Augen waberte es, und alles setzte sich wieder in Bewegung.
Pritkin fiel ganz durchs Fenster, und der Dämon kreischte, ein Geräusch, das sich mit dem silbrigen Klirren splitternden Glases vermischte und ziemlich schmerzerfüllt Hang. Ich schätzte, dass die Flüssigkeiten wegen der angehaltenen Zeit nicht gewirkt hatten, aber jetzt stellten sie durchaus etwas an. Einige von ihnen setzten Kleidung und Haar in Brand und erfüllten die Luft mit dem Geruch von brennendem Leder. Das Wesen versuchte, die Flammen mit den Händen auszuschlagen, was ihm aber nur Blasen an ihnen einbrachte. Und der Inhalt des letzten von mir geworfenen Fläschchens - dunkelrot, mit einem starken Pfeffergeruch -, ließ sein Gesicht wie Wachs schmelzen.
Nach einigen Momenten gab es den Versuch auf, sich selbst zu retten, und packte mich stattdessen. Ich griff nach meiner Macht, aber sie war träge von dem kurzen Schluckauf in der Zeit. Ich warf die Lampe nach dem Dämon, doch er schlug sie einfach beiseite und brüllte, halb aus Zorn und halb aus Schmerz.
Er war fast hinüber - das Feuer verbrannte ihn mit unmenschlichem Eifer. Doch fast genügte nicht; mir drohte noch immer Gefahr von ihm.
Ich hob den rechten Arm, und zwei glühende Phantommesser kamen aus dem Armband. Es gab jetzt nur noch einen Pritkin im Zimmer, und es scherte mich nicht, was sie mit diesem machten. Das war auch gut so, denn sie nahmen sich das Wesen mit der für sie typischen Begeisterung vor.
»Cassie!« Billy winkte mir über den rauchenden Kopf des Dämons hinweg zu.
»Hier drüben!«
Als ob ich nicht wüsste, wo sich die Waffen befanden. »Oh, herzlichen Dank für den Hinweis!« Meine Messer flogen umher und bohrten sich immer wieder in ihr Opfer, so schnell, dass ich sie kaum sehen konnte. Ich wagte es nicht, mich zu bewegen. »Hol mir was!«
Einige Sekunden lang geschah nichts, und dann klapperten zahlreiche Waffen auf den Boden - Billy hatte den Schrank umgestoßen. Die meisten Dinge blieben einfach liegen, aber ein Messer rutschte über den Boden und stieß mir an den Fuß. Ich nahm es, doch der vor mir liegende Dämon zuckte heftig und verharrte nicht lange genug, damit ich von der Klinge Gebrauch machen konnte.
»Gib ihm den Rest!« Billy flackerte vor Aufregung. »Na los!« »Ich versuch’s!«
Der Dämon konnte mich nicht mehr sehen - Säure hatte den größten Teil seines Gesichts zerfressen. Aber er hörte mich, rollte herum und streckte die Hände nach mir aus. Seine kohleschwarze und brandrote Haut war an vielen Stellen aufgerissen, und der Ledermantel hatte sich an einigen Stellen fest damit verbunden. Mit einem plötzlich mulmigen Gefühl starrte ich auf ihn hinab und bedauerte fast, ihm dies angetan zu haben, trotz all seiner Abscheulichkeit. Was zum Teufel geschah mit mir?
Der Dämon wandte mir wie flehentlich das Gesicht zu, und ich zögerte. Was er zum Anlass nahm, meinen Fuß zu packen. Die Knochen seiner Finger glitten mir über die Haut, und plötzlich kehrte das schreckliche Gefühl zurück, ausgesaugt zu werden - diese kleine Berührung genügte, um meine Kraft in ihn fließen zu lassen.
Für einen Herzschlag ließ Schmerz die Welt weiß werden. Dann schrie ich und versuchte, mich loszureißen, was jedoch nur dazu führte, dass ich das Gleichgewicht verlor. Ich fiel auf den Hintern, trat und traf das geschwärzte Gesicht mit solcher Wucht, dass sich verschrumpelte Hautfladen davon lösten.
Weiße Knochen kamen darunter zum Vorschein, und der Dämon bleckte die Zähne in der Parodie eines Lächelns.
»Du wirst gleich noch schlimmer aussehen«, flüsterte er und saugte noch schneller die Kraft aus mir heraus.
Für eine Sekunde wurde die Welt grau. »Das hast du dir so gedacht!«, rief Billy.
Und: »Ich hab nichts mehr, Cass. Wenn du jetzt abschaltest, bist du erledigt.«
»Es geht mir gut«, behauptete ich und biss so fest in die Innenseite meiner Wange, dass ich Blut schmeckte. Meine Messer stachen nach wie vor, immer wieder, aber das Wesen schien sie gar nicht mehr zu bemerken. »Der Hals«, forderte ich sie auf und hatte Mühe, meine eigene Stimme zu hören. »Schneidet ihn durch.«
Es verblüffte mich, dass sie die Aufforderung nicht nur hörten, sondern ihr auch nachkamen. Voller Eifer machten sie sich an die Arbeit, schnitten und sägten durch Fleisch und Sehnen, bis sie über Knochen kratzten.
Das Blut rauschte mir in den Ohren, und es wurde dunkel vor meinen Augen, aber ich hielt die Lider oben. Kleine Lichter tanzten vor mir, als die Messer schließlich ihre Aufgabe beendeten - die Wirbelsäule gab mit einem hörbaren Knacken nach.
Plötzlich toste ein Sturm im Zimmer. Kleidungsstücke, Bettzeug und Glassplitter wirbelten umher. Ich hob die Arme über den Kopf und versuchte, mich so klein wie möglich zu machen. Es brauste um mich herum, und mein ganzer Körper schien sich zu verkrampfen. Am liebsten wäre ich in Ohnmacht gefallen. Aber ich wollte auch wissen, was geschah. Und ich wollte Pritkins Gesicht sehen, ohne Blut darin.
Wie in weiter Ferne hörte ich einen Ruf, doch es gelang mir nicht, die einzelnen Geräusche voneinander zu trennen. Ein Schrei nach dem anderen erklang - oder kam das Kreischen von der Luft ? -, und ich hockte zusammengekrümmt da und brachte es nicht fertig aufzusehen. Dann verschwand der Sturm so schnell, wie er gekommen war. Völlige Stille herrschte, abgesehen vom leisen Pfeifen meines Atems.
Ich rollte auf den Rücken, starrte an die Decke und konzentrierte mich ganz darauf, die Lungen mit Luft zu füllen. Meine Hand lag offen auf dem Boden, die Finger noch immer um das Messer geschlossen, das ich gar nicht benutzt hatte.
Zwar lag ich auf festem Beton, aber mir war trotzdem schwindelig, als könnte ich jeden Augenblick über den Rand der Welt fallen. Wenigstens war der Dämon hinüber, dachte ich benommen, und dann übergab ich mich.
Das Kotzen schien eine ganze Weile zu dauern, obwohl: Mein Zeitgefühl war so vermurkst, dass ich es nicht genau wusste. Die Dunkelheit wollte mehrmals vor meine Augen zurückkehren, und ich blinzelte sie fort, bis ich schließlich Pritkins abgewetzte Stiefelspitzen sah, außerdem die blasse Innenseite seines Bizeps, als er mich in den Armen hielt. In meinem Kopf hämmerte es, und mein Körper bebte auf eine Weise, die mir peinlich gewesen wäre, wenn ich mich nicht so sehr bemüht hätte, keine Extravorstellung zu geben.
Ich bekam die Hand auf den Boden und versuchte, mich hochzudrücken, aber Pritkin zog mich näher. »Warte noch einen Moment.« In der Stimme vibrierte Zorn, doch seine Finger waren warm und sanft auf meiner Haut. Das war gut, denn ich fühlte mich kalt und leicht wie eine gefrorene Blase.
Blut klebte dort an ihm, wo ihm das Glas vom zerbrochenen Fenster in die Haut geschnitten hatte - in dünnen Bahnen rann es über den Unterarm zum Ellenbogen -, und seinen Augen schien das Sehen ebenso schwerzufallen wie meinen. Ich hatte keine Ahnung, warum er kein Fleck unten auf dem Parkplatz war, aber offenbar unterschätzte ich ihn schon seit einer ganzen Weile.
Sprachlos sah ich ihn an, doch Billy Joe wusste, was es zu sagen galt.
»Der beste Dämonenjäger des Kreises ist also selbst ein halber Dämon«, kommentierte er und schwebte am Schrank vorbei auf uns zu. »Und dieses Wesen da ist sein Vater. Was für eine Überraschung.«
Auch für mich, dachte ich.
fünfzehn

Den Rest des Tages verbrachte ich im Bett, voller Schmerzen. Es tat sogar weh, die Muskeln zu entspannen. Ich konnte kaum glauben, dass man so mitgenommen und noch am Leben sein konnte. Ob es an dem Angriff lag, dass ich mich so mies fühlte, oder an der Sache mit der angehaltenen Zeit - das wusste ich nicht. Meine Vorgängerin war kurz nach ihrem letzten Trick dieser Art gestorben, was mir vielleicht eine Warnung sein sollte. Was auch immer der Grund sein mochte, mein Körper fühlte sich an wie durch die Mangel gedreht.
Um meinen geistigen Zustand war es nicht viel besser bestellt. Als ich schließlich einschlief, träumte ich von Pritkins Gesicht und einem strahlenden, unbedachten Lächeln darin, was unheimlich genug war, denn in der Realität hatte ich einen solchen Gesichtsausdruck nie gesehen. Dann verformte sich das Gesicht, als bestünde es aus Wachs, das immer mehr schmolz und übers Kinn tropfte. Die Augen verdrehten sich in ihren Höhlen, und aus dem strahlenden Lächeln wurden gebleckte Zähne. In kalten Schweiß gebadet schreckte ich aus dem Schlaf.
Ich betrachtete die Muster, die das Licht der Nachttischlampe an der Decke schuf, und zwang mich zur Ruhe. Das bin nicht ich, dachte ich wütend. Mir stockt nicht der Atem, es sei denn, ich will das. Ich denke nicht über Dinge nach, über die ich nicht nachdenken will. Und ich schreie nicht wie ein kleines Mädchen, das sich von einem verdammten Albtraum erschrecken lässt. Ich atmete mehrmals tief durch, ganz ruhig, bis mein Herz nicht mehr ganz so schnell schlug.
Dann öffnete sich die Tür, und Pritkin stand dort und starrte mich an. Es grollte plötzlich, es rauschte, und in meiner Nähe knisterte es in der Luft. Woraufhin ich wie ein kleines Mädchen schrie.
Er sprang herein, riss mich vom Bett, warf mich zu Boden und schützte mich mit seinem eigenen Leib. Ich wartete auf die grässliche Lethargie und das noch grässlichere Gefühl, ausgesaugt zu werden, aber nichts dergleichen geschah.
Nach einer Weile hörte das Rauschen und Knistern auf. Ich fühlte, wie mein Gesicht heiß wurde, obwohl es an den kalten Betonboden gedrückt war.
»Ich bin durchaus dankbar, dass du mich vor der Klimaanlage schützt«, murmelte ich. »Aber kann ich jetzt aufstehen?«
Pritkin gab mich frei, half mir zum Bett zurück und verschwand. Wogegen es nichts einzuwenden gab - ich hatte noch immer keine blasse Ahnung, was ich ihm sagen sollte.
Ich fiel regelrecht in den Schlaf zurück, und diesmal träumte ich nicht. Gegen Mitternacht hatte ich das Gefühl, genug geschlafen zu haben; ich war an dem Punkt angelangt, an dem die Langeweile unangenehmer wurde als die Schmerzen. Ich setzte mich auf, durstig, verschwitzt und groggy. Der Spiegel zeigte mir ein blasses, ausgemergeltes Gesicht mit einem von der Bettdecke stammenden Abdruck auf der linken Seite. Nach einer heißen Dusche, etwas zu essen und vier Aspirin machte ich mich auf die Suche nach Antworten.
Pritkin war nicht am Tatort. Jemand hatte all das Glas zusammengefegt und eine Plastikplatte vor das Fenster gestellt, mit einem Aufdruck, der dem zerstörten Buntglas nachempfunden war. Ich nahm an, dass das Ding als Platzhalter diente, damit von außen alles normal aussah und niemand etwas vom Chaos drinnen mitbekam. Was ich durchaus verstehen konnte.
Es wäre mir lieb gewesen, die Dinge aus einem anderen Blickwinkel geschildert zu bekommen, aber Billy hatte dienstfrei und sich in meine Halskette gestürzt, um die darin angesammelte Energie aufzunehmen. Die Monstrosität aus Gold und Rubin war so hässlich, dass ich sie normalerweise unter der Kleidung trug.
Es handelte sich um einen Talisman, der magische Energie aus der natürlichen Welt aufnahm, sie speicherte und Billy in kleinen Dosen überließ. Sie genügten ihm, um aktiv zu bleiben, aber es war nicht annähernd so viel, wie er sich wünschte, und deshalb gab ich ihm dann und wann etwas von meinen eigenen Reserven. Doch dazu war ich derzeit nicht imstande.
Ich begann mit der Suche nach der einzigen anderen Person, die vielleicht etwas wusste, und fand sie im ersten Stock bei den einarmigen Banditen.
Casanovas Gesicht schien darauf hinzudeuten, dass gerade jemand den Jackpot geknackt hatte, aber nein - es war viel schlimmer.
Inzwischen war es ein Uhr nachts, was für das Dante’s auf Prime Time hinauslief. Deshalb fand ich es ein wenig seltsam, dass ein ganzes Drittel des Saals leer war - lange Reihen von Spielautomaten warteten darauf, gestreichelt, geliebt und mit Geld gefüttert zu werden. Dann kam ich um eine Ecke und sah den Grund für die Leere.
Zwei der drei Halbgöttinnen, die der Mythologie als »Graien« bekannt waren, hatten sich dort eingefunden. Sie sahen harmlos aus: Hein, verhutzelt und blind, bis auf Deino, die derzeit über das eine gemeinsame Auge verfugte. Es musste ihr Glückstag sein, denn als sie lächelte und mir zuwinkte, stellte ich fest, dass sie auch den einen gemeinsamen Zahn hatte.
Vor kurzem hatte ich unabsichtlich geholfen, die Mädels aus ihrer langen Gefangenschaft zu befreien, und dadurch waren sie zu meinen Dienerinnen geworden, bis zu dem Tag, an dem mir jede von ihnen einmal das Leben gerettet hatte. Was nicht allzu lange dauerte, da ich ziemlich oft in Schwierigkeiten geriet. Jetzt hatten sie die Freiheit, »erneut die Menschheit in Angst und Schrecken zu versetzen«, wie es Pritkin nannte - es sei denn, es gelang mir, sie wieder einzufangen.
Das war etwas, was ich an einem dieser Tage unbedingt erledigen wollte, doch andere, dringendere Angelegenheiten ließen diesen Punkt auf meiner Prioritätenliste immer weiter nach unten rutschen. Françoise hatte sich bereiterklärt, es für mich zu übernehmen, als Dank für ihren halbfesten Job. Ich fühlte mich ein wenig schuldig, weil ich sie in dieses Durcheinander hineingezogen hatte, das, wie auch immer ich es drehte und wendete, eindeutig auf mein Konto ging. Andererseits… Eine mächtige Hexe sollte mit den Graien besser klarkommen als ich.
Derzeit schien sie in dieser Hinsicht aber nicht viel zu unternehmen. Françoise beobachtete die beiden Alten aus zusammengekniffenen Augen und versuchte nicht, sie in irgendeine Falle zu locken. Als sie meinen Blick bemerkte, zuckte sie mit den Schultern. »Sie sind miteinander verbunden.«
»Was?«
»Es gibt eine metaphysische Verbindung zwischen ihnen«, sagte Casanova verärgert. »Und dadurch sind sie für Magie wie eine Einheit.«
Ich beobachtete die Mädels, während ich darüber nachdachte. Pemphredo war nirgends zu sehen, aber Enyo spielte Blackjack an einem Automaten, und Deino stand neben ihr auf einem Stuhl. Sie weidete einen Pokerautomaten aus und verteilte seine mechanischen Einzelteile überall auf dem psychedelischen Teppich. Ich schätze, sie war mit ihrem Gewinn nicht zufrieden.
Ich dachte mir, dass ich weitere Informationen brauchte. »Und?«
Casanova klopfte auf den kleinen schwarzen Kasten, den Françoise in der Hand hielt. Es handelte sich um eine magische Falle, die trotz ihrer geringen Größe imstande war, die drei Graien aufzunehmen - in einem solchen Objekt waren sie jahrhundertelang gefangen gewesen. »Was den Zauber betrifft, der sie hier hineinbringen soll, damit ich sie endlich los bin . .«, sagte er ungeduldig.
»Ja?«
»Aus irgendeinem Grund sieht er die scheußlichen Omas dort drüben als Teile eines Ganzen, was sie vielleicht auch sind, wer weiß. Solange sich nicht alle drei an einem Ort aufhalten, hält der blöde Zauber sie nicht für eine Person. Und sie haben herausgefunden, dass wir sie wieder einfangen wollen.«
»Deshalb achten sie darauf, dass immer eine fehlt«, schloss ich. »Aber das erklärt nicht, warum sie überhaupt hier sind. Wenn sie wissen, dass wir es auf sie abgesehen haben… «
»Sie liegen auf der Lauer«, brummte Casanova. »Was?«
»Tief in ihrem Innern sind sie Kriegerinnen, und ich glaube, Vegas ist für ihren Geschmack etwas zu zahm. Hier geht es nur noch selten richtig rund.«
Casanova warf mir einen finsteren Blick zu. »Aber sie wissen: Wenn die Hölle losbricht, dann wird es hier geschehen. Und deshalb bleiben sie.«
»Da wir gerade von der Hölle sprechen. .«, sagte ich, aber er kam mir zuvor.
»Fang bloß nicht davon an. Mir sind die Hände gebunden.«
»Er hat dein Fenster zertrümmert. Fast wäre es ihm gelungen, Pritkin zu töten!«
»Wenn man bedenkt, dass dein Magier ihn mehr als hundert Jahre mit eben dieser Absicht verfolgt hat, kann er sich eigentlich kaum beklagen.«
»Wir müssen miteinander reden.«
»Ja, das müssen wir.« Casanova war die Personifizierung von Nicht glücklich.
»Wie war’s, wenn wir damit anfangen, dass dies kein Flüchtlingslager ist? Dir habe ich es zu verdanken, dass die Küche bereits voller illegaler Immigranten steckt.. «
»Das war Tonys Idee, wie du sehr wohl weißt. .«
»….und jetzt hat sich ihnen auch noch eine Gruppe schmutziger, vermutlich verlauster.. «
»He!«
»….Blagen hinzugesellt, die sich in zwei meiner Suiten eingenistet haben und vermutlich planen, hier alles zu klauen, was nicht niet- und nagelfest ist!«
»Es sind nur Kinder.«
»Kinder sollten gesehen und nicht gehört werden. Und besser auch nicht gesehen«, sagte Casanova verärgert. »Ich habe nicht genug Sicherheitsleute, um deine Dreisten Drei zu überwachen, das von dir angerichtete Durcheinander in Ordnung zu bringen und auch noch zu babysitten.«
»Niemand erwartet von dir…. «
Er richtete einen anklagenden Finger auf mich. »Ich bin fertig mit dir, kapiert?
Du und deine verrückten Freunde…. Ihr verderbt mein Personal, ruiniert das Kasino, weckt Lord Rosiers Aufmerksamkeit… «
»Wessen Aufmerksamkeit?«
»Ob Befehl oder nicht, ich habe genug!«
Ich hielt ihn fest, als er weggehen wollte, doch ohne Françoises Hilfe hätte ich ihn vermutlich nicht zurückhalten können.
»Oh, wundervoll!«, schnaufte Casanova wütend. »Man greift mich in meinem eigenen Kasino an. Was habt ihr vor? Wollt ihr mich fesseln?«
»Das würde dir gefallen, was?«, erwiderte ich bissig. »Hör auf mit der Theatralik. Pritkin ist irgendwohin verschwunden, und ich brauche Antworten. Gib sie mir oder schmeiß mich raus.«
Casanova schnaubte. »Oh, klar, ich setze die Freundin des Chefs vor die Tür!«
»Ich bin nicht die Freundin des Chefs!«
»Oh, das habe ich aber anders mitgekriegt. Das Letzte, was ich vom Big Boss gehört habe, war, dass ich dir jede Hilfe gewähren soll, weil - wie hat er es genannt? - ihm sehr an dir liegt.« Casanova verzog wie voller Abscheu das Gesicht. »Das war natürlich bevor du mit dem Magier mitten im Empfangsraum rumgemacht hast!«
»Das war er nicht!«
»Das weißt du, und ich weiß das. Aber weiß es auch Mircea? Er teilt nicht gern.«
»Ich weiß überhaupt nichts«, sagte ich grimmig. »Aber das wird sich bald ändern.«
»Von mir erfährst du nichts«, versprach Casanova.
Françoise begann mit einem leisen Singsang, und er erbleichte. »Hör auf! Ich habe noch nicht einmal die Rechnung für die letzte Katastrophe bekommen!«
»Dann heraus mit der Sprache. Wer hat mich angegriffen? Und warum?«
»Ich habe es dir bereits gesagt! Und ich möchte seinen Namen nicht noch einmal aussprechen - es könnte seine Aufmerksamkeit erregen.« Casanova schauderte. »Es ist schon schlimm genug, seine zerstörerische Brut hier zu haben.«
»Meinst du das im Ernst?« Mir fiel nur eine Gruppe ein, die mich nicht tot sehen wollte, die Dämonen - weil ich keine kannte. Zumindest hatte ich bis heute keine gekannt, wenn man Inkuben nicht mitzählte. Und Tod und Zerstörung waren eigentlich nicht ihr Ding.
Wie ich bisher vermutet hatte.
»Es gibt da einige Sachen, über die ich nicht zu scherzen wage, Chica, und er gehört dazu.«
»Soll das heißen, dass Pritkins Vater irgendein Dämon ist?«
Casanova erbleichte erneut. »Nicht irgendein Dämon, sondern der Herrscher unseres Hofes.«
»Dieser Rosier ist also was? Ein Dämonenlord?«
»Sprich seinen Namen nicht aus!«
Billy Joe hatte daraufhingewiesen, und ich hatte auch eine Art Eingeständnis von Pritkins Lippen gehört, aber ich konnte es trotzdem kaum glauben.
»Pritkin hasst Dämonen. Er jagt sie seit vielen Jahren und ist in dieser Hinsicht regelrecht fanatisch . .«
»Was du nicht sagst.«
»Wenn er selbst ein halber Dämon ist, warum sollte er dann . .«
»Keine Ahnung. Besser gesagt: Es gibt Auseinandersetzungen bei ihnen; das ist allgemein bekannt. Dein Magier zeichnet sich dadurch aus, der einzige Sterbliche zu sein, der jemals aus der Hölle geworfen wurde, doch Einzelheiten kenne ich nicht. Ich befasse mich nicht mit der Politik des Hohen Hofes. Ich habe meine eigenen Probleme, und die meisten davon stehen mit dir in Zusammenhang.«
Ich ignorierte den offensichtlichen Versuch, das Thema zu wechseln. »Ich verstehe das nicht. Wie kann Pritkin ein halber Inkubus sein?« Ich stieß Casanovas Arm an. »Du bist körperlos.«
»Ich habe einen Wirt.. «
»Genau das meine ich. Du brauchst einen Wirt.« Ich machte eine Geste, die seinem Körper galt. Wie üblich wirkte er sehr elegant und trug einen hellbraunen Maßanzug mit schicker orangeroter Seidenkrawatte. Casanova hob eine Braue. »Um Kraft zu bekommen, nicht wahr? Das macht doch den Wirt zum Vater von eventuellen Kindern, oder?«
Casanova seufzte schwer - das Gewicht meiner Dummheit schien allmählich zu schwer für ihn zu werden. Aber wenigstens antwortete er. »Der Herrscher unseres Hofes ist so mächtig, dass er keinen Wirt braucht, sondern ganz nach Belieben menschliche Gestalt annehmen kann. Deshalb ist er der einzige von uns, der Nachkommen hat.« Casanova verzog das Gesicht. »Angesichts des Resultats kann ich nicht behaupten, ihn zu beneiden.«
»Du meinst, Pritkin ist der einzige seiner Art?«
»Es gibt jede Menge Dämonenvölker dort draußen, und viele von ihnen sind die ganze Zeit über körperlich«, sagte Casanova verärgert. »Es wimmelt nicht gerade von halbdämonischen Kindern, aber sie existieren. Und die meisten von ihnen sind keine Irren, die glauben, alles in Schutt und Asche legen zu müssen.«
»Was ist mit anderen Inkuben?«
»Das Experiment war nicht unbedingt ein Riesenerfolg«, erwiderte Casanova trocken.
»Na schön, aber das alles erklärt nicht, warum Ros. .« Casanova zuckte zusammen. »Warum der Dämon mich angriff. Pritkin nahm er sich erst vor, als der mich zu beschützen versuchte.«
»Als er dich zu beschützen versuchte? Das ist wie Pancho Villa, der Che Guevara vor Schaden bewahren soll!«
»Könntest du bitte….«
»Ich weiß es nicht.« Casanova sah in mein Gesicht. »Das ist die Wahrheit! Ich weiß es nicht, und ich will es auch gar nicht wissen. Ich möchte unbedingt vermeiden, dass gewisse Leute zu dem Schluss gelangen, ich würde mich in ihre Angelegenheiten einmischen!«
»Rosier hat Saleh getötet«, sagte ich und versuchte, die einzelnen Mosaiksteine zusammenzufügen. »Und er hatte es auf mich abgesehen, weil ich mit Saleh gesprochen habe. Doch bei dem Gespräch ging es…. «
»Sag es mir nicht!« Casanova wich ängstlich zurück - direkt in Richtung einiger gefährlich aussehender Geschöpfe, die gerade den Saal betreten hatten. Sie waren so leise gewesen, dass ich sie erst jetzt bemerkte. Normalerweise hätte Casanova sie gehört, aber derzeit war er ein bisschen abgelenkt. Ihn schien fast der Schlag zu treffen, als er sich umdrehte und Alphonses Grinsen sah.
Er knurrte im wahrsten Sinne des Wortes, und die Wächter, die der flott gekleideten Gruppe aus Vamps gefolgt waren, kamen etwas näher.
»Ich habe sie eingeladen!«, rief ich, bevor die Dinge scheußlich werden konnten.
»Ohne mich zu fragen?« Casanova warf mir einen ziemlich bösen Blick zu. Und ja, gut, vielleicht hätte ich ihn etwas früher darauf hinweisen sollen. Aber ich war beschäftigt gewesen.
»Sie sind hier, um mir bei etwas zu helfen, nicht um zu kämpfen«, sagte ich und begegnete Alphonses Blick, was leicht war, obwohl Casanova zwischen uns stand - immerhin ragte er mehr als zwei Meter weit auf. »Stimmt’s?«
»Klaro«, sagte Alphonse und drückte freundlich Casanovas Schulter, was den Inkubus voller Schmerz zusammenzucken ließ. »Wir haben uns die Feuerstühle drüben beim Mirage angesehen.«
»Du bist in meinem Revier!«
Alphonse lächelte lässig. »Es gibt keine Reviere mehr. Hast du nichts davon gehört? Der Senat hat sie verboten, damit die Fehden aufhören.« Er lachte, als sei dies der beste Witz, den er seit einer ganzen Weile gehört hatte.
»Er mag Motorräder«, erinnerte ich Casanova schnell. »Das weißt du doch!«
Es stimmte. Neben Fotos, schlechten Vampirfilmen und dem Töten mochte Alphonse große, laute Motorräder, die schwarzen Rauch in die Welt bliesen und alle an den Rand des Erstickungstods brachten, die sich dicht hinter ihnen befanden. Für einen kaltblütigen Killer war er erstaunlich vielseitig.
Er verstand es auch gut, Casanova auf die Nerven zu gehen. Sehr bemühen musste er sich dabei nicht. Ich gewann den Eindruck, dass es alten Groll gab, weil Alphonse vor zwei Jahren Casanovas Platz als Tonys rechte Hand eingenommen hatte. Ob das eine rein geschäftliche Entscheidung war, oder ob persönliche Gründe dahintersteckten, wusste ich nicht, aber der Inkubus war alles andere als begeistert gewesen. Und dass Alphonse einfach so bei ihm aufkreuzte, ohne sich vorher anzukündigen, ging ihm bestimmt gehörig gegen den Strich.
»Und wenn ich und meine Kumpel ein wenig spielen möchten…. Wer will uns daran hindern?«
Die fünf großen Wächter traten synchron einen Schritt vor. Ich schob mich zwischen sie und Alphonses Gruppe, die aus ihm, Sal, drei Vamps, die ich von Tony her kannte, und einem mir nicht bekannten Typen bestand. Auf keinen Fall wollte ich für einen Revierkrieg verantwortlich sein. Doch Sal griff blitzschnell nach meinem Handgelenk und zog mich beiseite.
»Wenn sie sich jetzt nicht abreagieren, wird’s später noch schlimmer«, sagte sie, als die beiden Gruppen übereinander herfielen. Alphonse nahm einen in der Nähe stehenden Aschenbecher und schwang ihn wie eine Keule. Der schwarze Sand darin, mit dem eingedruckten Logo des Dante’s, flog in alle Richtungen, bevor der Aschenbecher in Casanovas Magengrube knallte. Er taumelte zurück und stieß Enyo von ihrem Stuhl.
»Es ist dir gleich, ob sie sich gegenseitig umbringen?«, fragte ich, als Enyo aufstand, sich umsah und den ausgeweideten Spielautomaten nach Alphonse warf.
Sal zog mich einige Meter zurück, zu einer kleinen Sitzbank neben der verzierten Glastür, die zur Promenade führte. Sie zündete sich eine Zigarette an, und das Licht ließ ihre zahlreichen Ringe heller glitzern als die von Spinnweben verhangenen Kronleuchter an der Decke über uns. »Sie müssen sich gegenseitig Grenzen setzen«, sagte Sal und zuckte mit den Schultern.
»Deshalb habe ich euch nicht hierhergebeten!«
»Früher oder später musste es hierzu kommen, Schätzchen. Besser jetzt, solange sie sich noch gegenseitig brauchen.«
Casanova sprang, landete auf Alphonses Rücken und versuchte, ihn mit einer Plastikschnur zu erdrosseln. »Für mich sieht’s nicht so aus, als würden sie sich zurückhalten.«
»Entspann dich. Sie können es sich nicht leisten, sich umzubringen; immerhin steht Mirceas Leben auf dem Spiel. Sie wollen nur ein wenig ihre Kräfte messen.
Sollen sie es hinter sich bringen - anschließend reden wir.«
Casanovas Plastikschnur schien von Enyo zu stammen, und offenbar wollte sie sie zurück. Ich vermutete, dass das der Grund war, warum sie Casanova von Alphonses Rücken riss und ihn durch die Glastür warf. Sal nahm einem Kellner, der sich in Sicherheit bringen wollte, ein Tablett mit Getränken ab, musterte mich und klopfte dabei mit ihren langen roten Fingernägeln an ein Glas.
Sie hatte sich richtig in Schale geworfen und trug eine seidene weiße Hose, die so gut und eng saß, als liebte sie jeden einzelnen Quadratzentimeter von ihr, und das goldene Lame-Top hätte knapper kaum sein können. Das honigblonde Haar bildete einen Pferdeschwanz, und das Make-up war makellos. Sie sah mein zerknittertes T-Shirt und die Jeans - beides hatte ich noch halb im Schlaf angezogen —, warf dann einen Blick auf mein zerzaustes Haar. »Du solltest besser auf dich achten, Mädchen. Immerhin gehörst du zu Lord Mircea«, betonte sie voller Ehrfurcht.
Es wäre vermutlich ein Fehler gewesen, meine tatsächliche Beziehung zu Mircea zu erklären, zumal ich selbst nicht genau wusste, wie sie aussah. »Und?«
»Du repräsentierst die Familie. Und das….« Sals Wink galt meinem offensichtlichen Mangel an Kleidungseleganz. »Es ist geradezu peinlich.«
»Wie bitte?«
»In einer solchen Aufmachung kannst du nicht herumlaufen«, sagte Sal so deutlich, als hielte sie mich für schwer von Begriff. Ihr Freund schwang unterdessen an einem Kronleuchter und ließ sich auf Casanovas Jungs fallen, die damit beschäftigt waren, den mir unbekannten Vamp zu Brei zu schlagen.
»Ich habe eigentlich nicht heute Nacht mit euch gerechnet«, sagte ich zu meiner Verteidigung. »Ganz zu schweigen davon, dass ich verkleidet bin.«
»Als was? Als Obdachlose?«
Ich hätte daran denken sollen: Mircea gehörte zu einer Minderheit von Vampiren, die ein dezentes Erscheinungsbild bevorzugten. Die meisten neigten dazu, sich bei jeder Gelegenheit herauszuputzen, und das galt auch für Alphonse. Mehr als einmal war er am Hof in Schwierigkeiten geraten, weil er mit seinem Protz Big Boss in den Schatten stellte. Diesmal trug er einen aus New York stammenden Maßanzug, für den er vermutlich drei oder vier Riesen abgedrückt hatte, und hinzukamen genug Klunker, um selbst einen Rap-Star neidisch zu machen. Vielleicht hätte ich mir wenigstens das Haar kämmen sollen, dachte ich.
Casanova kam in den Saal gewankt, nahm einen Drink von dem Tablett, das Sal aufs Ende der Sitzbank gestellt hatte, kippte ihn herunter, griff dann nach dem Tablett selbst und warf es nach Alphonses Hals. Alphonse duckte sich im letzten Moment, und das Ding flog zu Deino weiter, die es wie einen Frisbee fing und zurückschickte. Sal pflückte es aus der Luft und stellte ihr inzwischen leeres Glas darauf, bevor sie es wieder auf die Sitzbank legte.
»Du brauchst einen Look«, sagte sie nachdenklich.
»Was?«
»Ein Image.«
Ich blinzelte. Es war verwirrend, Worte wie Look und Image aus Sals Mund zu hören. Bei Tony hatte ich sie kaum gekannt. Die meiste Zeit über hatte sie an Alphonse geklebt, etwas Kurzes, Enges und Freizügiges getragen und verdammt gut die Rolle der dummen Blondine gespielt. Um ganz ehrlich zu sein: Bis eben hatte ich geglaubt, dass sie eine dumme Blondine war.
»Nimm mich, zum Beispiel. Ich bin ein ehemaliges Saloon-Girl und Gangsterliebchen. Glaubst du, jemand hätte mich für voll genommen, wenn ich in Dior erschienen wäre?«
»Wie wär’s mit Gaultier?«, fragte ich und riss die Beine zur Seite, als ein Vampir mit dem Kopf voran über den Boden rutschte und unter der Sitzbank verschwand. Als er nicht sofort wieder darunter hervorkroch, warf ich einen Blick unter die Bank, mit dem Ergebnis, dass mich eine Hand an der Kehle packte.
Sal rammte ihm den Absatz eines glänzenden Stöckelschuhs in den Arm, was den Vampir veranlasste, mich sofort loszulassen. Ich sah den Schuh aus nächster Nähe und stellte fest, dass der Absatz aus Metall bestand - aus legiertem Stahl, wie’s aussah - und messerscharf war.
»Du musst auf deine Stärken setzen«, sagte Sal, als ich versuchte, mir nicht zu auffällig die Kehle zu reiben. »Ich bin eine taffe Braut, was alle wissen, und das mache ich mir zunutze. Aber in deinem Fall.. « Sie musterte mich erneut. »Als taff gehst du nie durch.«
»Ich kann taff sein«, sagte ich beleidigt.
»Klar.« Sal ließ ihren Kaugummi platzen. »Mit deinen dünnen Ärmchen sollten wir besser auf elegant setzen. Damit passt du zu Mircea.«
»Aber Mircea ist doch gar nicht. .«
»Er hält sich zurück, ja, und genau damit fällt er auf. Es teilt allen mit: >Ich bin so stark, dass ich vor euch Arschlöchern nicht protzen muss.< Aber er sieht immer gut aus, obwohl er keinen mittelalterlichen Scheiß trägt wie manche andere.«
»Ich muss mich um wichtigere Dinge kümmern und habe keine Zeit für. .«
»Es gibt nichts Wichtigeres als dein eigenes Image«, sagte Sal kategorisch. »Du musst beeindruckend sein, wenn du nicht die ganze Zeit kämpfen willst. Wenn du nicht wichtig aussiehst, halten dich alle für einen Schwächling. Dann müssen wir dich um Mirceas willen verteidigen, was vielen Leuten das Leben kosten dürfte. Und nur weil du dich nicht dazu herablassen willst, ein bisschen Make-up aufzutragen.«
Während meiner Zeit am Hof hatte ich versucht, mich einzufügen, in den Hintergrund zu rücken und zu versuchen, Aufmerksamkeit zu vermeiden.

Nichts in meinen bisherigen Erfahrungen hatte mich gelehrt, Eindruck zu schinden. »Ich halte nichts davon, mich aufzutakeln«, sagte ich lahm.
Sal ergriff meinen Arm. Ihre blutroten Klauen drückten meine Haut ein, ohne sie zu durchdringen. »Das wird sich ändern.« Und der berechnende Blick, den sie dabei auf mich richtete, war das Schrecklichste, was ich in der ganzen Nacht gesehen hatte.
Sechzehn

»Ich kriege keine Luft«, klagte ich. Sal warf mir im Spiegel vor uns einen Blick zu. »Du brauchst keine Luft, sondern gutes Aussehen«, sagte sie und schnürte erbarmungslos mein Korsett zu. Wir waren in der Penthouse-Suite. Eine Flasche Champagner, sechs Hotelpagen und das Kleid, das ich von Augustine geordert hatte, leisteten uns Gesellschaft. Augustine war nicht begeistert gewesen, als wir ihn mitten in der Nacht geweckt hatten, und eine nächtliche Invasion seines Arbeitsraums gefiel ihm ebenso wenig. Er hatte laut erklärt, dass Genieleistungen Zeit brauchten und er noch nicht fertig war, herzlichen Dank. Dann hatte Sal auf der Steile zwei Kleider gekauft und ein Dutzend weitere bestellt, und Augustine hatte den Mund so schnell wie noch nie zuvor geschlossen.
»Du brauchst keine Luft«, sagte ich. »Aber ich fürchte, ich kann nicht auf das Atmen verzichten.«
»Jammerst du immer so viel?«
»Ich glaube nicht, dass man von Jammern reden kann, wenn jemand atmen möchte…. «
»Früher bist du nicht so zickig gewesen.« Sal legte eine kurze Pause ein und bewunderte den zotigen Spruch, der sich auf ihre Brust geschrieben hatte. Sie trug einen von Augustine stammenden hautengen Einteiler, der dann und wann neonfarbene Graffiti zeigte. Sal hatte herausgefunden, dass sie die Wortwahl beeinflussen konnte, wenn sie konzentriert dachte, und es machte ihr Spaß, unflätige Sprüche erscheinen zu lassen.
»Allerdings habe ich dich damals kaum gekannt«, fuhr sie fort. »Du bist immer sehr verschwiegen gewesen und hast nur mit deinen imaginären Freunden gesprochen….«
»Es waren Geister!«
». .bist immer im Schatten herumgeschlichen und schon erschrocken, wenn dich nur jemand angesehen hat…« »Warum wohl?«
«… und daran scheint sich überhaupt nichts geändert zu haben.«
Ich holte tief Luft und wollte ihrem Einteiler ein neues Wort beibringen, doch genau in diesem Moment zog Sal das Korsett noch etwas fester zu, und das presste mir den Atem aus dem Leib.
»Es ist völlig falsch, den Kopf gesenkt zu halten!«, sagte Sal. »Dadurch siehst du verwundbar aus.«
»Wogegen es nichts einzuwenden gibt, denn immerhin bin ich verwundbar…«
»Willst du dich dein ganzes Leben lang verstecken? Fürchte nicht die anderen Leute, sondern zeig ihnen, dass sie dich zu fürchten haben! So wie du dich der Konsulin gegenüber verhalten hast, das war gut. Das hat sie alle veranlasst, ein wenig zurückzuweichen und nachzudenken. In letzter Zeit hattest du mit dem Kreis keine Probleme mehr, oder?«
»Abgesehen von dem hohen Kopfgeld, das er auf mich ausgesetzt hat?«
»Hm. Vielleicht müssen wir unserem Standpunkt etwas mehr Nachdruck verleihen.«
»Wenn er noch deutlicher wird, bin ich tot.« Sal drehte sich nach ihrem Champagnerglas um, und recht obszöne Worte wanderten über ihren Hintern.
Ich schnitt eine finstere Miene, wollte mich aber nicht auf eine verbale Auseinandersetzung mit einem Stück Stoff einlassen. »Ich hatte deshalb kein Problem mit dem Kreis, weil er nicht weiß, wo ich mich aufhalte.«
Sal gab dem letzten der erschöpft wirkenden Pagen ein Trinkgeld. Er hatte gerade einen Koffer abgestellt, der groß genug war, eine Leiche darin zu verstecken. Und wenn man bedachte, wem er gehörte…. Vielleicht befand sich tatsächlich eine darin. »Schätzchen, alle wissen, wo du bist!«, sagte Sal, als der Page gegangen war. »Ich meine, ich bitte dich. Warum sind wir hierhergekommen?«
»Um Casanova zusammenzuschlagen?« »Abgesehen davon.«
»Keine Ahnung. Rafe hat euch gerufen….«
»Und wir springen, sobald er mit den Fingern schnippt, nicht wahr?« Sal rollte mit den Augen. »Alphonse wollte sich beim neuen Boss einschleimen. Und da er nicht da ist, nahm er mit dir vorlieb.«
»Oh, sicher.« Alphonse, der versuchte, sich bei mir einzuschleimen…. Das war ebenso wahrscheinlich wie die Erde, die aus einer Laune heraus beschloss, sich in die andere Richtung zu drehen.
»Du kapierst es wirklich nicht, wie?« Sals Verwunderung schien echt zu sein.
»Ein Krieg findet statt. Jeder wählt eine Seite. Die Klugen versammeln sich dort, wo Stärke ist. Zum Beispiel bei Mircea. Und bei dir.«
»Was ist mit Tony? Er ist dein Herr.«
»Und sein Verschwinden hat mir richtig klargemacht, wie sehr ich den kleinen Mistkerl verabscheue.« »Aber wenn er zurückkehrt. .«
»Dann bringe ich ihn um«, sagte Sal und klang so, als würde sie sich über die Gelegenheit freuen.
»Das kannst du nicht. Solange er dein Meister ist.. «
»Dann wird nicht mehr er mein Meister sein, sondern Mircea.«
Plötzlich ergaben die Dinge viel mehr Sinn. »Du willst, dass Mircea die Verbindung löst.«
»Wir haben vor, noch immer auf den Beinen zu sein, wenn diese Sache vorbei ist - und bei den Siegern zu stehen«, bestätigte Sal und warf mir einen listigen Blick zu. »Wir wollen nicht tot sein, weil wir für einen Mann kämpften, den wir beide verachten.«
Wundervoll. Noch eine Gruppe, die von mir abhing und erwartete, dass ich Wunder wirkte und irgendwie alles in Ordnung brachte. Vielleicht wäre ich allein besser dran gewesen - dann hätte ich weniger Leute enttäuschen und nicht so viele Dinge vermasseln können. »Wenn ich so mächtig bin, warum kann ich die Jungs da unten dann nicht daran hindern, sich gegenseitig umzubringen?«
Sal nahm das Telefon und reichte es mir. »Wenn du willst, dass sie mit der Herumalberei aufhören, dann sag es ihnen.« »Einfach so.« »Ja, einfach so.«
Ich sah Sal groß an, aber sie ließ erneut ihren Kaugummi knallen, und ich sagte ins Telefon, dass ich Casanova sprechen wollte. Es antwortete mir, derzeit sei er sehr beschäftigt. Ich sagte, dass ich es sehr zu schätzen wüsste, wenn er sich die Zeit nehmen könnte, und es fragte mich, ob ich eine Nachricht hinterlassen wollte. Sal verzog voller Abscheu das Gesicht und riss mir das Telefon aus der Hand. »Setzen Sie Ihren verdammten Arsch in Bewegung und sagen Sie ihm, dass die regierende Pythia mit ihm reden will«, schnappte sie.
So viel zu meiner Tarnung. Wenn der Silberne Kreis noch nicht wusste, wo ich mich befand, würde er es bald erfahren. »Hast du eine Ahnung, was du gerade gemacht hast?«, fragte ich und fühlte die ersten Anzeichen einer Migräne.
Sal gab mir einen Stoß gegen den Arm. »Du bist die Pythia. Fang endlich an, dich entsprechend zu verhalten!«
Ich verzichtete darauf, mir die schmerzende Stelle am Arm zu reiben, und starrte sie an. Sal starrte zurück. Casanova meldete sich am Telefon und klang ein wenig atemlos. »Ja?«
»Seid ihr fertig?«, fragte ich. »Vielleicht bin ich verrückt, aber ich könnte schwören, dass wir hier sind, weil dein Meister den Verstand zu verlieren droht und deshalb die Konsulin zwingt, ihn zu töten, und muss ich betonen, was dann mit uns beiden geschieht?«
Alphonse nahm das Telefon, was eigentlich gar nicht nötig war -angesichts des guten Vampirgehörs wurde jedes Telefongespräch zu einer Konferenzschaltung.
»Wie sieht der Plan aus? Befreien wir ihn?«
»Das wäre gut«, sagte ich.
»Rafe meinte, du hättest den Meister vor ein paar Tagen gesehen. Wozu brauchst du uns, wenn du bei dieser Gelegenheit hineingekommen bist?«
»Weil sich die Schutzzauber bestimmt an den kleinen Besuch erinnern!«, erwiderte ich ungeduldig. »Sie rechnen damit, dass ich es noch einmal versuche. Und als ich das letzte Mal jemanden von der Kontrolle durch die Konsulin befreite, benutzte sie eine Nullbombe, um mich festzusetzen.«
»Davon habe ich gehört, es allerdings nicht geglaubt.«
»Oh, Nullbomben existieren«, versicherte ich ihm. »Und die Konsulin hat einen Vorrat davon.« Ich hatte ihn mit eigenen Augen gesehen. Zwar bezweifelte ich, dass ihr daran gelegen war, ebenso teure wie seltene Ressourcen an mich zu vergeuden, aber Tatsache blieb: Ich hatte sie blamiert. Es war nicht mit Absicht geschehen, aber solche Feinheiten interessierten Vamps kaum. Und den Ruf einer Person zu beeinträchtigen, die zumindest teilweise mithilfe der Furcht regierte, die sie in anderen Leuten weckte, war ein dickes Ding.
»Ich meine, ich habe nicht geglaubt, dass du davonkommen konntest«, erklärte Alphonse.
Ich auch nicht. Und ich hielt es für besser, nicht darauf hinzuweisen, wie viel Glück ich dabei gehabt hatte. In einer Welt, in der der Ruf eine wichtige Rolle spielte, hatte ich in dieser Hinsicht kaum etwas vorzuweisen. Alphonse sah in mir noch immer Tonys kleine, zahme Hellseherin, die ihn nicht dazu bringen konnte, irgendetwas zu tun. Ganz anders lag der Fall, wenn er mich für jemanden hielt, der verrückt genug war, gegen die Konsulin anzugehen.
Zum Glück brauchten mich sowohl Alphonse als auch Casanova, um sicherzustellen, dass Mircea am Leben blieb. Bis zur Neutralisierung des Geis konnte ich ihnen trauen. Bis zu einem gewissen Grad. Vielleicht.
»Ich glaube, ich weiß, wie wir vorgehen können«, sagte ich.
Casanova hatte im Hintergrund geächzt, und ich hatte vermutet, dass ihn jemand zu erwürgen versuchte. Aber das schien nicht der Fall zu sein, denn plötzlich sagte er: »Na schön. Du bist verrückt. Das erklärt eine Menge.«
»Ich bin verrückt und die Freundin des Chefs«, erinnerte ich ihn zuckersüß.
Glücklicherweise war es fast Morgen, als Sal die Nachricht erhielt, dass die Konsulin bereit war, uns zu empfangen. Für die Vorsitzende des Senats spielte es kaum eine Rolle, da sie längst nicht mehr an den Sonnenzyklus gebunden war, aber bei Alphonse und Co. sah die Sache anders aus. Ich hatte also einen Tag Atempause, bevor ich herausfinden würde, ob mein Plan funktionierte. Da ich meinen Schlafrhythmus bereits durcheinandergebracht hatte, beschloss ich, die Zeit anderweitig zu nutzen.
Nick hielt die Stellung, als ich den Forschungsraum erreichte. Seine Nase steckte in einem großen, staubigen Buch, aber er schien sich über die Gelegenheit zu freuen, eine Pause zu machen. »Es gibt nichts Neues von Ihrer Freundin Tami«, sagte er, bevor ich einen Ton herausbringen konnte. »Was allerdings nicht viel bedeutet, da ich als flüchtiger Rechtsbrecher keinen Zugang mehr habe.«
Ich zuckte leicht zusammen. »Tut mir leid, wirklich.« Jemand hätte ihn daraufhinweisen sollen, dass ich dazu neigte, diese Wirkung auf Magier zu haben.
»Früher oder später musste es dazu kommen. Das System ist antiquiert, doch das will der Rat einfach nicht begreifen.«
»Und ich habe sie nur für einen Haufen machtgieriger Arschlöcher gehalten.«
»Das sind sie auch«, sagte Nick trocken und klappte das Buch zu. Der Deckel wies vertraute geprägte Symbole auf, silberne Schuppen, die sich hell auf dem abgewetzten grünen Leder abzeichneten.
»Der Ouroboros«, sagte ich und bereute es sofort, als in Nicks Gesicht die Freude eines Fanatikers aufleuchtete, der eine verwandte Seele entdeckt zu haben glaubte.
»Ich wusste gar nicht, dass Sie sich für magische Geschichte interessieren, Cassie.«
Ich war auch gar nicht daran interessiert gewesen, bis der Codex begonnen hatte, eine Rolle in meinem Leben zu spielen. Jetzt blieb mir kaum eine Wahl.
»Ein Symbol für die Ewigkeit, nicht wahr?«
Er nickte voller Begeisterung. »Das ist eine Interpretation. Die Schlange - beziehungsweise ein Drache in manchen Darstellungen - frisst ihren eigenen Schwanz, erhält sich damit am Leben und schafft einen ewigen Kreislauf der Erneuerung.« Er zeigte mir das Frontispiz, ein fast transparentes Blatt, das das Coverbild in prächtig glitzernden Farben präsentierte. »Dieses Bild stammt von einem ägyptischen Amulett um 1500 vor Christus, aber es war auch den Phöniziern und Griechen bekannt, ebenso den Chinesen und den nordischen Völkern. In gewisser Weise ist es der definitive Archetyp. Es gibt kaum eine Kultur, die ihn nicht in der einen oder anderen Form kennt!«
»Wie interessant.« Und das war es tatsächlich, ein bisschen. Aber ich hatte keine Zeit für eine Lektion in magischer Geschichte. »Haben Sie heute Pritkin gesehen?«
Es war zu spät - Nick hatte bereits ein anderes Buch geöffnet. »Es ist außerdem eins der ältesten Schutzsymbole auf der Welt, vielleicht sogar das älteste überhaupt. Und das am meisten verbreitete. Die Azteken glaubten, dass eine riesige Schlange im Himmel wohnt und die Erde bis zum Ende der Zeit schützt.
Bei den Ägyptern gab es einen ähnlichen Mythos. Beide Kulturen gingen davon aus, dass ohne den Schutz des Ouroboros das Zeitalter des Menschen enden würde.«
»Nick?« Ich wartete, bis er aufsah. Er hatte etwas Staub an der Nase. »Wo ist der gereizte Blonde, der sich die Haare schneiden lassen sollte?«
»John? Oh, er treibt sich hier irgendwo herum.« Nick winkte mit einer Hand ab und griff mit der anderen nach einem weiteren Buch.
Ich zog es ihm aus den Fingern. »Damit haben Sie sich die ganze Zeit beschäftigt?« Es schien ziemlich viele Bücher zu geben, die sich mit Nicks Hobby befassten, und keins in Bezug auf den Geis.
Er sah mein Gesicht und erklärte rasch: »Nein, nein. Besser gesagt, ja, aber es steht mit unseren Recherchen in Zusammenhang.« »Tatsächlich?«
»Ja. Sehen Sie das hier?« Nick meinte eine Reihe aus Symbolen auf dem Frontispiz. Sie waren aus vergoldetem Silber und zogen sich an der Außenseite des Schlangenleibs entlang. »Die Ephesia Grammata«, verkündete er stolz, als würde das alles erklären.
»Und das wäre?«
»Entschuldigung. Die Ephesischen Worte. Sie…. äh…. verstärkten den Schutz.
Man sieht sie oft auf Amuletten in Verbindung mit dem Ouroboros-Symbol.
Salomo selbst soll sie geschrieben haben.« Nick blätterte zur Strichzeichnung einer Schlange, die einen Reiter mit Speer umgab. »Das ist er, wie er das Böse angreift«, fügte er hinzu und deutete auf die Gestalt in der Mitte des Kreises.
»Und da sind wieder die Ephesischen Worte.«
»Was hat es damit auf sich?«
Nick blinzelte eulenhaft hinter seiner Brille. »Sie haben noch nie davon gehört?«
»Würde ich sonst fragen?«
»Es ist nur….Sie sind berühmt, selbst bei Normalos.« Er schien sich vom Ausmaß meiner Unwissenheit beleidigt zu fühlen. Ich verschränkte die Arme und starrte ihn an. »Es heißt, dass sie als Inschrift die Statue der Artemis in Ephesus zierten, dem Zentrum ihres Kultes in der antiken Welt«, erklärte er.
»Artemis wird mit schützender Magie in Zusammenhang gebracht, und die Worte galten als mächtigste Voces magicae überhaupt.«
»Magische Worte«, übersetzte ich. »Und was bedeuten sie?«
»Das ist es ja gerade.« Nick sah mich stolz an, als hätte ich endlich etwas Gescheites gesagt. »Niemand weiß es.«
»Was soll das heißen, niemand weiß es? Warum Worte benutzen, wenn niemand weiß, was sie bedeuten?«
Nick zuckte mit den Schultern. »Worte haben Macht, manche mehr als andere.«
»Und niemand hat je herausgefunden, welche Bedeutung sie haben?«
»Oh, wir wissen, was die einzelnen Worte bedeuten«, sagte Nick, und es klang ein wenig herablassend. »Das erste, Askion, lässt sich mit >Schattenlose< übersetzen und bezieht sich wahrscheinlich auf die Götter. Das Problem ist: Jedes Wort stellt nur eine mnemonische Hilfe dar, eine Gedächtnisstütze für einen bestimmten Text.«
»Ein Wort steht für eine ganze Wortfolge? Was ist mit dem Rest des Texts?«
»Darum geht es. Der vollständige Text bildet eine so mächtige Zauberformel, dass niemand riskieren wollte, sie ganz aufzuschreiben.« Nick lächelte, wodurch es in seinem Gesicht voller Sommersprossen weiß aufblitzte. »Mit einer Ausnahme.«
»Lassen Sie mich raten. Der Codex enthält die komplette Zauberformel.«
»Das älteste Rätsel der Magie«, sagte Nick verträumt. »Das Geheimnis absoluter Macht.«
Ich begann zu verstehen, warum der König der Dunklen Elfen so scharf auf den Codex war. »Klingt nach etwas, das gewisse Leute in ihren Besitz bringen möchten.«
»Die übliche alte Geschichte«, sagte Nick, und sein Lächeln verschwand.
»Einige machthungrige Oberhäupter, vermutlich vom Artemis-Kult, wollten verhindern, dass der Zauber jemand anders in die Hände fiel, und deshalb gaben sie ihn nur mündlich weiter. Aber als der Tempel im Jahr 356 vor Christus niederbrannte, kamen sie alle ums Leben.«
»Und da nie jemand den Zauber niedergeschrieben hat.. «
»Weiß man nicht, was die Worte bedeuten.«
»Das war ziemlich dumm.«
»Ja. Es gibt auch ein Zuviel an Vorsicht. Manchmal kann man mehr verlieren, wenn man zu vorsichtig ist, als wenn man etwas riskiert.«
»Wie zum Beispiel, mir zu sagen, wo Pritkin ist?«, fragte ich wie beiläufig.
»Ja, ich . .« Nick unterbrach sich und runzelte die Stirn. »Sie haben mich reingelegt.« Er klang mehr überrascht als verärgert. »Wo ist er?«
»Sie sollten ihm etwas Zeit geben. Er….« »Er hatte so viel Zeit wie ich, und ich bin ebenfalls angegriffen worden. Ich muss mit ihm reden, Nick.« »Ich weiß nicht, ob….«
Ich beugte mich über den Tisch und schlug mit der flachen Hand auf den Stapel seiner ach so kostbaren Bücher. Cool zu bleiben, kostete mich in letzter Zeit mehr Kraft, als ich erübrigen konnte. »Heute Abend erwartet mich die Konsulin, die schnell überkocht und mich ohnehin schon auf dem Kieker hat. Deshalb muss ich wissen, ob ein verärgerter Dämonenlord vorhat, die Party auffliegen zu lassen. Und diese Information kann ich nur bekommen, wenn ich mit Ihrem Kumpel rede.«
»Ich verstehe, aber Sie müssen bedenken . .«
»Und zwar sofort.«
Die Falten gruben sich tiefer in Nicks Stirn. »Versuchen Sie, mich einzuschüchtern? Ich glaube, Sie sollten wissen…. «
»Ich dachte, alle Kriegsmagier sind per Eid verpflichtet, der Pythia zu dienen.«
Nicht dass sie mich als legitime Nachfolgerin im Amt anerkannt oder bisher so etwas wie Loyalität gezeigt hätten. Aber vielleicht empfand Nick anders.
Andernfalls hätte ich mich fragen müssen, was er hier machte.
»Nun ja, eigentlich schon, aber…. «
»Ich bin die Pythia«, erinnerte ich ihn. »Und Sie sind ein Kriegsmagier. Ich brauche Sie nicht einzuschüchtern, um Informationen zu bekommen, die Sie mir aufgrund Ihres Eids geben müssen.«
Nick sah mich an und blinzelte mehrmals, seufzte dann und rieb sich die Augen. Er schien Kopfschmerzen zu bekommen. »Er ist im Trainingsbereich.«
»Wo ich dich vor einer halben Stunde erwartet habe«, erklang Pritkins scharfe Stimme hinter mir. Ich zuckte zusammen, und eine Hand streckte sich mir entgegen, um mich zu stützen. »Wenn du deine Termine einhalten würdest, brauchtest du meinen Kollegen nicht ins Bockshorn zu jagen, um Informationen zu bekommen.«
Nick schien von Pritkins plötzlicher Anwesenheit ebenso überrascht zu sein wie ich, obwohl er mit dem Gesicht zur Tür saß. Ich stellte mir vor, wie Pritkin aus der leeren Luft materialisiert war, wie sein Vater. Rasch schob ich dieses Bild beiseite. Pritkin war körperlich, aber ein verdammt guter Schleicher.
»Sie hat mich nicht ins Bockshorn gejagt«, sagte Nick beleidigt.
Pritkin warf ihm einen Blick zu. »Natürlich nicht.« Er trug eine Jogginghose, die den Eindruck erweckte, als sei er bereits einen Marathon in ihr gelaufen. Er bedachte meine Klamotten mit einem langen Blick, behielt seine Meinung aber für sich. »Zieh dich um und komm mit.«
»Warum?«, fragte ich und begann, Schlimmes zu ahnen. Denn es war Morgen - das hatte ich nicht bemerkt, weil ich seit Mitternacht auf den Beinen war.
»Wir joggen.«
»Ich laufe nicht zum Spaß. Ich laufe, wenn jemand mit einer Waffe hinter mir her ist.«
»Das kann arrangiert werden«, brummte Pritkin und zog mich zur Tür.
Siebzehn

Nachdem ich eine alte Trainingshose und ein schäbiges Tank-Top angezogen hatte, machten wir sechs Runden durch die Kellerflure und liefen dann so lange die Treppen hinauf und hinunter, bis ich nicht mehr geradeaus sehen konnte.
Pritkin schwor, dass es nur drei Kilometer waren, für ihn ein Aufwärmen, mehr nicht, aber ich war ziemlich sicher, dass er log. Entweder das, oder ich war noch weniger in Form, als ich gedacht hatte.
Wir hielten in dem Saal an, der einst als Übungshalle für eine Akrobatennummer gedient hatte, die längst nicht mehr auf dem Programm stand. Ein paar Matten lagen noch immer an der Wand zusammengerollt, passten aber nicht recht zur Umgebung. Es war ein hübscher Raum, eigentlich mehr Ballsaal als Turnhalle. Ich vermutete, dass man ihn früher für kleinere Konferenzen benutzt hatte, die nicht den großen Konferenzsaal weiter unten benötigten. Die dicke Holzvertäfelung an den Wänden reichte bis zur spandrillten Decke empor. Auf drei Seiten gab es große Spiegel und auf der vierten weit aufragende Buntglasfenster. Das durch sie in den Saal fallende Licht kräuselte sich wie Wasser und goss ein Mosaik aus Farben auf den Holzboden.
Ich lehnte mich vorsichtig an die Tür und hoffte, dass es nicht so aussah, als hielte sie mich auf den Beinen. Pritkin kramte in einem großen Leinenbeutel und behielt mich dabei im Auge, als befürchtete er, dass ich mich aus dem Staub machen könnte. Was völlig unfair war, denn bisher war so etwas nur einmal geschehen, und bei jener Gelegenheit hatte Pritkin es ganz schön rundgehen lassen. Und außerdem: Derzeit hätte ich mich nur dann auf und davon machen können, wenn jemand bereit gewesen wäre, mich zu tragen.
Ich erwartete neue teuflische Übungen oder eine Waffe, von der Pritkin glaubte, dass ich vielleicht damit zielen konnte. Er steckte immer voller Hoffnung.
Deshalb blinzelte ich unsicher, als ich sah, was stattdessen zum Vorschein kam.
»Was soll das denn?«
»Der richtige Zauber sorgt dafür, dass Schusswaffen Ladehemmung haben oder das Ziel verfehlen«, sagte Pritkin. »Manchmal geschieht das auch von ganz allein. Außerdem sind solche Waffen nicht gegen alle Gegner wirksam. Magie kann mit Schilden und stärkerer Magie abgewehrt werden, oder indem man den Magier selbst außer Gefecht setzt. Beide Methoden haben ihre Mängel, insbesondere in deinem Fall, bei so vielen verschiedenen Feinden.«
Ich kniff die Augen zusammen. »Was soll das heißen?«
Pritkin schlug die flache Seite eines altmodischen Übungsschwerts an sein Bein.
Die Klinge bestand aus Holz, aber es kam ein recht eindrucksvolles Klatschen von dem Ding. »Soll heißen: Hier haben wir’s. Schwerter und Magie.«
»Nein, da hast du’s. Ich bin kein Kriegsmagier.« Ich hatte eingeräumt, dass ich mich in eine bessere Form bringen musste und dass es besser gewesen wäre, gelegentlich zu treffen, worauf ich zielte, doch es lag mir fern, in die Rolle des Zauberlehrlings zu schlüpfen.
»Das bist du tatsächlich nicht. Deshalb wärst du gestern fast gestorben.«
»Äh, nein. Ich wäre fast gestorben, weil es deinem Vater nicht gefiel, dass ich mit Saleh gesprochen habe. Darüber sollten wir bei Gelegenheit reden.«
»Ich wusste, dass du in der Wohnung irgendetwas angestellt hast.«
»Ja, danke. Darum geht’s nicht.«
»Was hat er dir gesagt?«, fragte Pritkin, was mir ein seltsames, sehr unheimliches Dejä-vu-Gefühl bescherte.
Ich starrte ihn nur an, bis er fluchte, sich drehte und das Sweatshirt hob. Die deutlichen Farben der Tätowierung beruhigten mich ein wenig, obwohl es natürlich eine Fälschung sein konnte. »Vielleicht sollten wir ein Kennwort vereinbaren«, sagte ich skeptisch.
Pritkin brummte etwas, dem ich keine Beachtung schenkte, und streckte mir ein Schwert entgegen, das ich sofort fallen ließ - zwar bestand es aus Holz, aber es war trotzdem halb so schwer wie ich. Mit dem Knauf voran und einem dumpfen Pochen schlug es auf den Boden. »Das kann doch nicht dein Ernst sein.«
»Es ist das kleinste Schwert, das ich habe. Später besorgen wir dir etwas Passenderes. Und du weichst der Frage aus.«
»Tue ich nicht. Saleh hat nicht viel gesagt. Er war zu sehr von dem Umstand ablenkt, dass dein Vater ihn umgebracht hat.« Ich fragte mich, wie oft ich die Verwandtschaft ansprechen musste, bis bei Pritkin der Groschen fiel.
Normalerweise wäre es nicht mein Bier gewesen, aber es war wohl kaum normal, dass man mir fast das Leben aus dem Leib gesaugt hätte. Es kam vor, gehörte aber nicht unbedingt zu meiner täglichen Routine.
»Es gibt einige Geschöpfe, die nicht getötet werden können«, sagte Pritkin, ohne auf meine Worte zu achten. »Gestern bist du einem davon begegnet. Dein Instinkt war gut, aber irgendwelche Tränke nach einem solchen Wesen zu werfen, nützt für gewöhnlich nichts. Damit verärgerst du es höchstens.«
»In diesem Fall bestand das Resultat nicht nur aus ein bisschen Arger.«
»Weil es dir irgendwie gelungen ist, ihn gleichzeitig mit mehr als zwei Dutzend Zaubern zu treffen, die Hälfte davon zersetzend für Dämonen. Ich glaube kaum, dass es jemand anders gibt, der so viel Glück hatte.« Pritkin warf mir einen Blick zu. »Ich würde gern wissen, wie du das geschafft hast.«
»Ich habe die Zeit angehalten, durch Zufall«, sagte ich, und er wölbte die Brauen. »Agnes hat mir einmal gezeigt, dass so etwas möglich ist. Aber sie bekam keine Gelegenheit, es mir beizubringen.«
»Könntest du es noch einmal hinkriegen?«
Ich schüttelte den Kopf. »Das bezweifle ich. Nicht ohne zu wissen, wie ich es beim ersten Mal hingekriegt habe.« Und nicht ohne anschließend einen Tag im Bett zu verbringen. Das war der Preis dafür.
»Du hast Schwein gehabt«, sagte Pritkin grimmig. »Beim nächsten Mal sieht’s vielleicht anders aus.«
»Was erwartest du von mir? Dass ich ausflippe?«
»Nein. Ich möchte, dass du möglichst viel lernst, damit du ihn oder andere Dämonen, die Interesse an dir entwickeln, abwehren kannst!«
»Und warum sollten andere Dämonen Interesse an mir entwickeln?«, fragte ich und dachte mir: Vielleicht war doch Ausflippen angesagt.
»Warum hat irgendwer Interesse an dir? Du ziehst Probleme an wie ein Magnet.«
Ich schnitt eine finstere Miene. »Komm mir nicht damit. Das war nicht das für mich typische Pech, und das weißt du. Der Dämon war dein Vater, und du hast mich nicht einmal vor ihm gewarnt!«
»Ich warne dich jetzt. Ihm den Kopf abzuschneiden, bringt ihn nicht um. Es zwingt ihn nur für kurze Zeit ins Reich der Dämonen zurück, für einige Tage vielleicht. Was zu einem fatalen Versagen des Körpers führt, in dem er sich niedergelassen hat, zwingt ihn zum Rückzug, aber seine Schilde schützen ihn vor den meisten Angriffen, unter anderem auch vor Schüssen. Und im Gegensatz zu den meisten anderen Dämonen macht ihm direktes Sonnenlicht nichts aus. Allerdings muss er auf seinen Schutz verzichten, wenn er Nahrung aufnehmen will, und in diesem Moment…«
Ich trat mein Schwert an die Wand. »Pritkin!«
»Du musst dir das anhören! Ich kann nicht überall sein, und selbst wenn ich in deiner Nähe bin. .« Er holte tief Luft, und die nächsten Worte schienen ihm schwerzufallen. »Es gibt einige Sachen, vor denen ich dich vielleicht nicht schützen kann.«
»Das erwarte ich auch gar nicht von dir. Aber ich erwarte sehr wohl, dass man mir die Wahrheit sagt.«
»Wir sind nicht hier, um zu reden.« Pritkin nahm mein Schwert und drückte es mir wieder in die Hand.
Das galt vielleicht für ihn, aber bei mir stand Reden durchaus auf der Absichtenliste. Allerdings konnte ich ihn nicht zwingen, mir die Wahrheit zu sagen. Und in diesem Fall glaubte ich nicht, dass es etwas nützte, ihn an mein Amt zu erinnern. Ich schloss beide Hände um den Griff des Schwerts, hob es und wünschte mir etwas, bei dem die Wahrscheinlichkeit nicht so groß war, Rückenschmerzen zu bekommen. Es war praktisch der einzige Körperteil, der mir noch nicht wehtat.
»Du willst also kämpfen, na schön«, sagte ich. »Aber wenn ich dir zeige, dass ich einigermaßen gut zurechtkomme…. Dann musst du meine Fragen beantworten.«
Pritkin antwortete nicht und griff an. Ich wich aus, und eine schrullige Stimme kam aus meinem Gedächtnis, mit bissigen Bemerkungen, die vertraut und fast tröstlich klangen. Du hast keine Kraft, Mädchen, und du wirst nie welche haben.
Verlass dich nicht darauf. Wenn du einen Hieb nicht parieren musst, dann lass es.
Dein Gegner mag stärker sein als du, aber er kann dir nichts tun, wenn du nicht da bist. Eine Sekunde später zielte mein Schwert auf Pritkins Halsader und zwang ihn zurück.
Ich sah plötzlich in grüne Augen, die mich abwägend musterten. Die Spannung schien zu steigen, ohne dass er sich bewegte. Ich wahrte angemessenen Abstand, was angesichts der gleichen Länge unserer Schwerter bedeutete: so weit entfernt, dass mich ein langer Schritt in Angriffsdistanz brachte. Pritkin ging langsam um mich herum und zeigte dabei perfekte Beinarbeit, überkreuzte nie die Füße und gab mir keine Gelegenheit, ihn aus dem Gleichgewicht zu bringen. Ich hatte ihn noch nie beim Schwertkampf gesehen, aber auch er schien Unterricht gehabt zu haben.
Ich ahmte seine Bewegungen nach und hörte erneut die Worte meiner Gouvernante Eugenie: Geschwindigkeit, Timing, Balance. Schieb die Füße über den Boden und spring nicht wie ein ängstliches Kaninchen umher! Ich war eine armselige Schützin und zweifelte allmählich daran, ob ich jemals viel besser werden konnte. Aber ich kannte mich mit den Grundlagen des Schwertkampfs aus. Was ich Eugenie und Rafe verdankte, die damals oft mit mir geübt hatten. Tony gegenüber hatte Eugenie den Unterricht mit dem Hinweis gerechtfertigt, dass es mehr körperliche Ertüchtigung war als Kampftraining. Sie hatte gelogen.
Achte auf eine Gewichtsverlagerung, auf das Senken einer Schulter und das Spannen von Muskeln, das auf einen Angriff hindeutet. Und vor allem: Denk nicht! Denk nicht an deinen Gegner. Denk nicht daran, wer er ist und wie gut er kämpft. Frag dich nicht, was geschehen wird. Du weißt es nicht. Sei zuversichtlich, aber nicht zu selbstsicher. Bleib offen, flexibel und bereit, zu agieren und zu reagieren.
Pritkin senkte die Klinge, brachte sie dann plötzlich nach oben und trat gleichzeitig vor. Die Spiegel an den Wänden zeigten, wie er angriff - und wie sein Schwert durch leere Luft strich. Diese Finte war eins von Rafes Lieblingsmanövern gewesen, und darauf fiel ich gewiss nicht herein. Pritkin erholte sich sofort von der Überraschung und drehte sich aus einem Angriffsmuster ins nächste, so schnell, dass ich keine Gelegenheit bekam, hinter ihn zu gelangen.
Triff die Person, nicht das Schwert! Es ist nicht das Schwert, das dich zu töten versucht. Und vergiss nicht: Größere Gegner haben eine größere Reichweite, aber oft lassen sie ihre Beine ungeschützt. Nicht nur Oberkörper und Köpfe sind Ziele, Mädchen! Ich schwang das Schwert in einem nach unten gerichteten Bogen, und es streifte Pritkins linke Wade. Er tänzelte aus meiner Reichweite. Ich bezweifelte, ob auch nur ein blauer Fleck zurückblieb, aber eine echte Klinge hätte vielleicht eine blutende Wunde zurückgelassen.
Eugenie wäre in der Lage gewesen, ihm mit einem solchen Schlag das Bein abzuhacken, aber ich war nicht so gut wie sie und würde es nie sein, trotz all ihrer Bemühungen. Im Gegensatz zu Rafe hatte sie sich nie zurückgehalten.
Damals hatten wir ebenfalls mit Holzschwertern gekämpft, und deshalb wusste ich, dass sie verdammt wehtun konnten. Und sie hatte nicht gezögert, mir die flache Seite des Schwerts ans Schienbein oder auf den Rücken zu knallen, wenn sie glaubte, dass ich nicht mein Bestes gab. Über die Jahre hinweg sammelte ich nicht nur viele blaue Flecken, sondern eignete mir auch ein gewisses Geschick an, das mich offenbar nicht ganz verlassen hatte.
Denk daran, zu atmen. Wir können darauf verzichten, aber du nicht. Nutz es.
Schlag beim Ausatmen zu, denn dann hast du mehr Kraft. Ein guter Rat, aber der Trick bestand darin, überhaupt einen Treffer zu landen, was auf einmal viel schwerer wurde. Parieren, Rückzug, ausholen, zuschlagen… Ich bewegte mich ganz automatisch, als Pritkin richtig loslegte. Vermutlich hatte er beschlossen, das Spiel zu beenden und ernst zu machen. Und ich hatte gar nicht gewusst, dass wir bisher nur gespielt hatten.
Schon nach einer Minute breitete sich Müdigkeit in meinen Muskeln aus, von den Armen durch die Schultern und den Rücken hinab. Schweiß rann mir in die Augen, verschlechterte meine Sicht, und mit zunehmender Erschöpfung bekam ich Kopfschmerzen. Pritkins Turnschuhe verursachten keine Geräusche auf dem Holzboden, und er kündigte seine Angriffe nicht mehr mit verräterischen Bewegungen an. Die Spiegel zeigten ihn als lebende Erweiterung seiner Waffe - das Schwert schien mit Muskeln, Schweiß und Knochen zu verschmelzen. Ich hingegen musste mich sehr konzentrieren, um im Kampf zu bleiben und nicht über meine eigenen Füße zu stolpern.
Es gibt keinen fairen Kampf Mach Gebrauch von dem, was du hast, von allem.
Wirf Sand in die Augen deines Gegners, tritt Dreck, schlag unter die Gürtellinie. Denk daran: Es geht dir ums Überleben, nicht um einen Preis für Ritterlichkeit.
Zumindest das war etwas, das man mir nicht zweimal sagen musste. Ich achtete nicht auf die herankommende Klinge, konzentrierte mich auf eine Stelle hinter Pritkin und sprang. Eine Sekunde später war die Spitze meines Schwerts an seinem Kreuz.
Ich zögerte und ging dummerweise davon aus, dass die Sache damit erledigt war. Er wirbelte herum, seine Klinge traf meine, schlug sie mir aus der Hand, und plötzlich hatte ich seine Schwertspitze unter dem Kinn. Alles geschah so schnell, dass ich nicht einmal blinzeln konnte. »Ich habe mich gefragt, wie lange es dauern würde, bis du dich daran erinnerst, dass du dazu imstande bist.«
Ich sprang erneut, bevor in seinem Gesicht ein Ausdruck amüsierter Überlegenheit entstehen konnte, und griff nach meinem Schwert, das unter einem Fenster lag. Als ich mich umdrehte, war Pritkin bereits durch den Raum gelaufen und hatte mich fast erreicht. Ich sprang noch einmal, versuchte einen Trick und hoffte, dadurch die wenigen Sekunden zu sparen, die ich brauchte, um mich zu ihm umzudrehen.
Leider wusste mein Innenohr den plötzlichen Richtungswechsel gar nicht zu schätzen, und plötzlicher Schwindel kostete mich mehr Zeit als eine Drehung.
Ihm verdankte ich, dass ich stolperte und gegen Pritkin stieß, als er sich zu mir umwandte. Wir gingen beide zu Boden und versuchten noch im Fallen, unsere Schwerter beiseite zubringen, damit sie nicht im Weg waren. Ich trachtete danach, Pritkin festzuhalten, aber er rollte uns herum und lächelte mit gerötetem Gesicht auf mich herab.
»Drei Sprünge«, sagte er. »Was ist dein Limit? Vier?«
Ich sprang, noch während ich unter ihm lag, und hörte, wie er auf den Boden prallte, als ich mein Schwert nahm. Oder vielleicht war es seins. Ich hatte Haar in den Augen, zusammen mit ziemlich viel Schweiß, und sah nicht sehr deutlich. »Kommt darauf an«, schnaufte ich und drückte die Schwertspitze über seinem Herzen ans Sweatshirt. »Auf die Motivation.«
Pritkins Bein traf mich im Knie, und ich taumelte und konnte das Schwert gerade noch zur Seite ziehen und verhindern, dass es ihn durchbohrte. Bevor ich das Gleichgewicht wiederfinden konnte, warf mich ein harter Körper zu Boden, und plötzlich hatte ich warmen Atem am Ohr. »Bist du nicht sicher?«
»Ich hatte nie einen Grund, es herauszufinden… bis jetzt!«, stieß ich hervor und versuchte, ihn von mir zu stoßen. Was natürlich nicht klappte.
»Es ist ein guter Trick«, sagte Pritkin und hielt mich weiterhin fest. »Aber von begrenztem Nutzen, wenn deine Trickkiste nicht noch mehr enthält. Wir müssen daran arbeiten und . .«
Ich stieß noch einmal und sprang, als auch diesmal ein Erfolg ausblieb. Es fiel mir deutlich schwerer, und nach dem Sprung war ich ziemlich benommen. Ich hatte auf die andere Seite des Raums gezielt, und als ich mich einigermaßen erholt hatte, war Pritkin fast da. »Hast du schon genug?«, rief er. »Mit Schwäche erreichst du nichts… «
»Du bist nur….. ein schlechter Verlierer.« Ich keuchte und bemühte mich, wieder zu Atem zu kommen. Der erste Sprung hatte sich angefühlt wie der Lauf über eine kurze Treppe; diesmal schienen zehn Stockwerke hinter mir zu liegen.
»Ich wusste gar nicht, dass ich verloren habe«, erwiderte Pritkin, während die Spitze seines Schwerts mit meinen Rippen Freundschaft schloss. Er nahm mich nicht ernst, achtete nicht auf meine Körpersprache und rechnete vermutlich damit, dass ich erneut sprang. Und deshalb sprang ich nicht.
Eine kurze Drehung und ein Schritt nach vorn brachten mich in seine Reichweite, und der Knauf meines Schwerts traf sein Kinn. Gleichzeitig hakte ich den einen Fuß hinter sein Bein. Einen Moment später lagen wir erneut auf dem Boden, und diesmal hatte ich eine hölzerne Klinge an seinem Hals. Pritkin ächzte überrascht, oder vielleicht deshalb, weil ich etwas zu fest zudrückte.
Nicht so fest, dass die Haut aufriss, aber es blieb eine rote Stelle zurück. Ich rollte von ihm herunter, mit heftig klopfendem Herzen und Beinen wie Gummi.
Schwer atmend lehnte ich mich an einen Spiegel. Ich hätte mich gern hämisch gefreut, weil ich vermutlich nie wieder Gelegenheit dazu bekommen würde, aber ich hatte einfach nicht genug Luft. »Ich habe gewonnen. Also rede.«
»Was möchtest du hören?«, fragte er und setzte sich neben mich.
Er sprach ruhig - der Mistkerl war nicht einmal außer Atem -, doch er hob sein Schwert nicht, sondern zog es über den Boden. »Dass das Geschöpf, das sich meiner Mutter aufzwang, sehr wohl wusste, dass sie bei der Geburt sterben würde, wie Hunderte von anderen Frauen, über die es hergefallen war? Dass nur der geringe Anteil von Elfenblut in ihren Adern ihr die Kraft gab, bis zur Geburt des Kindes zu überleben? Dass ich meine Existenz einer perversen Neugier verdanke, weil das Wesen wissen wollte, wie so etwas möglich ist?«
Ich blinzelte. Ich hatte eine gedankliche Liste von Diskussionspunkten vorbereitet, mit denen ich Pritkin dazu bringen wollte, mir Auskunft zu geben, aber die konnte ich jetzt zerknüllen und wegwerfen. Dass er auf diese Weise darüber sprach, ohne Verlegenheit und Zurückhaltung, hatte ich gewiss nicht erwartet. Und das war das Problem bei jedem Gespräch zwischen Pritkin und mir.
Ich war an die verbalen Auseinandersetzungen von Vamps gewöhnt, an verschlungene, hintergründige Konversation, einen Tanz aus Lügen und verborgenen Wahrheiten, oft still und gar nicht ausgesprochen. Ich kannte diesen Tanz und seine Schritte. Aber bei Pritkin gab es keine hintergründigen Gespräche, angedeuteten Drohungen und diskreten Vereinbarungen, sondern einfach eine unverblümte Nennung von Tatsachen, die mich seltsam verwirrte.
Immer wieder hielt ich nach versteckter Bedeutung Ausschau, obwohl es gar keine gab. Ich hoffte jedenfalls, dass es keine gab.
»Ich beginne zu verstehen, warum du Dämonen hasst«, sagte ich schließlich.
»Ich hasse Dämonen, weil sie nur deshalb existieren, um die Menschen heimzusuchen! Sie haben nichts Positives, sind bestenfalls ein Ärgernis und schlimmstenfalls Geißeln. Man sollte sie alle jagen und vernichten, einen nach dem anderen!«
»Willst du behaupten, dass es in einem ganzen Volk nicht einen einzigen…«
»Nicht einen.«
Ich wusste, was es bedeutete, mit dem Gefühl aufzuwachsen, dass im Leben etwas Wichtiges fehlte, keinen Grund zu haben, um Personen zu trauen, die ich nie gekannt hatte, deren Fehlen aber wie ein dauernder Schmerz war. Pritkin hatte zweifellos Grund, Rosier zu hassen, vielleicht auch die Dämonen im Allgemeinen, aber Völkermord erschien mir ein wenig übertrieben. »Und du bist ihnen allen begegnet?«, fragte ich und versuchte, nicht unter seinem brennenden grünen Blick zusammenzuzucken.
»Du bist bei Vampiren aufgewachsen«, sagte Pritkin grimmig. »Rate mal, wo ich meine Entwicklungsjahre verbracht habe.«
Etwas zu spät fiel mir ein, dass Casanova erwähnt hatte, Pritkin sei aus der Hölle geworfen worden. Ich hatte geglaubt, dass es übertrieben oder im übertragenen Sinn gemeint gewesen war. Doch als Pritkin aufsprang und mit gerötetem Gesicht umherstapfte, sah ich die Sache aus einem anderen Blickwinkel.
»Du bist bei diesen Geschöpfen aufgewachsen und verteidigst sie trotzdem! Das habe ich nie verstanden. Wie können sich Menschen mit den Wesen verbünden, die ihr Blut trinken?«
»Du verwechselst erneut Dämonen und Vampire«, sagte ich. Dieses Problem hatte er die ganze Zeit über gehabt. Und die Nähe von Casanova, des einzigen von einem Inkubus besessenen Vampirs, dürfte in dieser Hinsicht kaum geholfen haben.
»Tue ich das?« Pritkin steckte voller Anspannung und presste die Lippen zusammen. »Vampire sind egozentrische, nur an sich selbst denkende Schattenwesen, die sich von Menschen ernähren, die dumm genug sind, es ihnen zu erlauben. Ich sehe da kaum einen Unterschied!«
Mit wurde allmählich klar, warum Pritkin nie ein großer Fan von Vampiren gewesen war. Die Art und Weise, wie sie und Inkuben sich ernährten, mochte tatsächlich Unbehagen wecken. Vamps nahmen Blut, während Inkuben direkt auf die Lebenskraft zurück-griffen, und zwar durch Gefühle. Doch für jemanden mit Pritkins Hintergrund mochten die Unterschiede nicht ganz klar sein.
»So einfach ist das nicht.« Ich kam auf die Beine und versuchte, nicht das Gesicht zu verziehen, als sich stechender Schmerz im Rücken meldete. Vermutlich hatte ich mich zu schnell gedreht, und es half kaum, den Kopf von einer Seite zur anderen zu bewegen. Pritkin bemerkte es, aber ich bekam keine Nackenmassage von ihm. Damit hatte ich auch nicht gerechnet.
»Manche Vamps, wie zum Beispiel Tony, sind wahre Monster«, sagte ich. »Aber ich schätze, er war es auch schon vor der Verwandlung. Es gibt ebenso wenig einen typischen Vampir, wie es einen typischen Menschen gibt.«
Pritkin trat näher, und in seinem Gesicht rangen Schmerz und Zorn miteinander. »Es gibt sehr wohl einen typischen Dämon! Rosier unterscheidet sich nicht von deinem Freund unten, oder von den anderen. Abgesehen vom Ausmaß seiner Macht und der Schmerzen, die er verursachen kann.«
»Mein Vater ist kein Ungeheuer gewesen, aber er hat für eins gearbeitet«, sagte ich leise. Pritkin war nicht der Einzige, den das Schicksal gezwungen hatte, sich in Hinsicht auf seinen persönlichen Hintergrund unangenehmen Wahrheiten zu stellen. »Ich musste mich damit abfinden und auch akzeptieren, dass er sich zwar weigerte, mich Tony zu überlassen, andere Dinge aber nicht ablehnte. .«
»Dein Vater war ein Mensch«, zischte Pritkin, und sein plötzlicher Wutausbruch traf mich wie ein Schlag. Ich wich einen Schritt zurück.
»Du ebenfalls!«
Er lachte sein kurzes, humorloses Lachen, und ich dachte plötzlich daran, dass ich ihn nie richtig lachen gehört hatte. Manchmal lächelte er amüsiert, aber näher kam er einem Lachen nicht. Und selbst das Lächeln betraf hauptsächlich die Muskeln im Bereich der Augen. Wie gern hätte ich ihn einmal richtig lachen gehört, nur ein einziges Mal. Aber an diesem Tag würde mein Wunsch wahrscheinlich nicht in Erfüllung gehen.
Er bewegte sich plötzlich, und dadurch berührten wir uns an Oberschenkel, Hüfte und Schulter. Doch ich wich nicht noch einmal zurück. »Bin ich das? Hast du dich nie gefragt, warum dein Geis auf mich so viel stärker reagiert als auf sonst jemanden, warum er in mir eine so große Bedrohung sieht?«
»In letzter Zeit scheint er die Sache anders zu sehen.« Das bewies die Gänsehaut, die ich plötzlich bekam.
»Weil er hier war! Er wollte mir erneut zeigen, dass ich nicht besser bin als er!«
»Augenblick. Rosier kann den Geis blockieren?«
»Er ist ein Dämonenlord. Menschliche Magie hat keine Macht über ein solches Wesen.«
»Kann er den Zauber entfernen?«
Pritkin packte meine Arme, und seine Finger drückten fest zu. »Du wirst nicht nach diesem Wesen suchen!«
»Normalerweise laufe ich nicht herum und suche nach Leuten, die mich tot sehen wollen!« Es gab schon zu viele von ihnen, die mich ohne Hilfe fanden.
»Aber wenn ein anderer Inkubus das wiederholen könnte, was er gemacht hat…«
»Nein, niemand sonst ist so mächtig!« Pritkins Stimme wurde wieder ruhig, doch er wandte den Blick von mir ab.
»Wenn es etwas gibt, das du wegen des Geis unternehmen kannst, muss ich es wissen.« Bevor ich MAGIE aufsuchte und dort etwas wirklich Dummes anstellte.
»Was, glaubst du, habe ich die ganze Zeit gemacht?«
»Ich weiß, dass du bei menschlicher Magie nach einer Lösung gesucht hast. Aber da du Dämonen so sehr verabscheust….Hast du auch Alternativen in Erwägung gezogen?«
»Es gibt keine Alternativen«, erwiderte er kategorisch. »Selbst Rosier konnte den Geis nicht brechen, und das braucht er auch gar nicht. Mit seiner Macht kann er sich lange genug über den Geis hinwegsetzen, um Nahrung aufzunehmen, lange genug, um das Leben aus dir zu saugen, und auch die Kraft deines Amtes. Eine tolle Mahlzeit für ihn!«
»Hat er es darauf abgesehen? Auf die Kraft meines Amtes?«
Pritkin antwortete nicht. Vielleicht hatte er die Frage nicht einmal gehört. Er nahm eine Strähne meines Haars und zog daran.
»Siehst du, wie stark es ist, wie widerstandsfähig? Und weißt du, wie ein Mensch aussieht, wenn ein Inkubus ihn ganz entleert hat? Das Haar spröde wie Stroh, die Haut dünn und alt, die Jugend dahin, alles verloren….« Mit einem Ruck wandte er sich ab. »Ich habe eine lange Liste von Gründen, dieses Geschöpf zu hassen«, sagte er nach einem Moment, mit Schärfe in jedem einzelnen Wort. »Ganz oben steht sein Versäumnis, mich auf meine Natur hinzuweisen. Er hat sich nie auch nur eine Minute Zeit genommen, um mich zu warnen und mir dabei zu helfen, nicht so zu werden wie er.«
»Du bist kein Dämon«, versicherte ich ihm.
»Sag das meinem Opfer.«
»Ich verstehe nicht.«
Erneut wirbelte er zu mir herum, und sein Gesichtsausdruck ließ mich zusammenzucken. »Dann will ich es dir erklären. Als ich von meinem Aufenthalt in der Hölle zurückkehrte, wollte ich ein normales Leben führen. Ich lernte eine junge Frau kennen, und nach einer Weile heirateten wir. In unserer Hochzeitsnacht habe ich ihr das Leben ausgesaugt, so wie es dir fast bei diesem Wesen passiert wäre.«
Mir dämmerte etwas. Ich glaubte zu wissen, wer die Frau auf dem Bild war und warum Pritkin das Foto bei sich führte. Ich hätte es wissen sollen: Es diente ihm nicht als Andenken; er bestrafte sich damit. Ich hätte ihm sagen können, dass es nicht seine Schuld war, dass er nichts von der Gefahr gewusst hatte. Ich hätte ihm sagen können: Wenn ich die Frau gewesen wäre, hätte ich nicht gewollt, dass er sich mehr als hundert Jahre wegen meines Todes quälte. Aber ich wusste, welche Antwort er mir gegeben hätte. Der Blick, den ich von ihm bekam, wäre in der Lage gewesen, Glas zu schmelzen.
»Es war ein Unfall«, sagte ich schließlich. »Du hast es nicht gewollt…«
»Und das war ihr bestimmt ein großer Trost, als sie dalag und ihr Leben aushauchte«, erwiderte Pritkin voller Bitterkeit. Seine Worte waren so kalt, dass ich fröstelte. »Verraten von dem Mann, der sie hätte schützen sollen, dem sie mehr vertraute als allen anderen. Zum Schluss sah sie mich, wie ich wirklich bin, und es entsetzte sie. Von Anfang an hätte sie entsetzt sein sollen. Und das gilt auch für dich.« »Pritkin.. «
Er trieb mich zurück, bis ich an die Wand stieß. Die Luft um ihn herum schien zu knistern, und es bereitete mir Unbehagen, ihn anzusehen. »Die Vampire haben die Furcht aus dir vertrieben, nicht wahr? Es macht dir nichts aus, dass sich die Ungeheuer an deiner Lebenskraft laben. Du glaubst, dass sie wie du sind, Menschen mit einer Krankheit. Möchtest du wissen, wie dich die Vampire sehen?«
Ich war bei Geschöpfen aufgewachsen, die mich ebenso leicht töten konnten wie ich einen Käfer. Ich wusste, auf welche Weise sie mich sahen, und nicht nur mich, sondern alle Menschen. Aber wenn man etwas leicht töten konnte, bedeutete das noch lange nicht, dass man von dieser Möglichkeit auch Gebrauch machte. Nicht wenn das, was man töten konnte, lebendig viel wertvoller war. Das war das Seil, auf dem ich schon balanciert hatte, noch bevor mir überhaupt klar geworden war, dass ich auf einem stand. »Das weiß ich schon…. «
Pritkins Augen wurden ganz grün und leer. Er sah aus wie jemand, der Leute getötet hatte, die so dumm gewesen waren, nicht die Flucht zu ergreifen, als sie dazu in der Lage gewesen waren. »Das bezweifle ich. Du glaubst vielleicht, dass Vampire Anteil nehmen und fähig sind zu lieben. Glaub von mir aus, was es dir leichter macht, die Augen vor der Wahrheit zu verschließen, aber wisse dies: Für sie bist du nichts weiter als Nahrung. Wenn du das vergisst, wirst du verwundbar. Und wenn du dich oft genug als potenzielles Opfer präsentierst, werden sie dich früher oder später zerstören. Nicht weil sie dich hassen, sondern weil es in ihrem Wesen liegt. Und nichts wird jemals etwas daran ändern.«
Ich versuchte nicht, ihn noch einmal darauf hinzuweisen, dass das nichts Neues für mich war. Denn er sprach gar nicht mehr von Vampiren, und das wussten wir beide. Und weil er bereits aussah, als hätte er einen Faustkampf gegen sich selbst verloren. Die Halsschlagader pulsierte, und seine Wangen glühten, doch Schatten lagen in den Augen. »Sag mir nicht, was ich bin. Lern stattdessen, dich zu wehren. Gegen sie und auch gegen mich.«
Erst später, als Pritkin bereits gegangen war, begriff ich, dass ich noch immer nicht wusste, warum Rosier mich töten wollte.
Achtzehn

»Kann ich dich nicht einmal fünf Minuten allein lassen?«, zischte Billy. Wie oft ich auch den Körper wechselte - was eigentlich nicht so oft geschah -, es fühlte sich immer seltsam an, die eigene Stimme Worte sagen zu hören, die das Gehirn nicht formuliert hatte. Vielleicht gewöhnte ich mich irgendwann daran, aber ich bezweifelte es.
Ich schaute zum getönten Fenster und sah mein erwartetes Spiegelbild: ein dunkler, finsterer Typ in einem zu auffälligen Anzug, mit glattem schwarzen Haar und leichtem Überbiss. Nicht das hübscheste Gesicht weit und breit, aber auch keins, das Blicke auf sich zog. Ich nahm mir vor, Alphonse dafür zu danken, dass er diesen Mann hierzu gezwungen hatte.
Besitznahme dieser Art schreckte Vampire ab, hauptsächlich deshalb, weil sie eigentlich unmöglich sein sollte. Selbst Vamps von geringer Stufe konnten einen unerwünschten Gast ohne große Mühe ausquartieren, und bei den stärkeren waren die Schilde so stark, dass sich gar nicht erst jemand in ihnen niederlassen konnte. Aber Marcello hätte lieber einen Anhalter an Bord genommen, als Bestrafung durch seinen Herrn zu riskieren. Bisher verhielt er sich anständig, blieb ruhig und versuchte nicht, wieder die Kontrolle zu übernehmen. Ich fragte mich, wie lange es dabei blieb.
Außerhalb der Limousine gingen die Neonlichter ineinander über, eine Welt aus Licht, Farben und Lärm. Billy und ich schickten uns an, die Stadt zu verlassen; ein Rendezvous mit dem Senat erwartete uns. Ich hatte mich auf den Weg gemacht, ohne Pritkin Bescheid zu geben, hauptsächlich deshalb, weil er und die Konsulin sich bei ihrer letzten Begegnung nicht unbedingt gut verstanden hatten und ich keine Hilfe dabei brauchte, einen schlechten Eindruck zu machen. Es gab noch einen zweiten Grund. Sobald ich Mircea weggebracht hatte, wollte ich den Codex holen und diese ganze Angelegenheit zu Ende bringen. Und ich war noch immer nicht - oder jetzt erst recht nicht - davon überzeugt, dass Pritkin Interesse daran hatte, einem Vampir das Leben zu retten . .
Trotzdem fühlte es sich seltsam an, ihn nicht dabeizuhaben: wie ein Halfter, in dem die Waffe fehlte. Mir war gar nicht bewusst geworden, wie sehr ich mich inzwischen an seine besondere Form des Wahnsinns gewöhnt hatte. Wirklich schade. Was wir an diesem Abend vorhatten, war genau seine Kragenweite.
Es gab also tausend Dinge, um die ich mir Gedanken machen musste, und weniger Hilfe als geplant. Was Billy aber keineswegs von seiner Nörgelei abhielt. »Du bist fast einen ganzen Tag unterwegs gewesen«, sagte ich.
»Oh, entschuldige, wenn ich mich dabei erschöpfe, dir das Leben zu retten!«, schnappte er. »Ganz zu schweigen davon, dass du schlafen und nicht mit Gangstern unterwegs sein solltest, die einen Überfall auf den Senat planen!«
»Wir überfallen den Senat nicht«, sagte ich geduldig und inzwischen zum sechsten Mal. »Wir gehen hinein, schnappen uns Mircea und verschwinden wieder. Keine große Sache.« Das wollte ich zumindest glauben.
»Klar. Und deshalb hast du solche Angst, dass du dich in einem anderen Körper niedergelassen hast.« Billy zappelte.
»Was ist?«
»Meine Möpse passen nicht in dieses Kleid. Und nein, ich kann nicht glauben, dass ich das gerade gesagt habe.«
»Hör auf damit.« Ich stieß seine Hände von den Teilen meiner Anatomie weg, die sie nicht genauer kennen mussten. »Du sollst würdevoll aussehen.«
»In diesen Schuhen? Ich kann von Glück sagen, wenn ich dir nicht den Hals breche.«
»Frauen laufen die ganze Zeit darin herum. Du musst nur einen Abend damit klarkommen. Hör auf zu jammern.«
»Jammern? Willst du vielleicht übers Jammern reden?«
»Ich nehme alles zurück«, wandte sich Sal an mich. Sie und der Rest von Alphonses Jungs hatten den Wortwechsel mit vagem Interesse verfolgt - was bei Vampiren bedeutete, dass sie sehr interessiert waren. Sals Freund und Casanova saßen in der anderen Limousine, angeblich um Familiensolidarität all jenen gegenüber zu zeigen, die von dem Kampf gehört hatten. »Wenn du das jeden Tag ertragen musst, hast du ein Recht darauf, zu jammern.«
»Ich jammere nicht«, erwiderte ich scharf.
»Oh, herzlichen Dank für deinen Beitrag, Bonnie. Zögere nicht, dich in ein privates Gespräch einzumischen«, sagte Billy. Unmittelbar nach der ersten Begegnung mit Sal und Alphonse hatte er damit begonnen, sie »Bonnie und Clyde« zu nennen, und daran schien ihn nichts hindern zu können. Da er derzeit in meinem Körper steckte, wünschte ich sehr, dass er die Klappe hielt, damit Sal nicht dauernd ihre Automatik befingerte.
Billy begrabschte meine Anatomie noch etwas mehr und schaffte es schließlich, eine Brust höher zu schieben als die andere. Er betrachtete sie kummervoll, den Kopf zur Seite geneigt. »Weißt du, der Tod ist viel seltsamer, als ich dachte.«
Ich sah aus dem Fenster und beobachtete den Sonnenuntergang, der die Wüste in ein düsteres Blutrot tauchte. Wir hatten Vegas gerade verlassen und waren noch ein ganzes Stück von MAGIE entfernt, aber trotzdem spürte ich, wie Mirceas Präsenz mit jedem Kilometer stärker wurde, wie ein Magnet, der mich anzog. »Auch das Leben kann recht seltsam sein«, sagte ich.
Von außen gesehen bestand MAGIE aus einigen schlichten Gebäuden inmitten einer Landschaft aus Schluchten. Nichts unterschied sie von einer x-beliebigen Ranch, abgesehen vom Fehlen von Pferden und Ausflüglern. Doch das äußere Erscheinungsbild war der geringste Schutz. In Area 51 gab es weniger Sicherheitsmaßnahmen - und auch weniger zu verbergen.
Wir erreichten unser Ziel, als dort gerade Schwung in die Bude kam. Von draußen war nichts zu sehen - die sichtbaren Gebäude dienten größtenteils als Unterkünfte für das menschliche Personal -, aber mit Marcellos Sinnen fühlte ich die zunehmende unterirdische Aktivität. Ich nahm das Summen von Schutzzaubern wahr, die hellen Energiesäulen, die Vampire repräsentierten, und völlig andere magische Signaturen, die auf Magier hinwiesen. Hinzukamen weniger vertraute Empfindungen, hervorgerufen vielleicht von Wer-Geschöpfen oder einem gelegentlichen Elfen. Ich verglich es mit der Anzeige eines Seismographen kurz bevor ein Erdbeben losbrach: Zu viele Aktivitäten fanden an einem zu kleinen Ort statt und standen kurz vor der Explosion. Ich versuchte, nicht daran zu denken, wie passend dieser Vergleich sein mochte.
Ich folgte allen anderen ins Innere von MAGIE und achtete darauf, mich nicht zu ducken, wenn ich durch eine Tür trat. Die niedrigen Decken waren für meine neue Größe kein Problem, aber sie fühlten sich trotzdem zu nahe an, zu hart. Der meine Haut tragende Billy wurde zusammen mit Sal und Alphonse in ein Vorzimmer des Senatssaals gebracht und angewiesen, dort zu warten, bis die Konsulin sie zu sich rief. Was vermutlich eine ganze Weile dauern würde, wenn man bedachte, wie sehr sie mich mochte. Die anderen Familienmitglieder durften Mirceas Gemächer aufsuchen und konnten dort herumhängen, während die wichtigen Typen ihre Angelegenheiten regelten.
Ich hatte nur einmal die Gastfreundschaft der Vamps in Anspruch genommen und war bei dieser Gelegenheit oben bei den anderen Menschen untergebracht worden. Als ich mich umsah, erkannte ich den Grund dafür. Mirceas Suite war ein bisschen zu eindrucksvoll, wie ein unterirdischer Renaissance-Palast, mit reichlich verziertem Marmorboden, dicken Wandteppichen und prächtigen Kronleuchtern, die in zu vielen Spiegeln glitzerten. Drei Flure zweigten vom Foyer ab, und ein waschechter Butler führte uns in eine Bibliothek mit bereitstehenden Erfrischungen. Das einfache Zimmer, das mir zuvor als Unterkunft gedient hatte, war gemütlicher gewesen als diese opulente Leere.
Einige Minuten lang wies ich Möchtegern-Blutspender zurück und bahnte mir dann einen Weg durch die Menge. Ich hatte es fast bis zum Senatssaal geschafft, als ich plötzlich stehen blieb. Mitten im Eingang sah ich einen Vampir mit großen braunen Augen, unordentlichen braunen Locken und einem fröhlichen, spitzbärtigen Gesicht. Reizend, wenn man die ganze Kaltblütiger-Mörder-Chose vergaß.
Ich fühlte, wie Marcellos Unbehagen wuchs, als er den Chefspion der Konsulin sah. Verdenken konnte ich es ihm nicht - mich machte es kaum glücklicher.
Keine Ahnung, warum sich Marlowe hier herumtrieb, zumal ein wichtiges Treffen bevorstand, aber es war vermutlich kein gutes Zeichen. Oft erschien er dort, wo’s rundging, aber er konnte nicht wissen, dass sich hier bald interessante Dinge ereignen würden.
»Sind Sie nicht hungrig?«, fragte er munter.
»Ich habe gespeist, bevor wir aufbrachen«, erwiderte ich mit Marcellos tiefer Stimme. Ich war froh, dass mein geliehenes Herz nicht schlagen musste, denn es steckte mir plötzlich im Hals. »Ich möchte dem Meister meinen Respekt zollen.«
»Lord Mircea ist indisponiert.«
»Dann wird es ein kurzer Besuch sein.«
Casanova kam zu uns, eine weltmännische Gestalt in coolem Blau und Weiß, mit einer hellen bedruckten Krawatte. Er sah aus, als wäre er zu einer piekfeinen Party an Bord einer Privatjacht unterwegs. Neben ihm wirkte Marlowes dunkle elisabethanische Kluft wie Teil einer schlechten Bühnenproduktion. »Ich hätte ihn auch gern gesehen«, sagte er. »Um ihm für meine neue Position zu danken.«
»Ich dachte, es handelt sich um eine einstweilige Ernennung.« Casanova lächelte dünn. »Deshalb würde ich gern mit ihm reden.«
Mehrere andere Vampire traten zögernd näher und schienen mit dem Gedanken zu spielen, sich unserer Gruppe anzuschließen. Die meisten bekamen nicht oft Gelegenheit, Mircea zu sehen, und da Tony verschwunden war, wollten sie vermutlich die Chance nutzen, sich ein wenig einzuschmeicheln. Und um alles auf den Dicken zu schieben, bevor der Big Boss auf dumme Gedanken kommt, fügte Marcello in meinem Kopf hinzu.
Schluss damit, dachte ich.
»Wie tapfer von Ihnen«, sagte Marlowe freundlich. »In letzter Zeit ist er nicht in besonders guter Stimmung. Die meisten Leute ziehen es vor, eine.. sichere Distanz zu wahren.« Die Neuankömmlinge verschwanden so schnell, dass sie den Eindruck erweckten, sich regelrecht in Luft aufzulösen.
»Also nur Sie beide?« Marlowe klang noch immer recht nett. Ich fühlte, wie meinem geliehenen Körper der Schweiß ausbrach.
»Wir richten ihm die guten Wünsche aller anderen aus«, sagte Casanova unbeeindruckt. Marlowe sah mich an. Ich gab keinen Ton von mir, machte aber nicht kehrt.
Er zuckte mit den Schultern. »Wenn Sie darauf bestehen.«
Wir folgten ihm durch einen langen Flur zu einer großen Kombination aus Schlaf-und Wohnzimmer. Das faustgroße Loch in der Tür wies mich daraufhin, dass es sich um Mirceas Unterkunft handelte. Die Situation schien sich seit meinem letzten Besuch nicht verbessert zu haben.
Im Gegensatz zu den gedämpften Farben in den öffentlichen Räumen war hier alles bunt, was mir bei meinem ersten Besuch wegen des ausgeschalteten Lichts nicht aufgefallen war. Auch diesmal brannten keine Lampen, aber Marcello sah wesentlich besser als ich. Ihm fiel es nicht schwer, die türkisfarbenen, roten und grünen Töne traditioneller rumänischer Volkskunst in Nischen und auf dem geradezu riesigen, mit Schnitzereien verzierten Kleiderschrank zu erkennen.
Neben dem zurückhaltenden braunen und cremefarbenen Dekor hätten diese Dinge kitschig aussehen sollen, aber aus irgendeinem Grund war das nicht der Fall.
Neben der bunten Kunst fiel mir sofort das Bett auf. Der gebrochene Pfosten neigte sich noch immer nach links, und das Laken war zerwühlt, doch niemand lag dort. Ein rascher Blick teilte mir mit, dass Mircea auch nicht in irgendeiner dunklen Ecke kauerte. Dafür aber jemand anders.
»Tami!«, entfuhr es mir, bevor ich die beiden Silben zurückhalten konnte. Tami wirkte verwirrt, aber Casanova machte ein »Mit dir kann man nirgends hingehen«-Gesicht, und Marlowe lächelte.
»Danke«, sagte er im Plauderton. »Ich hatte mich gefragt, in wem Sie stecken.«
Ich achtete gar nicht auf ihn und war viel zu sehr damit beschäftigt, Tami anzustarren. Sie sah älter aus als in meiner Erinnerung, älter als die vergangenen Jahre erklären konnten, und sie war zu dünn. Die Kleidung - ein hellbraunes zerknittertes Kostüm, die Strumpfhose zerrissen - hätte mich daraufhingewiesen, dass etwas nicht stimmte, auch ohne ein Gesicht, das mir sagte, dass Tami mit den Nerven am Ende war. Sie hatte immer sehr auf ihr Erscheinungsbild geachtet und war nie protzig gewesen, aber immer sauber und adrett. Es sah aus, als trüge sie noch immer die Klamotten, in denen sie entführt worden war, und das beunruhigte mich. Aber wenigstens lebte sie.
Casanova kam näher, vermutlich um bereit zu sein, damit ich uns mit einem Sprung in Sicherheit bringen konnte. Das war der Plan gewesen, für den Fall, dass etwas schiefging. Doch das klappte jetzt nicht mehr.
»Spar dir die Mühe«, sagte ich, damit er aufhörte, mir den Ellenbogen in die Rippen zu stoßen. »Sie ist eine Nullerin.«
»Eine was?« Casanova sah Tami an und runzelte die Stirn. Sie erwiderte das Stirnrunzeln, und Furcht verdrängte die Verwirrung aus ihrem Gesicht.
»Es ist alles in Ordnung«, sagte ich zu ihr und hoffte, dass es nicht gelogen war.
Es schien sie nicht zu beruhigen, was daran liegen mochte, dass sie gar nicht wusste, wer ich war.
»Inwiefern ist derzeit >alles in Ordnung<?«, fragte Casanova.
Ich warf ihm einen bösen Blick zu, aber seine Sorge war durchaus berechtigt.
Meine Macht folgt dem Geist, nicht dem Körper, und deshalb schien es eine gute Idee gewesen zu sein, Mircea verkleidet einen Besuch abzustatten und ihn mit einem Sprung wegzubringen.
Selbst wenn der Senat eine Nullbombe vorbereitet hatte, um das zu verhindern - sie wäre nicht durch Marcellos Präsenz ausgelöst worden. Aber ich hätte daran denken sollen: Nichts war leicht und problemlos, wenn es um den Senat ging.
»Es war ein guter Plan«, sagte Marlowe und erriet offenbar meine Gedanken. Er versuchte, Anteilnahme zu zeigen, doch das Lächeln kehrte immer wieder zurück.
»Abgesehen davon, dass er nicht funktioniert hat?«, fragte Casanova.
»Wie habt ihr Tami bekommen?«, wandte ich mich an Marlowe.
»Wir hörten, dass die Magier eine Nullerin hatten, und daraufhin baten wir sie, uns ihre Gefangene auszuleihen«, antwortete Marlowe bereitwillig. »Das ist billiger als die Verwendung einer Nullbombe bei jedem Ihrer Besuche.«
Verdammt, ich hätte daran denken sollen. Eine Nullerin neben Mirceas Bett zu parken…. das war die perfekte Lösung. Im Gegensatz zu einer Bombe war Tami die ganze Zeit über »eingeschaltet«. Und der Umstand, dass sich die Macht einer lebenden Nullerin nur in einem begrenzten Bereich auswirkte, spielte keine Rolle, wenn sie sich in unmittelbarer Nähe Mirceas befand. Hier war sie genauso sicher untergebracht wie in einer der Zellen des Kreises, und ihre Präsenz sorgte dafür, dass die Vampire mich schnappen konnten, sollte ich noch einmal hier auftauchen.
Wie zum Beispiel jetzt.
»Bis eben habe ich gar nicht gewusst, dass ihr euch kennt«, sagte Marlowe.
Einer von Pritkins Flüchen kam mir über die Lippen. Kein Wunder, dass Marlowe so zufrieden wirkte. Der Kreis hatte ihm, ohne es zu ahnen, ein wichtiges Druckmittel gegen mich gegeben.
Ich beschloss, den Teil mit den Drohungen, dem Verhandeln und den auf der Hand liegenden Schlussfolgerungen zu überspringen. »Wenn sie eine Leihgabe ist, will der Kreis sie bestimmt zurück.«
Marlowe sah noch zufriedener aus, wenn das überhaupt möglich war, und aus dem Lächeln wurde ein breites Grinsen. »Wir lassen uns etwas einfallen«, sagte er. »Darf ich bitten?«
Ich seufzte. Zum Glück hatte ich Billy angemessen gekleidet, denn alles deutete daraufhin, dass uns tatsächlich eine Begegnung mit der Konsulin bevorstand.
»Ja. Bringen wir es hinter uns.«
Als wir den Senatssaal betraten, blieb Tami abrupt stehen und riss die Augen auf. Es gab jede Menge zu sehen, von der großen roten Sandsteinhöhle über die kristallenen Kronleuchter bis hin zu den farbenprächtigen Fahnen hinter den verzierten Sitzen am großen Mahagonitisch. Ich brauchte mich nicht zu fragen, warum Tami so starrte - in der Präsenz der Konsulin fiel es schwer, sich auf etwas anderes zu konzentrieren.
Zuerst dachte ich, dass sie zur Abwechslung etwas trug, das nicht lebendig war.
Aber dann bewegte sich der goldene und schwarze Schlangendruck ihres Kaftans, und eine Flut aus schimmernden Schuppen glitt über ihren Körper.
Hinter dem Haupt der Konsulin kam ein großer Schlangenkopf wie eine Kapuze nach oben, mit glänzenden schwarzen Augen, die einen unheilvollen Blick auf mich richteten. Ich begriff plötzlich, dass sie offenbar den Großvater aller Kobras gehäutet und doch irgendwie am Leben erhalten hatte. Augustine wäre vermutlich hysterisch geworden.
Aber er konnte verdammt gut nähen. Oder beschwören oder was auch immer.
Im Dante’s hatte ich sein Geschick kaum gewürdigt, da ich jedes Mal fast erstickte, wenn ich eine seiner Kreationen anprobierte. Zwar würde ich die Konsulin nie in den Schatten stellen können, doch ich hielt mich für recht schick.
Mein Körper trug ein Kleid aus mitternachtsblauer Seide, aber das sah man kaum wegen der Dinge, die darauf passierten. Oder besser gesagt: wegen der Dinge, die im Kleid zu passieren schienen. Denn je genauer man hinsah, desto schwerer fiel es einem, sich daran zu erinnern, dass es sich um ein Stück Stoff handelte und nicht um den Nachthimmel, und dass das Glitzern von Edelsteinen stammte und nicht von Sternen. Irgendwie hatte Augustine ein rotierendes Band aus Diamanten geschaffen, das große Ähnlichkeit mit der Milchstraße aufwies.
Als Billy in meinem Körper näher kam, zuckte Marlowe zusammen und wich zurück. Ich brauchte einen Moment, um den Grund dafür zu verstehen: Sterne sind kleine Sonnen. Das erklärte wahrscheinlich den schwachen Spiegelkugel-Effekt, den das Kleid auf den Höhlenboden hatte - am Saum bildeten sich Dutzende an Regenbögen erinnernde prismatische Farbstreifen.
»Cassie?« Tami starrte Billy ungläubig an, und ich fand, dass eine Rückkehr in meinen eigenen Körper mehr Sinn hatte als irgendwelche Erklärungsversuche.
Als sie mich gekannt hatte, war ich nicht dazu imstande gewesen, von anderen Leuten Besitz zu ergreifen.
Ich schlüpfte unter meine eigene Haut, und Marcello seufzte erleichtert. Die Wohngemeinschaft schien ihm ebenso wenig gefallen zu haben wie mir.
»Wurde auch Zeit«, brummte Billy und machte sich sofort auf den Weg in die Halskette. Sein Ton machte deutlich, dass ich später noch etwas zu hören kriegen würde.
»Schon gut, Tami«, sagte ich und ignorierte sowohl Marcello als auch Billy. »Ich weiß, dass du nichts falsch gemacht hast. Das ist nur eine Verwechslung.«
Marlowe lachte. »Eine Verwechslung? Das glaube ich nicht.« Offenbar hatte er sich vom Kontakt mit dem Licht meines Kleids erholt, aber ich stellte fest, dass er mehr Abstand wahrte als vorher. »An ihrer Schuld besteht nicht der geringste Zweifel.«
Tami hatte sich von der Überraschung gut genug erholt, um ihm einen finsteren Blick zuzuwerfen. Er wirkte recht vertraut, vielleicht weil ich vor kurzer Zeit die Kopie eines solchen Blicks empfangen hatte. »Jesse! Er ist dein Sohn, nicht wahr?« Ich wäre sicher schon eher daraufgekommen, aber damals hatte sie kein Kind gehabt. Zumindest hatte sie keins erwähnt.
Tami sah wieder mich an. »Wo ist er? Wie geht es ihm? Was ist mit den anderen?«
»Es geht ihnen allen gut. Sie erschienen vor ein paar Tagen bei mir. Ich habe sie an einem sicheren Ort untergebracht.«
»Oh.« Tami sackte in sich zusammen, und ich befürchtete schon, sie würde zu Boden sinken. Doch dann straffte sie die Schultern, trat näher und umarmte mich so fest, dass sie mir den Rest von Luft aus den Lungen presste, den Augustines Kleid dort gestattete. »Danke, Cassie!«
»Kein Problem«, keuchte ich. »Du hast mir einmal auf die gleiche Weise geholfen, wenn ich mich recht entsinne. Allerdings wäre es nett, wenn du das nächste Mal vorher anrufen könntest. Du hast meinen Aufenthaltsort gekannt, nicht wahr?«
»Ja. Aber ich wusste nicht, wie du reagieren würdest. Und es ist leichter, um Verzeihung zu bitten, als um Erlaubnis zu fragen.«
»Du solltest mich besser kennen!« Ich konnte kaum glauben, dass sie eine Ablehnung für möglich gehalten hatte.
»Früher habe ich dich besser gekannt«, sagte Tami. »Aber die Zeiten ändern sich. Du hast das damalige Leben verlassen und neu angefangen. Und außerdem ist Paranoia eine verdammt nützliche Sache.« Die letzten drei Worte sprachen wir gemeinsam aus und lachten trotz der widrigen Umstände. Sie waren ein wichtiges Motto der Misfits; Tami hatte die Worte praktisch jeden Tag wiederholt.
Sie wurde rasch wieder ernst. »Ich habe mir solche Sorgen gemacht, Cassie. Von den Kriegsmagiern erfuhr ich nichts, und ich hatte keine Ahnung.. Jesse ist klug, aber so viel hätte schiefgehen können, und ich . .«
»Es ist nichts schiefgegangen«, sagte ich. »Er wollte mir nichts verraten. Was mich jetzt kaum mehr überrascht; er kommt ganz nach seiner Mutter.
Allerdings ist mir erst gerade eben klar geworden, dass er dein Sohn ist.«
»Ich wollte damals nicht schwanger werden. Als ich es herausfand, hielt ich es geheim, und als Jesse zur Welt kam ….Ich sprach mit seinem Vater, und er war bereit, ihn zu nehmen. Seine Frau konnte keine Kinder bekommen, und irgendwie brachte er sie dazu, zu schwören, er sei ihr Sohn. Wir hofften darauf, dass er nach ihm kam und sich normal entwickelte, dass er eines Tages ein normales Leben führen konnte. Aber als er elf wurde… « Tami schluckte. »Da begann es überall zu brennen.«
Es dauerte ein oder zwei Sekunden, bis ich verstand. »Er ist ein Feuerstifter? Meine Güte, die sind… wirklich selten.« Ich korrigierte mich gerade noch rechtzeitig, aber Tami konnte ich natürlich nichts vormachen.
»Und ein ziemlich schlimmer«, sagte sie. Ihre Lippen zitterten kurz. »Es brachte ihn sofort auf die schwarze Liste des Kreises, und sie sperrten ihn ein.
Sein Vater hat zwei Jahre lang mit Rechtsanwälten versucht, ihn herauszuholen, aber sie sagten ihm schließlich, es sei hoffnungslos. Etwas anderes, ein weniger schwerer Fall.. Dann hätten sie vielleicht etwas tun können. Aber nicht für Jesse.« Tamis Miene verdunkelte sich. »Ich wollte ihn nicht all dem Mist überlassen.«
»Du hast ihn herausgeholt.«
Sie hob das Kinn. »Teufel auch, ja, das hab ich. Uns Nuller behandeln sie immer so, als wären wir nutzlos, aber wenn ich mich einem Schutzzauber nähere, taugt das Ding nichts mehr! Zwei Jahre lang war Jesse dort gewesen. Er erzählte mir viele Dinge, dass sie wie Gefangene gelebt hatten, dass niemand sie berührte, als hätten sie eine ansteckende Krankheit, und er berichtete auch von den Gerüchten.«
»Von welchen Gerüchten?«
»Hast du nichts davon gehört? Der Kreis lässt Operationen durchführen, wenn die Kinder alt genug sind.« Ich runzelte die Stirn. »Operationen?«
»Um sicherzustellen, dass sie sich nicht fortpflanzen und den Genpool >verunreinigen< können, sollten sie irgendwie in die Freiheit entkommen!«
»Der Kreis weist diesen Vorwurf zurück«, warf Marlowe sanft ein.
Tami wandte sich ihm zornig zu. »Der gottverdammte Kreis würde die Wahrheit nicht einmal zugeben, wenn sie ihm in den gottverdammten Hintern tritt!«
Tami hatte keine Skrupel, einen Meistervampir vor dem halben Senat zu rüffeln. Marlowe trat einen Schritt zurück, hob die Hände und zeigte die Andeutung eines Lächelns. »Ich habe nicht gesagt, dass ich dem Kreis glaube.«
»Aber warum bist du hier?«, fragte ich Tami. »Ich meine, ich weiß, dass du das Gesetz gebrochen hast, aber es war keine so ernste Sache.« Eine Pflegemutter im sichersten aller Gefängnisse zu verwahren, erschien mir übertrieben, selbst für den Kreis.
Marlowe hob eine Braue. »Ein halbes Dutzend Schulen des Kreises in die Luft zu jagen, ist keine ernste Sache? Oh, ich habe ganz vergessen, mit wem ich rede.«
Ich runzelte erneut die Stirn, und dann wurde mir klar, was die Worte bedeuteten, woraufhin mein Blick zu Tami ging. »Moment mal! Bist du die Rastlose Rächerin, von der alle berichten?«
Sie verzog das Gesicht und strich mit der einen Hand über ihr zerknittertes Kostüm. »Sehe ich vielleicht rastlos aus?«
Wenn man berücksichtigte, was sie durchgemacht hatte, sah sie recht gut aus. Was aber nicht hieß, dass ich ihre Taten billigte. »Meine Güte, was hast du dir nur dabei gedacht?«
»Ich habe mir dabei gedacht, dass ich meinen Sohn vor den verdammten Mistkerlen in Sicherheit bringen musste! Aber als ich Jesse befreit hatte, flehte er mich an, auch einige seiner Freunde zu holen. Und seine Freunde hatten ebenfalls Freunde, die ihrerseits Freunde hatten…. Und manchmal waren Schutzzauber nicht die einzigen Hindernisse, insbesondere als sie herausfanden, dass sie bei mir nicht wirkten. Sie begannen damit, Fallen vorzubereiten, und deshalb begann ich damit, Sprengstoff mitzunehmen, und… eins führte zum anderen.«
»Oh.« Ich blinzelte. Es fiel mir schwer, die verrückte »Rächerin« mit der Frau zu verbinden, die ich gekannt hatte. Vermutlich ging es ihr bei mir ähnlich.
»Schließlich erwischte mich der Kreis, und jetzt soll ich die Namen all jener nennen, die mir dabei geholfen haben, ein neues Zuhause für die Kids zu finden. Ich werde sie natürlich nicht nennen.« Tami schenkte Marlowe einen weiteren finsteren Blick. »Es ist mir gleich, was ihr mit mir anstellt. Selbst wenn ihr verdammten Vampire mich komplett aussaugt.. Ihr erfahrt nichts von mir.«
»Deshalb bist du nicht hier«, sagte ich. Temperament zu zeigen, war eine Sache, den Senat zu beleidigen eine ganz andere. Was Beleidigungen betraf, hatte der Senat von mir genug für uns beide bekommen. »Ich möchte zu Mircea«, sagte ich zu Marlowe und zog Tami mit.
»Er ist indisponiert.«
»Darauf haben Sie bereits hingewiesen. Ich möchte trotzdem zu ihm.«
Marlowe wurde mit der für Vampire typischen Übergangslosigkeit ernst.
»Nein«, sagte er. »Ich glaube nicht, dass Sie das möchten.«
»Wo ist er?«, fragte Alphonse. Er und Sal hatten sich bisher im Hintergrund gehalten, aber jetzt traten sie vor. Ein Senatswächter setzte sich in Bewegung, aber Marlowe winkte und ließ Alphonse und seine Freundin passieren.
»Er musste zu einem Ort gebracht werden, der mehr Sicherheit bietet.«
Marlowe sah mich an. »Derzeit brauche ich alle Leute. Ich habe nicht genug Männer, um Mircea unter Arrest zu halten.«
»Arrest?« Das Wort ergab in Zusammenhang mit Mircea keinen Sinn. Er war ein Meister der ersten Stufe. Jemand wie er kam und ging, wie es ihm beliebte.
»Wovon reden Sie da?«
»Er wollte gehen, vermutlich um nach Ihnen zu suchen. Aber er hatte sich nicht völlig unter Kontrolle. Wir wussten nicht, was er angestellt hätte, wenn er in einem solchen Zustand unter die Menschen geraten wäre.« Marlowe schnitt eine Grimasse. »Es…. missfiel ihm, dass wir ihm seinen Wunsch verweigerten.
Ich habe sechs schwer verletzte Männer, die das bezeugen können.«
Ich schluckte und versuchte, ein neutrales Gesicht zu machen. Als Mircea noch dazu imstande gewesen war, klar zu denken, hatte er befohlen, mich wegzubringen. Wenn er versuchte, mich zu finden, ließ sich daraus nur der Schluss ziehen, dass es um ihn noch schlimmer stand, als ich bisher befürchtet hatte.
»Wo ist er?«, fragte Alphonse, und es klang wie: »Zwing mich nicht, dich in Stücke zu reißen.«
Sal ergriff seinen Arm, und Marlowe wirkte nur verärgert. Von Alphonses Intelligenz hielt er offenbar nicht sehr viel, und ich neigte dazu, mich diesem Standpunkt anzuschließen. Es war nicht klug, irgendein Senatsmitglied herauszufordern, doch den Chefspion des Senats gegen sich aufzubringen, grenzte an Selbstmord, insbesondere für jemanden, der mal gerade ein Meister der dritten Stufe war.
Als Marlowe ihm keine Beachtung schenkte, gab Alphonse ein Geräusch von sich, das man ein Knurren nennen könnte. »Mäßigen Sie Ihren Diener«, sagte Marlowe. »Oder ich kümmere mich darum.«
Ich brauchte einen Moment, um zu begreifen, dass die Worte mir galten. Sie ergaben keinen Sinn. Alphonse war nicht mein Diener. Alphonse war…. oh, Mist. »Sie behandeln mich wie Mirceas Stellvertreter, nicht wahr?« Es klang normal, obwohl meine Lippen wie betäubt waren.
»Er ernannte Sie dazu, als er noch im…. Vollbesitz seiner Kräfte war«, erwiderte Marlowe.
Das war eine üble Sache. Eine wirklich üble Sache. Es erklärte vieles, auch warum die Konsulin noch nicht angeordnet hatte, mich zu packen und in irgendeine Zelle zu werfen - das war so ziemlich der einzige positive Aspekt.
Eigentlich konnte Mircea jede beliebige Person zu seinem Stellvertreter ernennen, dessen Aufgabe unter anderem darin bestand, für die Familie zu sprechen, wenn der Meister aus irgendeinem Grund nicht dazu in der Lage war.
Diese Stellung hatte Alphonse bei Tony eingenommen. Aber warum in aller Welt hatte sich Mircea für mich entschieden? Daheim im Bundesstaat Washington stand ihm ein ganzer Mitarbeiterstab zur Verfügung, ganz zu schweigen von zahllosen Anhängern - jeder von ihnen hätte sich besser als Hüter und Wächter geeignet. Ich konnte die Familie nicht verteidigen, was die zweitwichtigste Aufgabe des Stellvertreters war. Es fiel mir schon schwer genug, mein eigenes Leben zu schützen! Was hatte er sich nur dabei gedacht?
Ich befeuchtete mir die Lippen. Es war eine verräterische Geste, und Eugenie hätte mir dafür einen Klaps auf den Hinterkopf gegeben. Aber sie waren plötzlich so trocken, dass ich sonst gar nicht hätte sprechen können. Trotzdem brachte ich keinen Ton hervor.
»Natürlich hat er sie dazu ernannt«, sagte Sal, und ich fühlte ihren eisernen Griff an der Schulter. Er teilte mir mit: Komm jetzt bloß nicht auf die Idee, in Ohnmacht zu fallen und Schande über uns alle zu bringen. Ich straffte den Rücken ein wenig, und der Druck auf meiner Schulter ließ so weit nach, dass ich vielleicht mit einem kleinen blauen Fleck davonkam. »Der Meister und die Pythia haben ein Bündnis geschlossen.«
Marlowes Gesichtsausdruck machte deutlich, was er darüber dachte, aber die Konsulin sprach, und die Meinungen aller anderen Anwesenden spielten keine Rolle mehr. »Dann kannst du für ihn sprechen«, sagte sie zu mir.
Ich trat etwas näher und blieb stehen, bevor die Reflexionen von meinem Kleid den Tisch erreichten. Die Lichtpunkte hätten ihr vermutlich nicht mehr ausgemacht als ein Flohbiss, aber ich brauchte keine Hilfe dabei, sie zu verärgern. Das schaffte ich auch ganz allein.
Ich sah in das wunderschöne bronzene Gesicht. »Warum wird Lord Mircea gefangen gehalten?«
»Wie man dir bereits erklärt hat: zu seinem Schutz. Es wurde schwer, ihn unter Kontrolle zu halten, ohne ihn zu verletzen. Durch die Falle erübrigt sich auch eine ständige Überwachung.«
»Durch die Falle? Soll das heißen, Sie haben ihn . .«
»Uns blieb keine Wahl«, warf Marlowe rasch ein. »Nichts anderes konnte ihn festhalten.«
Alphonse fluchte, und ich biss mir auf die Lippen, um nichts zu sagen, das mir vielleicht den sofortigen Tod beschert hätte. Ich versuchte, ruhig zu bleiben, spürte aber, wie mein Blutdruck in die Höhe schoss. Die Konsulin sprach von einer magischen Falle wie der, mit der es Françoise bei den Graien versucht hatte. Sie war für gefährliche Kriminelle bestimmt, was bedeutete, dass ihr Entwickler kaum Gedanken an Bequemlichkeit vergeudet hatte - oder daran, die Bewusstlosigkeit des Gefangenen zu garantieren. Die wie beiläufige Bemerkung der Konsulin bedeutete: Mircea befand sich ganz allein in einer leeren Welt ohne jeden Komfort. Es gab keine Stimme, mit der er reden konnte, keine Hand, die ihn berührte. Nichts. Ich konnte mir kaum etwas Schlimmeres vorstellen.
»Willst du diesen Scheiß einfach so hinnehmen?«, zischte mir Alphonse ins Ohr. Er ballte die Faust und sah aus wie ein Mann, der am liebsten Amok gelaufen wäre. »Was mich betrifft.. «
Ich trat ihm auf den Fuß, was ihn erstaunlicherweise zum Schweigen brachte.
»Nein.« Ich sah erneut die Konsulin an. »Mircea muss freigelassen werden. Sofort.«
Sie neigte den Kopf ein wenig zur Seite. »Bist du bereit, den Geis zu vervollständigen?«
»Das habe ich nicht gesagt.«
»Dann bleibt er, wo er ist«, sagte die Konsulin kategorisch. »Wir können ihn nicht heilen. Solange er gefangen bleibt, kann er weder sich noch andere verletzen.«
»Er ist verletzt! Der Geis treibt ihn in den Wahnsinn!«
»Was du verhindern könntest, wenn du wolltest.« Zorn huschte durch das sonst immer unbewegte Gesicht. »Wenn er dich nicht zum stellvertretenden Oberhaupt des Hauses ernannt hätte, würde ich dich zusammen mit ihm in einem Zimmer einsperren, und dann hätten wir das schnell hinter uns gebracht!«
»Wenn Mircea daran gelegen wäre, hätte er mich nicht zu seiner Steilvertreterin gemacht«, erwiderte ich und überlegte schnell. Und plötzlich begriff ich, warum er mich weggeschickt und dafür gesorgt hatte, dass uns die Konsulin nicht zusammenbrachte. »Er hat Angst, nicht wahr?«
»Was?« Alphonse war ganz offensichtlich verwirrt, aber Sal wirkte nachdenklich. Ich fragte mich, wer bei ihnen der dominante Teil war.
»Du bist jetzt die Pythia«, sagte sie langsam und ging Punkt für Punkt vor.
»Und der Geis reagiert auf Macht.« Plötzlich riss sie die Augen auf. »Ach du meine Güte.«
Damit war die Sache klar. Ich würde Sal nie wieder für schwer von Begriff halten - sie war schneller dahintergekommen als ich.
Ich sprach es laut aus, damit auch Alphonse verstand. »Als Mircea den Geis auf mich legte, war er der Mächtigere von uns beiden, und deshalb befand ich mich unter seiner Kontrolle. Der Zauber sollte entfernt werden, bevor ich zur neuen Pythia wurde, aber dazu kam es nicht. Und jetzt fürchtet Mircea, dass meine Macht größer ist als seine. Dass nicht ich zu seiner Dienerin werde, wenn wir den Geis vervollständigen, sondern dass er mir dienen muss.«
Alphonse sah aus wie vom Schlag getroffen. Ich überließ ihn seinen Gedanken und wandte mich wieder an die Konsulin. »Tony hatte ein Portal«, sagte ich abrupt. »Er benutzte es für den Schmuggel. Sie können es verwenden, um Mircea ins Feenland zu schicken, wo der Geis nicht so stark ist. Dort sollte er in der Lage sein, sich wieder in die Gewalt zu bekommen.«
»Die Elfen erlauben es bestimmt nicht.« Die Konsulin trug jetzt wieder ihre schöne Maske, die so perfekt wirkte, dass ich fast glaubte, mir das andere Gesicht nur eingebildet zu haben.
»Die Dunklen Elfen werden es gestatten. Ihr König und ich haben eine Vereinbarung getroffen. Und eine seiner Dienerinnen steht zur Verfügung, um Mircea zum Palast zu bringen; er wird unterwegs also nicht zu Schaden kommen. Wir brauchen nur eine Energiequelle, um das Portal zu öffnen.«
»Damit wird das Problem nicht gelöst«, sagte die Konsulin. Hinter ihr bewegte sich der Schlangenkopf, und seine Bewegung ging auf die lange Schuppenhaut über: ein langsames Wogen über den glänzenden Kaftan hinweg. Ich wusste nicht, was es bedeutete, und versuchte, nicht darauf zu achten.
»Ich arbeite an einer dauerhaften Lösung.« Ich hatte gehofft, das nicht zur Sprache bringen zu müssen, denn ich war mir ziemlich sicher, wie die Konsulin darauf reagieren würde. Aber die Umstände ließen mir keine Wahl. »Es gibt einen Gegenzauber.«
»Es gibt keinen. Da sind sich unsere Experten einig.«
»Dann irren sich Ihre Experten. Der Gegenzauber befindet sich im Codex Merlini.«
Marlowe sah mich groß an, und ihm schien es zu dämmern. Er war dabei gewesen, als der König der Dunkelelfen mir den Auftrag gegeben hatte, ihm das verdammte Ding zu bringen. »Sie haben es gefunden«, sagte er leise.
Ich schüttelte den Kopf. »Noch nicht. Aber ich weiß, wie ich das Buch bekommen kann.«
»Du wirst mir sagen, wo es sich befindet«, teilte mir die Konsulin mit, und es war keine Frage. »Ich werde es holen lassen und Lord Mirceas Freilassung befehlen, wenn du die Wahrheit sprichst. Du bleibst hier, bis es mir gebracht wird.«
»Sie verstehen nicht«, sagte ich und versuchte, die Beherrschung zu wahren.
»Der Codex Merlini befindet sich nicht irgendwo, sondern irgendwann. Nur ich kann ihn holen. Seit fast zwei Wochen arbeite ich daran!«
Die Konsulin sah mich nur an. Für einen Moment befürchtete ich, dass einer ihrer berühmten Time-outs begonnen hatte, die von einigen Minuten bis zu einigen Tagen dauern konnten, doch dann blinzelte sie. »Warum sollte ich glauben, dass du einem von uns helfen möchtest?«
»Einem von euch?« Ich warf verärgert die Hände hoch. »Abgesehen von der Blutsaugerei bin ich praktisch eine von euch!«
Das schöne Gesicht geriet in Bewegung, und das dünnste aller Lächeln erschien darin. Ich sah es zum ersten Mal und hoffte, dass es auch das letzte Mal war.
»Wenn das wahr wäre, hätte dich dein Trotz längst das Leben gekostet.«
Na schön. Von den Todesdrohungen einmal abgesehen machten wir Fortschritte. »Wenn ich Mircea Böses wollte…. Warum bin ich dann hier?«, fragte ich. »Was könnte ich ihm antun, das noch schlimmer wäre als sein gegenwärtiges Schicksal? Wenn ich wollte, dass er leidet, würde ich ihm einfach fernbleiben. Meine Präsenz an diesem Ort beweist, dass ich ihm helfen will.«
»Und was verlangst du als Gegenleistung?«
Endlich kamen wir zum Kern der Sache. »Ich möchte, dass Tami gehen kann und die Anklage gegen sie fallen gelassen wird.«
»Cassie!«, hörte ich Tamis aufgeregtes Flüstern hinter mir und fühlte, wie mir ihr Blick ein Loch in den Rücken brannte. Ich wusste, welche Worte sie von mir hören wollte, doch ich schluckte sie hinunter.
Sie wollte, dass etwas wegen der verdammten Schulen der Magier unternommen wurde, aber ich wusste es besser. Bei einem einzelnen Gefangenen mochte die Konsulin imstande sein, ihre Beziehungen spielen zu lassen, aber der Versuch, in einem ganzen Bereich die Politik des Kreises zu ändern, wäre zu weit gegangen. Eine derartige Autorität hatte sie nicht, und eine Forderung zu stellen, die sie nicht erfüllen konnte… Damit hätte ich nur den Eindruck erweckt, dass mir eigentlich gar nichts daran lag, Mircea zu helfen. Ich hatte bereits um mehr gebeten, als ich normalerweise bekommen konnte: nicht nur um Tamis Freilassung, sondern auch darum, dass die Anklage fallen gelassen wurde. Mehr ließ sich an diesem Abend nicht herausholen.
»Dafür hole ich den Gegenzauber und befreie Lord Mircea vom Geis«, sagte ich.
Diesmal blinzelte die Konsulin nicht. »Abgemacht. Aber du nimmst einen von uns mit.«
»Ich wollte Alphonse mitnehmen.. «, begann ich, aber sie unterbrach mich.
»Nein, einen Senator.«
Das hatte ich befürchtet. Warum sollte sich die Konsulin damit zufriedengeben, Mircea zu retten, wenn sie auch den Codex bekommen konnte? Aber das kam nicht infrage. Ich hatte das alles nicht durchgemacht, um eine solche Macht in die Hände der Vampire zu legen. Zum Glück wies sie nicht daraufhin, welchen Senator ich mitnehmen sollte.
Sie bekam meine Version eines dünnen Lächelns, und es war nicht viel netter als ihres. »Einverstanden. Ich hätte da auch eine Idee, wer mich begleiten kann.«
neunzehn

Zwei Wochen in der Vergangenheit landete ich auf dem Dach des Dante’s und fiel fast herunter. Meine Füße berührten Beton, aber das Kleid schwang in leerer Luft. Ich klammerte mich so sehr am Mauerturm fest, dass ich mir Hautabschürfungen holte, und zitterte bei der Erkenntnis: Einige Zentimeter weiter links, und ich wäre auf gar nichts gelandet. Aber das war zum Glück nicht geschehen - ich hatte es geschafft. Nach einigen Momenten löste ich die Hände vorsichtig vom Felsimitat und sah mich an.
So weit oben war es seltsam still. Die Verkehrsgeräusche erreichten mich nur sehr gedämpft, und ich hörte nichts, das auf einen Kampf hinwies. Es sah auch alles normal aus. Die Lichter des Strip leuchteten in der Ferne, heller als die Sterne am Himmel über mir. Dann kam ein plötzlicher Windstoß von unten, schob mich einen Meter zurück und brachte den Geruch von Schießpulver und Ozon. Offenbar hatte ich den richtigen Ort gefunden.
Behutsam kehrte ich zum Rand des Dachs zurück und sah ein Panorama des Chaos auf dem Parkplatz tief unten. Der blaue Rauch auf der einen Seite hatte sich fast aufgelöst, und zum Vorschein kamen: verbrannte und explodierte Autos, einige Leichen und Tomas, der vor einer Gruppe neugieriger Zuschauer stand. Er zog seine Obi-Wan-Nummer ab - ohne die Droiden -, während eine Werratte zur Hintertür kroch und eine Blutspur auf dem Boden zurückließ.
Auf der anderen Seite, weiter von der Straße entfernt, hatte das Aufräumen begonnen. Es wurde kurz von einem Vampir unterbrochen, der über den Parkplatz lief und mit den Armen ruderte - hinten leckten Flammen aus seiner Jacke. Mircea trat ihm entgegen, und weitere Vampire kamen aus silbergrauen Limousinen, die beim Kasino parkten. Mircea sorgte mit einem Wort dafür, dass der ausgerastete Vampir stehen blieb, und einige andere sprangen mit Decken herbei und erstickten das Feuer. Kurz darauf sah ich, wie ich selbst, Françoise und ein glühender Fleck, den ich für die Fee hielt, verschwanden.
Abgesehen von Mircea schien niemand ihre Abreise zu bemerken. Die meisten Vamps waren viel zu sehr damit beschäftigt, die Feuer unter Kontrolle zu bringen - wenn ein Funke tödlich sein konnte, neigte man dazu, auf solche Dinge zu achten. Ich richtete meine Aufmerksamkeit auf die übrigen Aktivitäten und stellte fest, dass auch alle anderen Leute beschäftigt waren.
Tomas sprach jetzt mit zwei Cops, während Louis-Cesare die jüngere Version von mir stützte, damit ich mit Pritkin streiten konnte. Eine so gute Gelegenheit bekam ich nie wieder.
Ich sprang hinter Mircea. »Hast du mich vermisst?«
Er drehte ruckartig den Kopf, und seine Augen wurden groß. Er blickte dorthin, wo mein anderes Selbst gerade verschwunden war, richtete den Blick dann wieder auf mich. »Was hat das zu bedeuten?«
Ich musterte ihn. Vom Dach aus war es mir nicht aufgefallen, aber er wirkte recht mitgenommen. Seine Jacke wies hinten ein rautenförmiges Brandmuster auf, und bei jeder Bewegung lösten sich kleine schwarze Ascheflocken von seinem Rücken - man hätte sie mit Halloween-Luftschlangen verwechseln können. Das Haar hatte sich halb aus der Spange gelöst und reichte ihm seitlich übers Gesicht bis hin zu seinem Kinn, an dem ich ebenfalls Asche sah. Mit dem Hemd schien so weit alles in Ordnung zu sein. Es bestand aus dicker chinesischer Seide und hatte keine Knöpfe, sondern kleine Schlaufen. Die Jacke hatte es offenbar vor den elektrischen Entladungen geschützt.
Ich entdeckte ein bisschen Asche an der cremefarbenen Seide und streckte die Hand danach aus, um sie wegzuschnipsen, aber Mircea wich von mir zurück.
»Wir müssen uns auf den Weg machen«, sagte ich ungeduldig. Uns blieben vermutlich nur wenige Sekunden, bis mich jemand sah, der mich nicht sehen sollte.
Erneut streckte ich die Hand nach ihm aus, aber plötzlich stand er nicht mehr da. Verdammt! Ich hatte vergessen, wie flink Vampire waren.
»Wer bist du?« Die Stimme erklang irgendwo hinter mir.
Ich drehte mich so schnell um, dass sich mein Kleid an den Beinen verhedderte, wodurch ich das Gleichgewicht verlor und fiel. Mein Haar löste sich aus dem schicken Chignon, den Sal zustande gebracht hatte, und rutschte mir in die Augen. Ich strich es zurück, tastete auf dem Asphalt nach den Haarklammern und erinnerte mich daran, dass ich Sal gesagt hatte, es würde nicht Happen.
Eleganz und ich waren nicht per du.
Schließlich fand ich einige Klammern, stand auf und versuchte dabei, meine überladene Handtasche gerade zu halten, damit sie ihren Inhalt behielt.
Marlowe hatte in der Schatzkammer des Senats herumgesucht und war mit einem Beutel Juwelen zurückgekehrt, deren Gewicht sich derzeit bemühte, mir die Schulter auszukugeln. »Ein tragbares Vermögen«, hatte er auf meine Frage erklärt, warum ich einige Steine mit mir herumschleppen sollte, neben denen der Hope-Diamant winzig erschien. »Bei einer Revolution wollen die Leute etwas, das leicht aus dem Land gebracht werden kann.« Was das mit dem leichten Transport betraf, hätte ich Einwände erheben können, aber ich verzichtete darauf und hoffte, dass die Klunker genügten. Leider ließen die Steine und meine Knarre nicht genug Platz für eine Haarbürste.
»Hast du einen Kamm?« Für die Auktion, die uns erwartete, sollten wir anständig aussehen. So wie die Dinge derzeit standen, riskierten wir, an der Tür abgewiesen zu werden.
Als Mircea nicht antwortete, sah ich auf und stellte fest, dass er etwas in der Hand hielt, allerdings keinen Kamm. »Was ist das?«
»Etwas für dich, wenn du mir nicht die Wahrheit sagst.«
»Ich habe bereits eine Waffe«, erwiderte ich verwirrt. Was sollte ich mit dem Ding anfangen? Es war keine Handwaffe, sondern ein Mi6-Sturmgewehr. Eine Riesenkanone. Und sie zeigte auf mich.
»Oh.« Ich kapierte plötzlich, ließ die Haarklammern fallen und hob die Hände.
Doch das M16 zeigte weiterhin auf meine Brust. »Nach dem, was du gerade hinter dir hast, kann ich verstehen, dass du ein wenig durcheinander bist«, sagte ich und wünschte, ich hätte eher daran gedacht. »Aber ich bin wirklich ich selbst, keine Täuschung. Und ich bin hier, um zu helfen. Bitte nimm meine Hand, dann beweise ich es dir.«
Mirceas Antwort bestand darin, dass er einige Schritte zurücktrat.
Wahrscheinlich für einen besseren Schuss. Hinter ihm sahen mehrere seiner Vampire von ihrer Feuerlöscherei auf und bemerkten uns. Na prächtig.
»Du kannst mit dem Zauber aufhören«, sagte Mircea. »Ich lasse mich davon nicht täuschen.«
»Ich benutze keinen…. «, begann ich, aber er verschwand, bevor ich den Satz beenden konnte. Nach einem Moment sah ich ihn auf der anderen Seite des Parkplatzes, bei einer der Limousinen. Ihn mit unbekanntem Ziel wegfahren zu lassen kam nicht infrage.
Ich sprang, aber in dem Sekundenbruchteil, den ich brauchte, um mein Ziel zu erreichen, verschwand er erneut. Ich wollte eine Wagentür öffnen, um einen Blick ins Innere der Limousine zu werfen, als mir das spiegelnde Fenster zwei Schemen hinter mir zeigte. Ich sprang noch einmal, bevor mich die Vamps packen konnten, und landete wieder auf der gegenüberliegenden Seite des Parkplatzes, nicht weit vom Ausgangspunkt entfernt. Leichte Benommenheit erfasste mich - kein gutes Zeichen. Zumal wir die verdammte Auktion noch nicht einmal erreicht hatten.
Ich sah mich nach Mircea um und wäre fast gegen ihn gestoßen. Wir schreckten beide zurück, und mit einem raschen Blick stellte ich fest, dass er seine Waffe verloren hatte. Vielleicht war ihm eingefallen, dass er kein M16 brauchte, um mich zu killen. Oder hatte er beschlossen, mich anzuhören?
»Ich möchte nur….«, begann ich.
Er warf mir etwas ins Gesicht. Mein Mund war offen gewesen, und plötzlich schmeckte ich etwas Ekliges. Das Zeug war grün und ölig, und es tropfte mir zähflüssig wie Schleim übers Kinn auf Billys Halskette. Wundervoll. Das Teil hatte so viele Fugen und Ritzen, dass ich es vermutlich nie wieder richtig sauber kriegen würde.
Als ich schließlich genug von dem widerwärtigen Etwas weggeblinzelt hatte, stellte ich fest, dass Mircea mich mit einer Mischung aus ungläubigem Erstaunen und Zorn anstarrte. »Das hätte den Zauber lösen müssen«, sagte er wie zu sich selbst.
»Das wäre sicher auch geschehen, wenn ich einen Zauber getragen hätte!«, erwiderte ich wütend. Mircea verschwand erneut. »Ich hoffe für dich, dass keine Flecken zurückbleiben!«, rief ich dorthin, wo er eben noch gestanden hatte, und dann schlang sich mir plötzlich ein Arm um den Hals.
»Du musst sehr mächtig sein, wenn du dem Gebräu widerstehen kannst!«, flüsterte Mircea, und ich spürte seinen warmen Atem am Ohr.
Ich sprang und landete hinter ihm. »Würdest du bitte einen Moment stillhalten?«
Mircea wirbelte schemenhaft schnell herum und packte mich mit der einen Hand an der Kehle. »Danke«, sagte ich aufrichtig und sprang, bevor sonst noch jemand unser Spielchen bemerkte.
Einen Augenblick später wurde ich gegen eine harte, kalte Backsteinmauer gedrückt. Mein Körper wies mit großem Nachdruck darauf hin, dass ich in letzter Zeit vielleicht ein wenig zu oft gesprungen war, und ich landete in einer Pfütze und hatte plötzlich Schneematsch im Schuh. Hinzu kam Mirceas Griff an meinem Hals, der mir nicht unbedingt Freude bereitete.
»Wo sind wir? Und wer bist du?« Ich konnte ihn nicht besonders gut sehen, aber nach dem Klang seiner Stimme zu urteilen, war er ziemlich sauer.
»Wann sind wir«, korrigierte ich ihn. Es schneite, und kleine Flocken fielen mir auf die verklebten Lider. Mit Mircea vor mir konnte ich kaum was sehen, aber die Nacht war kalt und feucht, nicht heiß und trocken, und ich hatte keinen Asphalt unter mir, sondern ein Kopfsteinpflaster. Das Ausmaß meiner Benommenheit deutete darauf hin, dass wir mindestens zweihundert Jahre weit in die Vergangenheit gesprungen waren. »Und du weißt, wer ich bin.«
»Du bist nicht meine Cassandra.« Mirceas Stimme war hart. So hatte ich ihn nie zuvor sprechen gehört, jedenfalls nicht zu mir.
»Wer bin ich dann?« Ich wäre sehr dankbar gewesen, wenn die Straße beschlossen hätte, nicht so zu schwanken. Damit ich wieder zu Atem kommen und nachdenken konnte.
»Du bist ein Magier, von einem Zauber getarnt. Und wenn du deine Tarnung nicht freiwillig aufgibst. .« Mircea drückte noch fester. »Dann zwinge ich dich dazu.«
Ich schluckte und fühlte dabei seine Hand. Wie lange würde es dauern, bis der Druck so stark wurde, dass ich nicht mehr schlucken und auch nicht mehr atmen konnte? Nicht mehr lange.. Und mir fiel kein Wort ein, das geeignet gewesen wäre, diesen Wahnsinn zu beenden. Ich hatte nicht an die Möglichkeit gedacht, dass Mircea mich für eine der Personen hielt, gegen die wir gekämpft hatten. Weil ich ihn so gut kannte, auf einem instinktiven Niveau, war ich davon ausgegangen, dass es ihm mir gegenüber ebenso erging.
Da hatte ich mich ganz offensichtlich geirrt.
Viel zu deutlich spürte ich seine Finger am Hals und wusste, dass ich etwas sagen oder tun musste, jetzt sofort. Springen konnte ich nicht. Die letzten Sprünge hatten mich erschöpft, und Panik kratzte an meiner Konzentration. Ich fürchtete, das Bewusstsein zu verlieren, bevor ich ihm etwas sagen konnte, das ihn veranlasste, mich nicht zu töten.
Plötzlich löste sich die Hand von meinem Hals, und ich schnappte nach Luft.
Schwarze Flecken tanzten mir vor den Augen, als ich versuchte, durch den wunden Hals zu atmen und dringend benötigten Sauerstoff in meine Lungen strömen zu lassen. Ich fühlte, wie Mirceas Hand mein Kinn ergriff, wie sie mir das Haar aus dem Gesicht strich - ich fand es ausgesprochen harmlos im Vergleich dazu, mir die Luft abzudrücken. Finger strichen über zwei kleine Höcker an meinem Hals und verharrten auf heller, empfindlicher Haut.
»Woher hast du das?«, fragte er so leise, dass ich nicht ganz sicher war, ob ich ihn richtig verstanden hatte. In meinen Ohren rauschte es noch immer, was vielleicht an den Sprüngen lag, oder daran, dass mich Mircea halb erwürgt hatte. Ich brauchte einige Sekunden, um zu verstehen, was er gesagt hatte. Und dann wurde mir plötzlich klar, warum er mich losgelassen hatte und warum ich an diesem Abend nicht sterben würde, jedenfalls nicht durch seine Hand. Ich sank an die kalte Backsteinmauer und war so erleichtert, dass ich am liebsten gelacht hätte, aber das ließ mein wunder Hals nicht zu.
»Woher?«, fragte er mit etwas mehr Nachdruck - vielleicht hatte er bereits begonnen, sich von der Überraschung zu erholen. Ich sah ihn an, die eine Hand am schmerzenden Hals. Auch ich brauchte Gelegenheit, mich zu erholen, von allem.
»Woher wohl?«, erwiderte ich scharf.
Bissspuren waren so individuell wie Fingerabdrücke. Seit Tagen trug ich seine am Hals wie ein Brandzeichen. Es mochte der Hauptgrund dafür sein, warum Alphonse, Sal und sogar die Konsulin, auf ihre eigene Art und Weise, so kooperativ gewesen waren. Und wenn sie den Biss erkannt hatten, dann sollte es Mircea nicht schwerfallen, ihn ebenfalls zu erkennen.
»Es ist mein Zeichen, aber ich habe es dir nicht gegeben.«
»Du hast es mir noch nicht gegeben«, berichtigte ich ihn. Ich konnte nicht verbergen, aus der Zukunft zu kommen. Seine Cassie war noch nicht imstande, Leute durch den Raum zu transportieren, geschweige denn durch die Zeit. So viel hatte ich bereits preisgegeben. Der Trick bestand darin, nicht auch alles andere zu verraten.
»Warum hast du mir das nicht gesagt? Ich hätte dich verletzen können!«
»Nur können?«
Sofort berührte er mich wieder. Starke Finger strichen mir durchs Haar, rieben den Nacken und tasteten vorsichtig über die heilende Wunde, bis ich sie nicht mehr spürte. Zumindest nicht den Schmerz. Doch die beiden kleinen Höcker blieben. Sie waren nicht hart, aber unübersehbar, zumindest für mich. Und auch für Mircea: Er beugte sich vor und hauchte einen Kuss auf sie, die Lippen warm und weich.
Es war kein besonders sinnlicher Kontakt, aber mein Körper reagierte sofort mit einem wilden Adrenalinschub. Meine Finger bohrten sich in Mirceas Mantel.
Plötzlich war mir die Kälte ebenso gleich wie der Umstand, dass er nach Rauch roch oder dass immer noch grüner Schleim an meinem Hals klebte.
»Sie sind noch da«, sagte ich mit zittriger Stimme, als Mircea meinen Hals streichelte.
»Sie werden immer da sein«, murmelte er. »Du gehörst mir. Und das Zeichen an deinem Hals weist alle daraufhin.«
»Andere Leute besorgen Ringe«, sagte ich atemlos. »Ganz zu schweigen davon, dass sie zuerst fragen.«
»Ich bin ein Gentleman, Dulceafä«, sagte Mircea rügend. »Ich würde das Haus einer Dame - beziehungsweise ihren Kopf oder Körper - nie ohne Einladung betreten.«
»Aber ich habe dich nicht…«, begann ich und brach ab. Ich hatte zu jener Zeit keine klare Einladung ausgesprochen, ihn aber auch nicht abgewiesen. Und als ich mich schließlich zur Wehr gesetzt hatte, war Mircea zurückgewichen. So nahe dem Ziel war er bereit gewesen, mich loszulassen.
»Wie ich mir dachte«, murmelte er und küsste mich. Und sein Kuss war so warm, nass und notwendig wie Wasser. Ich erwiderte ihn mit einem Enthusiasmus, den ich nicht unbedingt damenhaft fand, aber das schien ihm nichts auszumachen. Er küsste mich, bis mir schwindelig wurde und sich Hitze in mir ausbreitete, als hätte ich etwas Seltenes, Sonderbares und Suchterzeugendes getrunken. So suchterzeugend, dass ich mich erst nach einigen Sekunden daran erinnerte, dass es hier nicht darum ging, den Geis zu füttern.
Keuchend riss ich mich von ihm los, und eisige Luft strich mir über die Arme.
Ich zog in der Kälte die Schultern hoch und schluckte ein Geräusch hinunter, das zu einem Stöhnen geworden wäre. »Würdest du das bitte lassen?«, flüsterte ich. Das Denken fiel mir auch so schon schwer genug, ohne dass er mein Hormonniveau auf die gleiche Höhe schickte wie meinen Blutdruck.
»Warum?«, fragte er mit aufrichtiger Verwirrung.
»Weil wir nicht….weil wir…. Es ist kompliziert, verstehst du?«
Mircea war in der Lage, mit einer Heinen Veränderung des Gesichtsausdrucks mehr zu sagen als mit all seinen bisherigen Worten. Im Moment hatte er sarkastische Brauen. »Dulceafä, für dieses Zeichen gibt es nur zwei mögliche Erklärungen: Entweder habe ich dich bestraft oder Anspruch auf dich erhoben.«
»Äh…«
»Und wenn es um Strafe geht, trinke ich kein Blut aus dem Hals.«
Ich schluckte und blieb still. Auf diese Weise kam ich nicht weiter. Wenn wir das Gespräch fortsetzten, dauerte es sicher nicht lange, bis er die ganze Geschichte aus mir herausholte. Vielleicht spielte das keine Rolle, vielleicht aber doch. Denn es gab nicht viele Leute, die sich ein Bild von den bevorstehenden Qualen machen konnten, ohne in Versuchung zu geraten, sie zu vermeiden. Es würde ihm nicht gelingen, aber entsprechende Versuche mussten zu Veränderungen der Zeitlinie führen.
Ich blickte mich um, doch es befand sich niemand in der Nähe. Zu dieser Erkenntnis verhalf mir das flackernde Licht von zwei Laternen zu beiden Seiten einer nahen Tür. Die Tür gehörte zu einem Haus, das Schulter an Schulter mit den anderen rechts und links davon stand: eine lange Reihe mittelalterlicher Gebäude, die sich wie alte Betrunkene gegenseitig stützten. Bei den anderen gab es weder Laternen noch Schatten, die sich hinter den Gardinen der Fenster bewegten. Das und der Umstand, dass mich meine Macht normalerweise dorthin brachte, wo ich sein musste, bedeuteten vermutlich: Dies war der richtige Ort.
»Dort drin findet heute Abend eine Party statt«, erklärte ich und versuchte, ruhig zu bleiben, obwohl meine Nerven schrien: Schnell, beeil dich, der Codex befindet sich dort drin! Die Vorstellung, dass mich vielleicht nur ein Dutzend Schritte von dem Buch trennten, genügte völlig, um meine Gedanken auch ohne Mirceas Hilfe ein wenig zu verknoten. »Dunkle Magier versteigern dort ein Zauberbuch. Wir müssen hinein und das Buch kaufen oder stehlen, bevor es sich jemand anders schnappt.«
Mircea packte mich plötzlich und drückte mich wieder an die Backsteinmauer.
»Wir haben keine Zeit…«, begann ich, und dann knisterte und knackte es so laut, als zerrisse die Luft - alle Blitze in Europa schienen beschlossen zu haben, zu uns herabzukommen. Wind pfiff plötzlich, und die Welt kippte. Es knallte und donnerte, und einen violetten Lichtblitz später landete ein Schiff mitten auf der schmalen Straße, so groß, dass der Rumpf fast an die Häuser zu beiden Seiten stieß.

Ich starrte wortlos darauf, während sich der vom Schiff verursachte plötzliche Sturm legte und wieder Ruhe einkehrte. Mir blieb noch Zeit genug, Ja, dies dürfte der richtige Ort sein zu denken, bevor Mircea mich in den Schatten einer fast nicht existierenden Gasse zwischen zwei trunkenen Gebäuden zog. In seinem Blick lag zornige Intensität. »Wo sind wir?«
»Paris im Jahr 1793«, brachte ich hervor und war nicht sicher, ob er mich verstand. Ich musste bei ihm von den Lippen ablesen, wegen der plötzlichen Symphonie aus überwiegend Schlaginstrumenten, die in meinen Ohren hämmerten und dröhnten. »Das hoffe ich jedenfalls.«
Mircea schwieg einige Sekunden und gab seinem superschnellen Gehirn Gelegenheit, alles zu verarbeiten. »Warum?«, fragte er schließlich.
»Das habe ich dir eben gesagt. Wir besuchen eine Party.«
Über seine Schulter hinweg beobachtete ich, wie sich eine Rampe vom Schiff zur eisigen Straße herabsenkte. Sie war rot wie der Rumpf - ein sattes Karmesinrot bildete dort den Hintergrund für große goldene, blaue und grüne Rollen, die meine sich erholenden Augen schließlich als einen langen Drachen identifizierten. Seine Schnauze bildete den Bug des Schiffs, und die vorderen Klauen hielten glühende goldene Kugeln, die wie Scheinwerfer wirkten. Der lange, schlangenartige Leib reichte an der Seite entlang und endete am Heck in einem mit Stacheln besetzten Schwanz. Ruder, Segel oder andere erkennbare Antriebsmittel gab es nicht; sie hätten ohnehin kaum erklären können, wie ein derartiges Schiff mitten auf der Straße stand, wie eingeklemmt zwischen den Häusern und weit und breit ohne Wasser.
Vier große Männer kamen die Rampe herab. Ihre goldenen Rüstungen bestanden aus sich überlappenden Schuppen, denen des Drachens nachempfunden. Sie bezogen zu beiden Seiten der Rampe Aufstellung, jeweils zu zweit, und hoben wie eine Ehrenwache ihre Speere. Dann schwebte ein kleiner Sessel aus dem Bauch des Drachens, darin eine noch kleinere Frau. Ihre geradezu winzigen Füße steckten in Lotosschuhen aus Satin, und ich musste nicht nach dem Grund für den schwebenden Sessel fragen, denn obwohl die winzige Frau sicher nicht viel wog: Die Schuhe hätten selbst ihr geringes Gewicht nicht ausgehalten.
Auf den ersten Blick betrachtet wirkte sie hilflos, wie ein übertrieben gekleidetes Püppchen, das von seinen Dienern bewegt werden musste. Dieses Bild stand in einem auffallenden Kontrast zu der Macht, die von ihr ausstrahlte wie eine kleine Supernova und mit unsichtbarer, aber fast erstickender Kraft durch die Straße flutete. Die Wächter waren nur Zierde; diese Schönheit brauchte niemanden, der sie verteidigte.
»Wer ist das?«, krächzte ich.
»Ming-de, Kaiserin des chinesischen Hofs - vergleichbar mit unserer Konsulin«, flüsterte Mircea, und sein Atem kondensierte vor meinem Gesicht.
Ich beobachtete, wie sich die edelsteinbesetzten Drachen auf Ming-des Gewand hin und her wanden, was ich zunächst auf das flackernde Laternenlicht zurückführte. Aber nein: Ein kleiner goldener Drache kroch über den Saum des Gewands, auf der scharlachroten Seide so hell wie Feuer, und ich begriff, dass es keine Darstellungen waren, sondern Geschöpfe mit einem eigenen Willen.
»Wie ist sie hierhergekommen?«
»Ley-Linien-Reise«, sagte Mircea, als die Gruppe in einer würdevollen Prozession das Gebäude betrat.
»Wie bitte?«
Wieder blitzte es, grün diesmal, und es donnerte so laut, dass wir zusammenzuckten. Ich blinzelte, und als ich erneut hinsah, stand ein großer grauer Elefant mit goldener Sänfte hinter Ming-des Schiff. Der Elefant schien sich ein bisschen beengt zu fühlen und trompetete protestierend. Am Heck des Schiffs kam ein Wächter zum Vorschein und rief etwas, woraufhin das große Schiff einige Meter nach vorn rutschte, bis es an einen Laternenpfahl stieß und anhalten musste. Es sah nach einer Party aus, bei der die Gastgeber die Parkmöglichkeiten außer Acht gelassen hatten.
Nach einem Moment kniete sich der Elefant, und ein indisches Paar stieg aus.
Es war prächtig gekleidet, in schimmerndes Blau und Grün, auf dem sich aber nichts zu bewegen schien. Beide zusammen trugen mindestens ebenso viele Kostbarkeiten, wie ich in meiner Handtasche hatte. Allein der Saphir am Turban des Mannes war so groß wie meine Faust. Aber sie liefen nicht Gefahr, sich bei der Auktion entkleiden zu müssen. Als sie sich der Tür näherten, erschien hinter ihnen ein kleiner fliegender Teppich mit einer Truhe darauf.
Sorge stieg in mir hoch. Wenn ich gegen solche Bieter antreten musste, war ich in Schwierigkeiten.
»Na schön«, sagte ich. »Was geht hier vor?«
»Das ist Maharadscha Parindra vom indischen Durbar, vergleichbar mit unserem Senat«, erklärte Mircea. »Ich glaube, bei der Frau handelt es sich um seine Stellvertreterin Gazala.«
»Aber wie kamen sie hierher?«
»Durch die Ley-Linien.«
»Das hast du schon einmal gesagt, und ich weiß noch immer nicht, was es bedeutet.«
Mircea sah mich an und hob eine Braue. »Du bist nie in den Ley-Linien unterwegs gewesen?«
»Ich weiß noch nicht einmal, was es damit auf sich hat.«
»Wirklich nicht? Ich sollte dich einmal mitnehmen. Du wirst es bestimmt sehr…. aufregend finden.«
Ich sah ihn groß an und gab mir richtig Mühe zu verstehen, worüber wir eigentlich sprachen. Mirceas Lippen formten ein sonderbares Fast-Lächeln. Die Intensität von eben schien verschwunden zu sein, oder gut getarnt. »Ich bin gern bereit, es dir später zu zeigen. Doch derzeit wäre ich dankbar, wenn du mir mit verständlichen Worten erklären könntest, warum wir hier sind.«
»Wir bieten bei der Versteigerung eines Zauberbuchs. Du hast gerade unsere Konkurrenten gesehen.«
Mircea bedachte mich mit einem skeptischen Blick. »Ich kenne Ming-de, weil ich Senatsgesandter an ihrem Hof gewesen bin. Parindra bin ich nur einmal begegnet; er steht in dem Ruf, sein Land nur selten zu verlassen. Wenn sie einen solchen Gegenstand möchten, beauftragen sie jemanden mit dem Erwerb.«
»Was diesmal ganz offensichtlich nicht der Fall ist«, sagte ich und suchte in den Taschen von Mirceas verbrannter Jacke, bis ich ein Taschentuch fand. Damit wischte ich möglichst viel von dem grünen Zeug ab, das er nach mir geworfen hatte. Zum Glück war ein großer Teil davon getrocknet und ließ sich leicht abklopfen. »Wenigstens stinkt’s nicht«, sagte ich kummervoll.
Mircea nahm das Taschentuch und bearbeitete damit einen grünen Fleck an meinem Hals. Wenn seine Finger mich überhaupt berührten, dann durch das dünne, satinartige Leinen. Es war ein seltsames Gefühl: ganz nahe, und doch keine direkte Berührung, warm und doch nicht ganz da, während der Ärmel seiner Jacke über meinen bloßen Arm flüsterte. »Warum bist du zu mir zurückgekehrt?«, murmelte er, strich sanft und drückte gerade fest genug zu, damit ich die gestickten Initialen fühlte. »Existiere ich in deiner Zeit nicht?«
Definiere »existieren«, dachte ich, als das Taschentuch nach unten glitt und die gestreiften Enden meine Brüste erreichten. »Die Konsulin wollte mich nicht allein gehen lassen«, hauchte ich.
Als ich mit Billy darüber gesprochen hatte, Mircea mitzunehmen, kam der in der Falle natürlich nicht infrage. Dass die Konsulin beschlossen hatte, ihn an einem solchen Ort unterzubringen, konnte nur bedeuten, dass er durch den Geis viel zu weit hinüber war, um mir zu helfen. Und ich brauchte kompetente Hilfe.
Wenn Mircea starb, gab die Konsulin bestimmt mir die Schuld. Und im Gegensatz zum Kreis, der offenbar so viele Probleme hatte, dass er nicht seine ganze Kraft auf die Suche nach mir konzentrieren konnte, erschien mir die Konsulin als der zielstrebige Typ. Ich hatte den Eindruck: Wenn sie mich tot sehen wollte, würde ich sterben, und zwar schon bald.
»Du hättest einen anderen Senator wählen können«, sagte Mircea.
Angesichts der Gänsehaut, die seinen Berührungen mit sklavischer Hingabe folgte, fiel mir keine überzeugende Lüge ein. »Dein anderes Selbst war beschäftigt«, sagte ich und zog das verdammte Taschentuch weg, bevor es mir den Verstand rauben konnte. Das führte zu nichts, und ich war keine Masochistin.
»Ich bin sicher, dass ich mir für eine so wichtige Angelegenheit die notwendige Zeit genommen hätte«, erwiderte Mircea.
Und ja, ich war geleimt, denn er hätte auf keinen Fall jemand anders mit einer Sache beauftragt, die ihn so persönlich betraf. Aber ich wollte ihm trotzdem nichts verraten. »Du musst mir vertrauen«, sagte ich.
»Obwohl du mir nicht die gleiche Ehre erweist?«
Ich atmete tief durch und widerstand der Versuchung, den Kopf an die Mauer zu stoßen. »Es gibt nicht viel mehr, das ich dir sagen kann. Wahrscheinlich habe ich schon zu viel gesagt. Du musst nur eins wissen: Wenn wir das Buch nicht kriegen, sitzen wir beide gehörig in der Tinte.«
Mircea nahm sich einen Moment, um darüber nachzudenken. Ich war sicher, dass er es nicht dabei bewenden lassen würde, dass er sich nicht mit meinem Wort begnügte. Doch dann streckte er den Arm aus. »Darf ich annehmen, dass wir zum ersten Mal ausgehen?«
»Oh, das Stadium haben wir längst hinter uns«, entgegnete ich ohne nachzudenken.
Mircea lächelte. »Gut zu wissen.«
Zwanzig

Der Typ, der die Tür öffnete, war Anfang vierzig, hatte dünner werdendes Haar unter einer schief auf dem Kopf sitzenden Perücke und reichlich Zahnlücken. Er sah nicht aus wie jemand, der in der Lage sein sollte, einen legendären Zauberer zu verteidigen, aber vielleicht war er nur der Diener. Wir folgten ihm durch einen schmalen Flur und die Treppe hoch in eine Bibliothek. Dort gab es einen prächtigen Kamin aus Marmor, Bücherregale an den Wänden, Perlmuttverzierungen auf dunklem Holz und etwa drei Dutzend Gäste.
Alle Blicke gingen in unsere Richtung, als uns der Diener oder wer auch immer vorstellte. Mircea hatte seinen Namen nicht genannt, aber der Mann kannte ihn, und ich war nur »und Begleiterin«. Über unser Erscheinungsbild hätte ich mir keine Sorgen machen müssen: Mircea schaffte es, die fehlende Jacke wie eine neue Mode erscheinen zu lassen. Ich beobachtete, wie mehrere männliche Gäste heimlich ihre Jacken ablegten, weil sie keinen neuen Trend verpassen wollten. Doch einer blieb unbeeindruckt, von Kopf bis Fuß in ein dickes schwarzes Cape gehüllt, das über den Boden strich und nicht einmal die Nase zeigte. Was mich nicht weiter störte, denn die Leute, deren Gesichter ich sehen konnte, waren beunruhigend genug.
Eine Frau erschien vor uns mit einem Korb, der gestrickte Rosetten in Blau, Weiß und Rot enthielt. Ich verzichtete darauf, ein Loch in Augustines Kleid zu stechen, und trug meine Rosette in der Hand. Das Material erschien mir irgendwie seltsam.
»Menschliches Haar, wahrscheinlich von Leuten, die mit der Guillotine hingerichtet wurden«, murmelte Mircea. Ich legte die Rosette rasch auf einen nahen Tisch.
Einen Moment später tänzelte eine hübsche, dunkelhaarige Französin mit einem Tablett herbei, auf dem Weingläser standen. Sie gab Mircea eins und blieb dann stehen und wartete, vielleicht darauf, dass er austrank und sie ihm noch ein Glas geben konnte. Die übrigen Gäste schienen Pech zu haben. Aber Mircea trank nicht, stellte ich fest. Er hielt das Glas nur am dünnen Stiel, und im matten Licht schimmerte der Wein blutrot.
Ich nahm ein Glas vom Tablett und kippte den größten Teil des Inhalts mit einem Schluck hinunter. Schmeckte nicht schlecht, und noch besser war die Wirkung - ich bekam wieder einen klaren Kopf. Mircea beobachtete mich lächelnd und wechselte unsere Gläser. Ich bekam sein volles.
»Magst du keinen Wein?«, fragte ich und nippte mit etwas mehr Anstand an meinem zweiten Drink.
»Ich trinke ihn nur zu bestimmten Anlässen.«
»Und die wären?«
»Erinnere mich daran, dass ich es dir einmal zeige«, sagte er leise, als sich uns eine atemberaubend schöne Frau näherte.
Sie war Japanerin, oder sah zumindest asiatisch aus. Origami-Kolibris umschwirrten sie und hielten die handbemalte Schleppe ihres Kleids. Und sie machte nur den Anfang. Zwar hatten wir eine dunkle Ecke neben dem Kamin gefunden und wollten dort auf das große Ereignis warten, aber immer wieder kamen Leute, um mit uns zu sprechen. Besser gesagt: um mit Mircea zu sprechen. Mich würdigte man kaum eines Blicks. Mir fiel auf, dass ein großer Teil der Gäste, die das Gespräch mit Mircea suchten, weiblichen Geschlechts war.
Ich weiß nicht, warum mich das überraschte. So war es bei Mirceas Besuchen auch an Tonys Hof zugegangen. Ich hatte gehört, wie das Personal darüber klagte, dass nie zuvor so viele Gäste gekommen waren. Selbst Vamps, die Tony verachteten, gaben sich plötzlich die Ehre. Denn Mircea war nicht nur Senatsmitglied, sondern ein Basarab, was ihm bei Vampiren einen Status gab, der sich mit dem eines Filmstars vergleichen ließ.
Oder mit dem eines Rockstars, dachte ich und musste mich zwingen, nicht die Hand beiseite zu stoßen, die ihm eine klassisch-schöne Hexe mit kastanienbraunem Haar auf den Arm gelegt hatte. Mircea wich unter dem Vorwand zurück, sein leeres Glas auf den Kaminsims zu stellen, und seine kleine Freundin bewegte sich mit ihm. Seine Lippen formten ein reumütiges Lächeln, nach dem es mich für einen Augenblick so sehr verlangte, dass ich nicht mehr klar denken konnte.
Ich konnte es den Groupies nicht verdenken. Nicht sehr. Mircea war durchaus imstande, Aussehen und Ruf zu seinem Vorteil zu nutzen - es gehörte praktisch zu seiner Arbeitsplatzbeschreibung. Aber zum Teufel auch, meistens steckte gar keine bewusste Absicht dahinter. Er genoss einfach seine Umgebung, wo auch immer er war und was auch immer er machte, mit einer unbewussten Sinnlichkeit, die ebenso zu ihm gehörte wie seine Haarfarbe.
Der Geis wurde stärker, trotz der zusätzlichen Kraft, die mir mein Amt verlieh.
Einfach nur neben ihm zu stehen, genügte völlig, um mein Herz schneller schlagen zu lassen. Und mein Körper gehorchte den Befehlen des Gehirns deutlich langsamer, als es ihn aufforderte, nicht hinzusehen, ihn nicht zu berühren, nicht jedes noch so kleine Detail an ihm zur Kenntnis zu nehmen.
Wie zum Beispiel den Umstand, dass sein Haar noch eine vage Erinnerung an den kalten Wind draußen enthielt. Wie die Wärme seiner Haut, als er mit der Fingerspitze die kleine Kerbe in meiner Oberlippe berührte.
»Ein kleiner Fleck von der grünen Flüssigkeit«, murmelte er, und der Finger wanderte über meine Lippen.
Manchmal steckte doch Absicht dahinter.
Ich sah ihn an und begegnete einem ruhigen, intensiven, konzentrierten Blick.
Wenn er auf mich gerichtet war, fiel es mir leicht zu glauben, dass nur ich eine Rolle für ihn spielte. Aber ich hatte diesen Blick bei anderen Gelegenheiten bemerkt, und dabei war er nicht auf mich gerichtet gewesen. Zurückhaltende Leute wurden redselig, aggressive Personen zugänglich. Mauerblümchen blühten auf und versuchten, der Achtung gerecht zu werden, die sie in seinen Augen sahen. Oder dort zu sehen glaubten.
Ich hielt Mirceas Blick für einen gespannten Moment stand, bevor ich blinzelte und wegsah, verärgert darüber, dass er das bei mir machte, und verwirrt, weil er es jetzt machte. Als ich mich halb von ihm abwandte, bemerkte ich eine dunkelhaarige Vampirin, die mich beobachtete. Ihr granatrotes Kleid betonte gefährliche Kurven, und ihre silberne Mantille umrahmte ein so schönes Gesicht, dass ich für einen Moment nur hinstarrte. Sie streckte mir die Hand entgegen, aber ich beachtete sie nicht. Sie wurde zu hochgehalten, um sie zu schütteln, und deshalb nahm ich an, dass sie nicht mir galt.
Mircea hauchte pflichtbewusst einen Kuss darauf und richtete einige Worte auf Spanisch an die Frau, doch ihr Blick galt weiterhin mir. Für eine ungemütliche Weile ging es auf diese Weise weiter. Die Schöne sagte nichts, und ich schwieg ebenfalls. Schließlich rückte sie Mircea in den Mittelpunkt ihrer Aufmerksamkeit.
Sie führten ein kurzes Gespräch, dem ich nicht folgen konnte, aber das war auch gar nicht nötig. Die Frau verstand es sehr gut, Informationen wortlos zu übermitteln. Sie sah Mircea an, klimperte mit den Wimpern, ließ einen Finger über den Ausschnitt ihres Kleids wandern, strich mit den Händen über die Seiten ihres Körpers und sprach mit rauchiger Stimme. Jeder Blick und jede Bewegung sagten ihm ganz offen und ohne jede Scham, dass sie ihn wollte. Ich sah weg, bevor ich mich zu etwas wirklich Dummem hinreißen ließ.
Schließlich ging die Schöne und warf mir dabei einen letzten seltsamen Blick zu. »Eine alte Freundin?«, fragte ich in dem Versuch, es herunterzuspielen.
»Eine Bekanntschaft«, murmelte Mircea und behielt zwei Neuankömmlinge im Auge, beides männliche Vampire. Sie verneigten sich in seine Pachtung, und er nickte, versteifte sich dabei aber ein wenig. Bei dem immer so beherrschten Mircea lief es fast auf ein heftiges Zusammenzucken hinaus. Plötzlich ergab alles Sinn.
Über zweihundert Jahre Leben gaben selbst einem Meister der ersten Stufe viel zusätzliche Kraft. Und Vamps konnten bei ihresgleichen Veränderungen im Ausmaß der Macht ebenso leicht erkennen wie Menschen eine neue Frisur.
Jeder Vampir, der zu nahe kam, würde merken, dass mit Mircea etwas nicht stimmte. Er hatte mich benutzt, um die Frau abzulenken, aber ich bezweifelte, dass dieser Trick auch bei Männern funktionierte.
»Du scheinst Bekanntschaften gegenüber sehr freundlich zu sein«, kommentierte ich und versuchte nicht, den scharfen Unterton aus meiner Stimme zu verbannen. Ich mochte es nicht, für irgendetwas benutzt zu werden, auch wenn ich den Grund dafür verstand.
»Eine Zeit lang bin ich zusammen mit ihr für den Europäischen Senat tätig gewesen. Das Wiedersehen mit mir hat sie überrascht«, sagte Mircea und beobachtete, wie die beiden Vampire ihre Trikolore-Rosetten mit ausdruckslosen Mienen entgegennahmen. Sie schritten durch den Saal, kamen aber nicht in unsere Richtung. »Derzeit bin ich eigentlich in New York und sondiere dort die Lage für die Gründung eines neuen Senats.«
»Großartig.« Das hatte mir gerade noch gefehlt: dass der Mircea dieser Zeit zurückkehrte und von der Contessa Soundso mit Fragen nach seinem Urlaub in Paris empfangen wurde.
»Mach dir keine Sorgen. Sie starb vor meiner Rückkehr bei einem Duell. Außerdem haben wir größtenteils über dich gesprochen.«
»Über mich? Warum?«
»Sie wollte wissen, warum du mein Zeichen trägst. Ich habe es ihr vor einer Weile verweigert, und sie zeigte sich…. überrascht darüber, dass ich…. dir die Gunst gewährte.«
»Du hast sie zurückgewiesen?« Sie war bestimmt sehr überrascht gewesen. Ich sah einigermaßen aus - den größten Teil des schleimigen Zeugs hatte ich weggewischt und mir das schwer zu bändigende Haar mit den Fingern gekämmt -, aber mit der Contessa konnte ich nicht mithalten. Ich brauchte auch gar nicht ihren Blick zu spüren, um zu begreifen, dass ich nie an sie herankommen würde.
»Sie wollte nicht in mein Bett, um Spaß zu haben, sondern um dadurch politische Vorteile zu gewinnen«, sagte Mircea sanft.
»Das ist nicht dein Ernst.« War diese Frau vollkommen bekloppt?
»Im Lauf der Jahre hat es viele Frauen gegeben, die die Dinge ebenso sahen wie sie. Wenn man reich oder mächtig ist, gibt es immer Leute, die so etwas attraktiver finden als die Person dahinter.«
»Dann sind es Idioten.« Es rutschte mir heraus, bevor ich es zurückhalten konnte.
Mircea lachte plötzlich, und es leuchtete in seinen Augen. »Du hast nicht gefragt, welche Antwort ich ihr gegeben habe, Dulceafä.«
Ich würde es vermutlich bereuen, aber ich musste Bescheid wissen. »Welche Antwort hast du ihr gegeben?«
Er beugte sich vor, nahm meine Hand und drückte sie sich an die Brust. »Ich habe ihr gesagt, dass du mich verzaubert hast.«
»Das nehme ich dir nicht ab.«
Er küsste mich auf den Puls am Handgelenk. »Genau diese Worte habe ich an sie gerichtet.« Ich zog die Hand zurück und sah ihn finster an. Herrlich: Es gab also einen weiteren Feind, auf den ich an diesem Abend achten musste.
»Sie hat dich Prinz genannt, nicht wahr?«, fragte ich und wechselte damit das Thema. Ich sprach kein Spanisch, aber auf Italienisch klang das Wort ähnlich.
»Ich dachte, du bist Graf.«
»Als ich jung war, gab es keine Grafen in der Walachei«, sagte Mircea und ging auf den Themawechsel ein. »Der Begriff lautet Woiwode. Er wird manchmal mit >Pfalzgraf< übersetzt, auch mit >Gouverneur< und gelegentlich mit >Prinz<.
Wir herrschten über ein kleines Land.« Er zuckte mit den Schultern.
»Warum benutzt du den Titel heute nicht mehr?«
»Als Stokers Roman erschien, verband man zu viele negative Dinge mit einem rumänischen Grafen. Daraufhin wäre es unvorsichtig gewesen, den Titel zu benutzen.«
Die Ankunft eines weiteren atemberaubenden Groupies unterbrach uns - die schlichten Frauen schienen an diesem Abend alle zu Hause geblieben zu sein.
Ich blickte in die Ferne und versuchte, an wichtigere Dinge zu denken, während die Schönheit kicherte und flirtete. Es half kaum. Ich war nicht dumm, obwohl mich viele Leute dafür hielten. Mir war immer klar gewesen, dass ich nicht so aussehen konnte. Aber Mircea schöne Augen zu machen, während ich neben ihm stand, war nicht nur geschmacklos, sondern geradezu beleidigend, und mir reichte es allmählich. Ich hakte mich bei ihm ein und warf Frau Unverschämt einen bösen Blick zu. Die um meine Füße rotierende Galaxis dehnte sich plötzlich aus und wurde etwa dreißig Zentimeter breiter, breit genug, um das Kleid der Schönen am Saum in Brand zu setzen. Sie war eine Hexe, keine Vampirin, und deshalb genügte ein Wort von ihr, um die Flammen verschwinden zu lassen. Aber anschließend hielt sie sich von uns fern.
Ich sah Mircea an, als mir zu spät einfiel, dass das Feuer auch auf ihn hätte überspringen können. Aber es erschienen keine kleinen Löcher in seiner Hose, und nirgends stieg Rauch auf. Was eigentlich keinen Sinn ergab, wenn man genauer darüber nachdachte. »Warum brennst du nicht?«
Er hob eine Braue. »Möchtest du, dass ich brenne?«
»Nein, aber…. mein Kleid hatte eine, äh, gewisse Wirkung auf Marlowe.« Und bei jener Gelegenheit hatten die Sterne kaum heller geleuchtet.
Die Braue kletterte noch etwas höher. »Du hast Senator Marlowe in Brand gesetzt?«
»Nicht absichtlich. Wir befanden uns im Senatssaal, und er kam mir ein wenig zu nahe….«
»Im Senatssaal?«
Ich runzelte die Stirn. In Mirceas Gesicht zuckte es. »Ja, er brachte mich zu einem Treffen mit der Konsulin… «
»Du hast ihn im Senatssaal in Brand gesetzt, in Anwesenheit der Konsulin?«
»Es war nur ein kleines Feuer. .«, sagte ich und brach ab, weil Mircea zu lachen begann. Sein ganzes Gesicht geriet in Bewegung, und er zeigte weiße Zähne in einem unwiderstehlichen Mund. »Er hat es ausgemacht«, fügte ich hinzu.
Mircea lachte weiter.
»Dulceafä«, sagte er schließlich, »so gern ich das auch gesehen hätte: Du solltest vermeiden, eine solche Darbietung heute Abend zu wiederholen.«
»Ich bin kein….«
»Ich erwähne das nur, weil Ming-de eine Audienz wünscht.« »Was?«
Mircea nickte zur anderen Seite des Raums, wo vier Leibwächter die chinesische Version der Konsulin umringten. »Es wäre besser, darauf zu verzichten, die Kleider der chinesischen Kaiserin in Flammen aufgehen zu lassen.«
»Sie sieht beschäftigt aus«, sagte ich schwach. Das stimmte -eine ganze Gruppe von Bewunderern war bei ihr versammelt -, aber ich hatte genug von superschönen Frauen. Mircea antwortete nicht und zog mich am Arm, den ich bei ihm eingehakt hatte, durch den Raum.
Wir blieben vor dem Podium stehen, auf dem Ming-de ihren thronartigen Sessel geparkt hatte. Er war ebenfalls mit Drachen geschmückt, die sich um die Rückenlehne wanden, aber wenigstens bewegten sie sich nicht. Im Gegensatz zu den Fächern, die zu beiden Seiten der Kaiserin wie aufgeregte Schmetterlinge hin und her schwangen. Niemand hielt sie, denn die Hände der Leibwächter waren mit den Speeren beschäftigt, die vermutlich nur Zeremonienzwecken dienten - immerhin handelte es sich um Vampire. Die Kanten der Fächer waren rasiermesserscharf: Sie konnten der zierlichen Dame nicht nur Luft zufächeln, sondern auch Fleisch zerhacken, wenn es sein musste.
Ich war von dem Spektakel namens Ming-de so gefesselt gewesen, dass ich sie erst sprechen hörte, als Mircea mich mit dem Fuß anstieß. Daraufhin wandte ich den Blick von den Fächern ab und sah in dunkle Augen, die in einem kleinen ovalen Gesicht glänzten. Ming-de sah wie zwanzig aus, und ja, sie war beeindruckend hübsch. Ich seufzte. Natürlich wollte sie Mircea sehen.
Aber sie sah ihn gar nicht an. Ich fragte mich, ob ich vielleicht ein Schild mit der Aufschrift OPFER EINES BÖSARTIGEN ZAUBERS, KEINE GEFAHR tragen sollte, bevor jemand auf den Gedanken kam, die Konkurrenz aus dem Weg zu räumen. Ming-de streckte eine Hand mit absurd langen roten Fingernägeln aus.
Ich war ganz darauf konzentriert - allein der Daumennagel musste fünfzehn Zentimeter lang sein und wölbte sich wie eine Feder nach außen -, und deshalb bemerkte ich erst nach einigen Sekunden, dass sie mit etwas auf mich zeigte.
Es handelte sich um einen Stab mit einem hässlichen braunen Knoten am Ende.
Ich schreckte zurück, damit er mir nicht das Herz aus dem Leib schnitt oder so.
Aber der Stab folgte mir, bis es mir gelang, den Blick darauf zu richten, obwohl er direkt vor meiner Nase schwebte. Aus dem Knoten wurde ein Schrumpfkopf mit einer kleinen blauen Kapitänsmütze auf dem dünnen Haar.
»Ihre Erlauchte Majestät, Kaiserin Ming-de, Heilige Hoheit von Gegenwart und Zukunft, Herrin von zehntausend Jahren, möchte dir eine Frage stellen«, sagte der Schrumpfkopf gelangweilt. Seine monotone Stimme brachte Abscheu mir, der Kaiserin und dem Rest der Welt gegenüber zum Ausdruck.
Ich blinzelte. »Du bist kein Chinese.« Der britische Akzent verriet ihn. Hinzu kam der Umstand, dass die übrig gebliebenen Haarsträhnen rot waren.
Der Kopf seufzte schwer. »Als Chinese könnte ich wohl kaum dolmetschen, oder? Und woher weißt du das?«
»Nun, ich….«
»Es liegt am Hut, nicht wahr? Sie zwingt mich, ihn zu tragen, damit die Leute fragen.« »Damit sie was fragen?«
»Siehst du? Es funktioniert immer. Es gehört zu meiner Strafe, dass ich Hinz und Kunz die tragische Geschichte meines Lebens und meines schmerzvollen Todes erzählen muss, bevor sie bereit sind, eine einfache Frage zu beantworten.«
»Na schön. Entschuldige. Wie lautet die Frage?«
Der Kopf musterte mich argwöhnisch. »Du willst nicht von meinem tragischen Leben und meinem schmerzvollen Tod erfahren?«
»Nein, eigentlich nicht.«
Plötzlich wirkte der Kopf beleidigt. »Und warum nicht? Ist mein Tod vielleicht nicht interessant genug für dich? Was könnte dein Interesse wecken? Wenn Robespierre hier hinge, verdammt….Ich nehme an, ihm würdest du zuhören, nicht wahr?«
»Ich….«
»Aber ich bin ja nur ein Kapitän der Ostindischen Kompanie, der den Fehler machte, auf das falsche Schiff zu feuern. Warum solltest du dich für einen solchen Niemand interessieren, habe ich recht?«
»Jetzt hör mal«, sagte ich und sah den Kopf finster an. »Ich habe hier nicht unbedingt einen großartigen Abend. Erzähl mir davon, oder lass es. Ist mir schnuppe!«
»Deshalb brauchst du mich nicht gleich so anzuschnauzen«, erwiderte der Kopf eingeschnappt. »Meine Herrin möchte einfach nur den Namen deines Schneiders wissen.«
»Was?«
»Der Magier, der dein Kleid verzaubert hat«, erklärte der Kapitänskopf in einem Tonfall, der keinen Zweifel daran ließ: Die schwerste aller schweren Prüfungen im Leben nach dem Tod bestand im Umgang mit Leuten wie mir.
»Er.. steht derzeit nicht zur Verfügung.« Was durchaus stimmte, denn er war noch gar nicht geboren.
»Du willst das Geheimnis für dich behalten, wie? Das wird meiner Herrin nicht gefallen«, sagte der Kopf hämisch.
Während meines netten Gesprächs mit dem Kapitänskopf hatten Mircea und Ming-de miteinander geplaudert. Sie sprachen auf Mandarin-Chinesisch, aber ich verstand die beiden Worte »Codex Merlini«.
Und selbst wenn ich sie nicht verstanden hätte: Der Umstand, dass sich Mirceas Hand plötzlich fest um meinen Arm schloss, hätte auf jeden Fall meine Aufmerksamkeit geweckt.
»Wir sind wegen des Codex hier?«, flüsterte er.
Ich sah ihn an und fragte mich, was all die Aufregung sollte. »Ja. Ich habe dir doch gesagt…«
»Du hast ein Zauberbuch erwähnt!« Mircea verbeugte sich, sprach noch einige schnelle chinesische Worte und zog mich von Ming-de fort.
»Das ist es auch!«
»Dulceafä, den Codex Merlini >Zauberbuch< zu nennen…. Genauso gut könntest du die Titanic als >Boot< bezeichnen.«
Ich begriff nicht, was geschah, merkte aber, dass wir uns zur Tür zurückzogen.
»Warte! Wohin gehen wir?«
»Weg von hier.«
Ich widersetzte mich, obwohl das natürlich überhaupt keinen Sinn hatte. »Aber die Versteigerung beginnt gleich!«
»Genau das befürchte ich«, brummte er, und plötzlich ging das Licht aus.
Es war auch vorher nicht unbedingt hell gewesen - nur einige Kerzen hatten gebrannt —, aber jetzt wurde es stockdunkel. Ein Arm schlang sich mir um die Taille, und ich quiekte, bevor ich die Aufregung des Geis bemerkte. Stimmen murmelten um uns herum, und Leute bewegten sich auf allen Seiten, als Mircea schnurstracks durch die Menge ging und mich praktisch trug.
Ich wusste nicht, was mit ihm los war. Über den plötzlichen Blackout schien sich niemand zu freuen, aber offenbar geschah auch nichts Bedrohliches. Als wir die Treppe erreichten, hatten sich meine Augen soweit an die Finsternis gewöhnt, dass ich im Licht meines Kleids sehen konnte. Der Raum war Sternenlicht und Schatten und schien sich überhaupt nicht verändert zu haben.
Bis dunkle Gestalten durch die zerbrechenden Fenster sprangen.
Mircea zog mich in seine Arme und flog fast mit mir zum Foyer.
Unterwegs begegneten wir anderen dunklen Gestalten - ich konnte sie nicht richtig erkennen, was sich aber nicht auf den Mangel an Licht zurückführen ließ. Und dann waren wir wieder oben, etwa in der gleichen Zeit, die ich für einen Sprung benötigte. Auf dem Treppenabsatz vor der Bibliothek blieb Mircea stehen und wich einem Magier aus, der rückwärts durch die Tür stolperte - Ming-des Fächer umschwirrten seinen Kopf wie zornige Wespen.
Einer von ihnen traf einen Wandleuchter und schnitt ihn entzwei.
Ich blickte zur Bibliothekstür und sah ein Chaos aus Zaubern und umherfliegenden Dingen, untermalt von zahlreichen Schreien. Alles war so hell, dass ich keine Einzelheiten erkennen konnte. Mircea packte einen Magier, der die nach oben führende Treppe blockierte, und warf ihn nach unten. Er prallte gegen die Magier, die versuchten, alle nebeneinander die schmale Treppe emporzustürmen, und die meisten von ihnen fielen. Die Fächer flogen ihnen so entgegen, als hätten sie eine Mission zu erfüllen.
Ein Blinzeln später befanden wir uns in der nächsten Etage, wo es ein Magier mit der Contessa zu tun bekam. Ihre hübsche Mantille hatte sich zu einem glitzernden Netz ausgebreitet und ihn wie Spinnweben umhüllt. Bevor wir den Weg nach oben fortsetzten, sah ich noch, wie die Contessa ihren Gefangenen zu sich zog und dabei ihre langen, feucht glänzenden Eckzähne zeigte.
Jemand ergriff mich am Fuß, als wir das Dachgeschoss erreichten, doch Mircea trat nach hinten, und ich hörte, wie jemand die Treppe hinunterfiel. Er riss die Tür eines Bedienstetenzimmers auf, öffnete ein Fenster und kletterte nach draußen auf den eisverkrusteten Fenstersims, bevor ich protestieren konnte.
Dort zögerte Mircea und blickte zum Haupteingang hinunter. Mehrere Dutzend dunkle Gestalten versuchten dort, durch die Tür ins Innere des Gebäudes zu gelangen. Ihnen müssen die Fenster ausgegangen sein, dachte ich.
»Kannst du das wiederholen, was du beim Kasino gemacht hast?«, fragte Mircea, und seine ruhige Stimme schien so gar nicht zu den Umständen zu passen.
»Was? Nein, noch nicht.« Der Schwindel und die Übelkeit nach den vielen Sprüngen waren fast verschwunden, aber ich fühlte mich noch immer ausgelaugt. Vermutlich wäre ich nicht einmal imstande gewesen, ganz allein zu springen, geschweige denn zu zweit.
Mircea nahm sich nicht die Zeit, irgendwelche Fragen zu beantworten, sondern legte mich einfach über seine rechte Schulter. Wodurch ich die in einen Umhang gehüllte Gestalt sah, die hinter uns ins Zimmer platzte. Es war der Cape-Typ, den ich in der Bibliothek bemerkt hatte. Ich konnte noch immer nicht erkennen, wer unter der Kapuze steckte.
»Ich muss springen, Dulceaß«, sagte Mircea und warf dem Neuankömmling einen gleichgültigen Blick zu.
»Springen? Wie bitte?« Ich hoffte, ihn falsch verstanden zu haben.
Mister Cape schickte einen Zauber die Treppe hinunter und versperrte dann die Tür, indem er einen schweren Kleiderschrank davorschob. »Spring oder mach den Weg frei!«, knurrte er.
An dieser Stelle fragte ich mich, ob ich eigentlich noch alles richtig schnallte. Es ist der Stress, dachte ich. Daran liegt’s.
»Ich warte darauf, dass die anderen Magier das Haus betreten und die Bombe legen«, sagte Mircea.
»Welche Bombe?«, fragten Mister Cape und ich wie aus einem Mund.
»Die, mit der die Magier der Pariser Gruppe dieses Haus und mit ihm auch den Codex zerstören wollen.«
Kein Wunder, dass er unten ausgeflippt war, oder was man bei ihm Ausflippen nennen konnte. Er musste irgendwo von diesem Abend gehört haben. Und wenn er interessant genug war, dass die Leute Geschichten darüber erzählten, wäre es mir lieber gewesen, diesen Ort möglichst schnell zu verlassen. Aber ich konnte jetzt nicht weg - wir waren dem Codex so nahe!
»Warum ihn zerstören?«, fragte ich. »Wollen ihn die Magier nicht für sich?«
»Ja, deshalb suchen sie derzeit danach. Aber wenn sie ihn nicht finden, jagen sie dieses Haus und alles darin lieber in die Luft, als den Codex in die Hände der Dunklen fallen zu lassen.«
»Der Codex ist nicht hier«, sagte Mister Cape und kletterte aus dem Fenster, woraufhin wir zu dritt auf dem eisüberzogenen Fenstersims standen. »Die Magier schicken sich an, Dutzende von Personen unnötigerweise umzubringen!«
»Das bezweifle ich«, sagte Mircea und nickte dorthin, wo vor dem Haus ein Kampf zwischen Magiern und Partygästen ausgebrochen war. Letzteren schien es ohne größere Probleme gelungen zu sein, aus der Todesfälle der Bibliothek zu entkommen.
Ich zuckte zurück, als Parindra so schnell vorbeiraste, dass er mir das Haar zerzauste - offenbar hatte er einen neuen Verwendungszweck für seinen Teppich gefunden. Er warf etwas auf die Magier hinab, das zu gelbem Dunst wurde, der sich wie Säure durch die Schilde fraß und viele von ihnen in Flammen aufgehen ließ. Das Feuer griff aufs Heck des Schiffs über, was den Elefanten erschreckte.
Das Tier trompetete unglücklich, lief los, packte mit dem Rüssel einen Magier und warf ihn zum nächsten Haus, wo er mit einem scheußlichen Knirschen gegen die Wand prallte. Der Angriff trieb die anderen Magier auseinander, die in alle Richtungen davonstoben, um zu vermeiden, vom Elefanten oder der schweren Sänfte zermalmt zu werden - sie war vom Rücken gerutscht und schwang wie ein edelsteinbesetzter Rammbock herum.
»Das sollte genügen«, sagte Mircea.
»Warte. Wovon redest du da? Was sollte wofür genügen?«, fragte ich und fühlte, wie er unter mir die Muskeln spannte. Im Bereich direkt unter uns hielten sich derzeit keine Magier auf, und ich begriff, was Mircea vorhatte. »O nein. Nein, nein. Weißt du, ich kriege immer mehr Höhenangst und…. «
»Halt dich fest«, sagte Mircea und sprang.
Mir blieb nicht einmal genug Zeit für einen Schrei. Kalter Wind strich an mir vorbei, begleitet von einem Gefühl der Schwerelosigkeit, und dann landeten wir auf dem Schiff. Mircea fing den größten Teil des Aufpralls ab, aber ich wurde aus seinen Armen gerissen und gegen Mister Cape geworfen, der offenbar mit uns gesprungen war. Es fühlte sich nicht nach einem Vampir unter dem Umhang an - es lief mir kein Prickeln über den Rücken -, aber wie zum Teufel konnte ein Mensch einen solchen Sprung überleben?
Ich hatte keine Zeit, es herauszufinden, denn ein Zauber traf das Schiff und ließ es heftig unter uns erbeben, wodurch wir das Gleichgewicht verloren und gegen die Reling stießen, direkt neben einem Magier, der an Bord zu klettern versuchte. Jemand, der wie einer von Ming-des Leibwächtern gekleidet war, eilte herbei und stach mit dem Speer nach ihm, doch der Magier war noch immer von einem Schild geschützt, und der Speer ärgerte ihn nur. Er kam über die Seite des Schiffs, stürzte sich auf den Speerträger und ging mit ihm zu Boden. Die beiden Männer rollten auf dem Deck hin und her, stießen dann gegen mich und die Gestalt im Umhang. Ich bekam einen Fuß in die Magengrube, was mir den Atem nahm, doch Mister Cape war noch schlechter dran: Sein Kopf knallte ans harte Holz der Reling.
Mircea kam wieder auf die Beine und wankte zum Schiffsgeländer. Dort angekommen, zischte ein Zauber an ihm vorbei und explodierte an der steinernen Fassade des Hauses hinter uns. Es war bei weitem nicht der einzige.
Überall flogen Zauber umher und machten mit ihren Regenbogenfarben die Nacht fast taghell.
»Ohne einen Schild kann ich uns nicht lebend durch dieses Durcheinander bringen«, sagte Mircea grimmig. »Und ich bin zu erschöpft, um einen Schild für uns zu schaffen. Ich muss improvisieren.« Er wechselte einige Worte mit dem chinesischen Vampir. »Zihao wird dich beschützen. Bleib an Bord des Schiffs«, fügte er hinzu und sprang über die Seite.
»Mircea!« Ich sah über die Reling, aber überall auf der Straße herrschte so rege Aktivität wie in einem Ameisenhaufen, und ich hielt vergeblich nach Mircea Ausschau. Dafür bemerkte ich etwas anderes.
Die Contessa hatte offenbar ihre Mahlzeit beendet und kam nun zum Dessert, und ich brauchte nicht lange zu fragen, wen sie für diese Rolle auserkoren hatte. Verdammt! Ich hatte befürchtet, dass so etwas geschehen würde.
Sie sprang aufs Deck und sagte etwas auf Spanisch, das ich nicht verstand. Dann lächelte sie boshaft, was ich sehr wohl verstand. Ich versuchte, auf die Beine zu kommen, aber die Schleppe, die Augustine meinem Kleid hinzugefügt hatte, geriet in den Weg und wickelte sich mir wie ein Seil um die Fußknöchel. Die Contessa begann zu lachen, als ich an dem seidenen Stoff zerrte, der weder reißen noch auf eine andere Weise nachgeben wollte. Dann beugte sie sich vor und befreite meine Füße mit einer kurzen Handbewegung.
»Wenn du ihn willst, dann kämpfe für ihn, aber auf deinen Beinen, Hexe«, sagte sie, während es Zihao gelang, am anderen Ende des Schiffs eine Beschäftigung zu finden. Er schien es für übertrieben zu halten, sich bei der Verteidigung meines Lebens von einer eifersüchtigen Senatorin ausweiden zu lassen, und das konnte ich ihm eigentlich nicht verdenken.
Ich stand auf und lächelte versuchsweise. »Das war, äh, sehr anständig von Ihnen«, sagte ich hoffnungsvoll. Vielleicht konnten wir eine friedliche Lösung für diese Sache finden.
Hinter ihrem Kopf stieg das silberne Netz wie ein Rahmen für ihr schönes Gesicht auf. »Wohl kaum.« Sie lächelte. »Ich speise lieber im Stehen.«
Keine friedliche Lösung.
Das Netz flog mir entgegen, um mich so zu fangen wie zuvor den Magier, der es bestimmt nicht aus dem Haus geschafft hatte. Doch es verharrte auf halbem Weg zu mir und verfing sich in einem Gewirr aus Sternen, das mich plötzlich wie eine kleine Galaxis umgab. Für einige Sekunden hing die Mantille in der Luft, aufgehalten von einer unwiderstehlichen Kraft, und dann flog alles nach außen, wie bei einem Stern, der zur Nova wurde.
Ich hob den Arm vor die Augen, um von dem Gleißen nicht geblendet zu werden, und als ich wieder hinsah, stand die Contessa einfach da, als sei nichts geschehen. Aber es war etwas geschehen, denn ich sah Teile des allgemeinen Getümmels durch die vielen kleinen Löcher, die das Sternenlicht in ihren Körper gebrannt hatte. Und dann kippte sie und fiel über die Reling auf die Straße weiter unten.
Ich stand da und starrte erschrocken und geschockt auf den Körper der Contessa hinab, der reglos auf dem Pflaster lag. Ich lebte noch, aber vermutlich nicht mehr lange. Denn ein Meistervampir konnte nicht so einfach getötet werden. Es war möglich, ihn zu verletzen und ordentlich in Rage zu bringen, aber um ihn zu töten, musste man sich ganz anders ins Zeug legen. Bestimmt kam die Contessa gleich wieder auf die Beine, und wenn das geschah, war ich erledigt. Ich musste vom Schiff, und zwar fix.
Zihao näherte sich, als ich nach einer Lücke in dem wüsten Getümmel auf der Straße suchte. Er hatte seinen Speer verloren, verwendete ein großes Ruder als neue Waffe und wollte es auf den Kopf von Mister Cape schmettern.
»Warten Sie!« Ich sank auf die Knie, die ohnehin ziemlich weich waren, und breitete die Hände aus. Die Sterne waren an ihren alten Platz zurückgekehrt und schienen nicht mehr zu rotieren. Doch der Wächter zögerte trotzdem.
Er sagte etwas, das ich nicht verstand. Ich begann, Ming-de um ihren Übersetzungsapparat zu beneiden, trotz seiner schlechten Laune. Schließlich wurde dem Mann klar, dass wir ein Kommunikationsproblem hatten. Er zeigte auf die Gestalt im Umhang und dann auf mich, schien damit zu fragen, ob wir zusammengehörten, und ich nickte energisch. Es stimmte nicht, aber wer auch immer in dem Kapuzenumhang steckte, er gehörte nicht zur anderen Seite, und für einen Abend hatte ich genug Blut gesehen.
Der Wächter schien mit meiner Auskunft zufrieden zu sein und stapfte fort, um jemand anders anzugreifen. Mein Blick glitt zu Mister Cape zurück, und ich fragte mich, ob ich meine Zeit damit vergeudet hatte, eine Leiche zu verteidigen. Denn der Mann lag da, ohne sich zu rühren, einen blassen Arm ausgestreckt und das Gesicht noch immer unter der Kapuze. Er schien nicht zu atmen, aber angesichts des weiten Umhangs ließ sich das kaum feststellen. Der Arm war warm und wirkte menschlich genug, und so zog ich die Kapuze zurück, um nach Verletzungen zu suchen.
Von einem Moment zum anderen erstarrte ich.
Ich hörte, wie der Wahnsinn um mich herum andauerte, wie der Elefant trompetete, Glas brach und Leute fluchten. Aber nichts von all dem erschien mir so real wie das Gesicht, von Schwärze gesäumt und bunt im Licht all der umherfliegenden Zauber. Es war ein sehr vertrautes Gesicht.
Nein. Ich musste am Kopf getroffen worden sein, ohne es zu merken, denn für diesen Anblick kam nur eine Halluzination infrage. Ich blinzelte mehrmals, doch an dem Gesicht änderte sich dadurch nichts. Ich drückte die Handballen an die Augen, saß eine Weile ganz still und achtete darauf, nicht zu hyperventilieren, denn das hätte einen Schwächeanfall herausgefordert, den ich mir nicht leisten konnte. Aber ich atmete vielleicht etwas schneller als sonst, und als ich die Hände schließlich sinken ließ, hatte ich mich wieder im Griff.
Zumindest ein bisschen. Hoffte ich.
Ich starrte in das Gesicht hinab, und ja, ich begann doch noch zu hyperventilieren, als mein Gehirn versuchte, mit der verrückten, absurden und völlig unmöglichen Sache fertig zu werden, die mir die Augen zeigten. Doch meine Augen mussten sich irren, denn es war völlig ausgeschlossen, dass dies Pritkin sein konnte. Ich hatte ihn im Dante’s zurückgelassen, davon überzeugt, dass ich nicht lange wegbleiben würde. Und er musste noch immer dort sein, wenn er nicht irgendwo eine Zeitmaschine aufgetrieben hatte. Aber es war auch nicht Rosier. Denn ich wusste zwar, dass der Dämonenlord bluten konnte, aber ich bezweifelte, dass er das Bewusstsein verlor, nur weil er mit dem Kopf an etwas stieß.
Er sah ein wenig anders aus, dachte ich benommen. Längeres, rötlich-blondes Haar fiel ihm in die Augen und reichte bis zu den Schultern. Er wirkte jünger, das Gesicht etwas schmaler, was seine Nase noch größer machte und die Wangenknochen deutlicher hervortreten ließ. Die Lippen waren so dünn, wie ich sie in Erinnerung hatte.
Ich schätze, er muss eine Art Verkleidung gebraucht haben. Er konnte nicht genauso aussehen, ein Leben nach dem anderen; jemand hätte es bemerkt.
Vielleicht wusste er deshalb so wenig über Vampire. Es wäre nicht klug gewesen, in der Nähe von Geschöpfen zu bleiben, die ebenso alt waren wie man selbst, die sich an ein Gesicht erinnerten, das sie vor Jahrhunderten gesehen hatten, ganz gleich, wie sehr man es zu tarnen versuchte. Und Pritkin war nie dumm gewesen.
Nein, nicht Pritkin, korrigierte ich mich und hörte noch einmal die Stimme des schrulligen Dschinns, die mir sagte, dass der Autor des Codex ein halber Inkubus war. Und Casanova hatte gesagt, dass es in der ganzen Geschichte nur einen gegeben hatte.
Ich starrte auf das Gesicht unter dem lächerlichen Pagenkopf-meine Güte, er hatte nie eine anständige Frisur gehabt, oder? - und konnte es kaum fassen.
Aber Tatsache blieb: Ich kannte nur eine Person, die halb Inkubus, halb britischer Magier war, unbedingt den Codex in die Finger kriegen wollte und 1793 auf der Bühne des Geschehens gestanden hatte. Und der Name dieser Person lautete nicht Pritkin.
Verdammt! Ich hatte es einmal selbst gesagt - er sah einfach nicht wie ein John aus. Ganz plötzlich hatte er weitaus mehr Ähnlichkeit mit einem Merlin.
Einundzwanzig

Seine Lider zitterten, und einen Moment später fühlte ich mich von einem vertrauten grünen Blick durchbohrt. Ich gab mir alle Mühe, besorgt und ungefährlich zu wirken - Letzteres fiel mir nicht schwer, da ich praktisch auf meiner Knarre saß und ohnehin viel langsamer zog als Pritkin. Ich hatte keine Zeit gehabt, nach Waffen zu suchen, aber das konnte man sich bei ihm sparen.
Er war immer bewaffnet, bis an die Zähne.
Der Blick der grünen Augen glitt mit der gleichen Gefahrenbewertung über mich hinweg, die ich immer dann gesehen hatte, wenn wir auf Gegner gestoßen waren. Schon seit einer ganzen Weile hatte ich mich nicht mehr auf der Empfangsseite befunden, aber ich erinnerte mich deutlich daran. Trotz der Kälte brach mir innerhalb von zehn Sekunden der Schweiß aus.
Pritkin streckte die Glieder und ließ mich nicht aus den Augen, als er sich langsam aufsetzte. Er war noch immer ein bisschen beduselt, und das bemerkte ich nur, weil ich ihn gut kannte. »Wenn ich daran denke, dass ich den Vampir für die größere Gefahr gehalten habe….«, sagte er und sah kurz über die Reling.
Dann kehrte sein Blick sofort zu mir zurück.
»Ich bin keine Gefahr«, sagte ich und fühlte mich noch immer taub. Abgesehen vom Haar sah er fast genauso aus wie der Pritkin in meiner 2^,eit. Ich rechnete dauernd damit, dass er Kaffee verlangte und mir wegen irgendetwas die Leviten las.
»Du verstehst es, die Maske der erschütterten Unschuldigen zu tragen«, sagte er und beobachtete mich mit Eiswasser-Augen, als er aufstand. »Aber im Gegensatz zum Vampir werde ich dich nicht unterschätzen.«
»Ich meine, ich bin keine Gefahr für Sie«, stellte ich klar. »Wir sind auf der gleichen Seite.«
»Ein armseliger Trick«, höhnte er. »Ich weiß, was du willst und wem du dienst. Narren wie dir haben wir es zu verdanken, dass wir am Rand der Zerstörung stehen!«
Er trat einen Schritt zurück, bis er mit dem Oberschenkel an die Reling stieß, und schwang dann ein Bein darüber hinweg. Ich hatte keine Ahnung, wohin er wollte, aber ich konnte nicht zulassen, dass er einfach so verschwand. Wenn jemand wusste, wo sich der Codex befand, dann der Mann, der ihn geschrieben hatte.
»Bitte!«, stieß ich verzweifelt hervor. »Ich diene niemandem! Wir können zusammenarbeiten, uns gegenseitig helfen….«
»Wenn du nicht dieser rachsüchtigen Seele dienst, bist du hinters Licht geführt worden von denen, die sich der Zerstörung verschrieben haben. Ich weiß nicht, welche Lügen man dir erzählt hat, doch unsere einzige Sicherheit liegt im Widerstand, nicht in der Hoffnung, unsere Rechte und unser Leben zu verteidigen, sondern im Kampf gegen die Macht, die zweifelsohne plant, uns anzugreifen und zu unterwerfen!«
Ich versuchte noch, den Wortschwall zu enträtseln, als hinter ihm ein Albtraum aufstieg. Der Körper der Contessa sah wie ein Schweizer Käse aus, mit blutigen Löchern in den Resten ihres schwarzen Gewands. Streifen aus rotem Fleisch und violette Adern hatten bereits damit begonnen, die Lücken zu füllen. Und ich wusste ebenso gut Bescheid wie alle anderen: Wenn sich ein Vampir bewegen konnte, dann war er tödlich, und dieses spezielle Exemplar war schon wieder auf den Beinen. Eins der Löcher hatte ein Auge verschwinden lassen und einen brandigen Krater im einst so schönen Gesicht verursacht. Doch das andere Auge richtete einen sehr bösen Blick auf mich.
Ich war so gut wie tot.
Mein Kleid blieb reglos - es war hübsch, aber als Schutz taugte es nicht viel. Ich kramte in meiner Handtasche und verstreute Edelsteine auf dem Deck des Schiffs, während ich nach einer Waffe suchte, die mir ohnehin nichts nützte. Dann hörte ich ein seltsames Zischen, hob den Blick und sah eine Flammensäule dort, wo sich eben noch die Contessa befunden hatte. Und Pritkin hielt ein leeres Fläschchen in der Hand.
Die Contessa schrie und lief in die Menge, was sie direkt vor den Elefanten brachte. Er trompetete erschrocken, als er sah, wie sich ihm etwas Brennendes näherte, und vermutlich bestand sein Instinkt darin, das Feuer auszutreten, denn ein großes Bein kam mit der Wucht eines Dampfhammers herab. Und dann trat auch noch ein zweites Bein zu, damit auch bloß nichts von dem Feuer übrig blieb. Und dann wandte ich den Blick ab, weil ich mich nicht übergeben wollte.
»Du hast mir einen Dienst erwiesen«, sagte Pritkin. »Das war meine Gegenleistung. Erwarte nicht noch einmal guten Willen von mir.« Er kletterte auf die Reling, wobei er mich noch immer aus dem Augenwinkel beobachtete, und als Parindra erneut vorbeigeflogen kam, hielt er sich am Rand des fliegenden Teppichs fest und verschwand.
»Pritkin!« Ich rief den falschen Namen, aber es spielte keine Rolle, denn als das Wort meinen Mund verließ, war er bereits außer Hörweite. Was aber nicht bedeutete, dass er keine Probleme mehr hatte. /
Parindra merkte praktisch sofort, dass er einen blinden Passagier hatte. Er trat mit dem einen Fuß nach ihm, aber Pritkin hielt sich entschlossen fest, was dem indischen Konsul gar nicht zu gefallen schien. Er ließ den Teppich fünfzehn oder zwanzig Meter über die Dächer der Gebäude aufsteigen und trat erneut, diesmal mit mehr Erfolg. Pritkin wurde von einem Tritt getroffen, der selbst aus dieser Entfernung gemein aussah, wodurch er den Halt verlor und fiel.
Ich riss die Augen auf, und mir blieb fast das Herz stehen, denn ich wusste: Auch ein Magier konnte keinen Sturz aus solcher Höhe überleben. Doch bevor der durch meinen Hals kriechende Schrei Gelegenheit bekam, den Mund zu verlassen, bildete sich ein dünnes Etwas über Pritkins Kopf und glühte in einem hellen Blau am schwarzen Himmel, wie eine Neon-Qualle. Der untere Teil berührte Pritkins Hände und Arme, und der Rest blähte sich über ihm auf und ließ ihn langsam in Richtung Boden sinken.
Ich wusste, dass Schilde zu vielen Dingen imstande waren, aber jetzt sah ich zum ersten Mal, dass man sie auch als Fallschirm verwenden konnte. Es funktionierte, und wenn es keinen Wind gab, den ich nicht fühlte, konnte er seinen Sinkflug einigermaßen kontrollieren. Er versuchte nicht, zum Haus zurückzukehren, und steuerte stattdessen in die andere Richtung.
»Menschliche Magie erstaunt mich immer wieder«, sagte Mircea hinter mir.
Ich wirbelte herum. »Wir müssen ihn holen!«
»Ming-de ist bereit, uns mitzunehmen, wenn sie aufbricht, was bald der Fall sein wird. Ich weiß nicht, wie sie darauf reagieren würde, einen unbekannten Magier an Bord zu haben.«
»Ich meine nicht, dass wir ihm helfen sollen - wir müssen ihn schnappen! Er hat den Codex!«
Mircea sah mich schärfer an. »Bist du sicher? Hast du ihn gesehen?«
»Es war gar nicht nötig, ihn zu sehen«, erwiderte ich. »Er versucht zu verschwinden. Und das tut er nur, weil er hat, was er will.« Das Buch musste irgendwo unter dem weiten Umhang stecken, und jetzt machte er sich damit aus dem Staub.
Mircea richtete einen seltsamen Blick auf mich. »Kennst du den Magier?«
Ich stutzte und erinnerte mich dann daran, dass Mircea ihn nicht ohne Kapuze gesehen hatte. Für die Integrität der Zeitlinie war das gut, aber es bedeutete, dass er nichts von dem hinterhältigen, heimtückischen und gefährlichen Mistkerl wusste, mit dem wir es zu tun hatten.
Bevor ich antworten konnte, blitzte es rot, und es folgte ein Donner, der den Lärm des Kampfs übertönte. Von einem Augenblick zum anderen war Pritkin nicht mehr da.
»Was zum…. Er ist weg.«
»Warte hier.« Mircea sprang über die Reling und stapfte durch Jas Gemetzel zu Ming-de, die gerade aus dem Haus gekommen war. Ihr thronartiger Sessel schwebte wieder und glitt unbekümmert durchs Chaos. Vorn schnitten die Fächer einen Weg durchs Getümmel, während die Leibwächter zu beiden Seiten auf alles einhackten, was sich bewegte. Die Fächer schienen Mircea zu erkennen, denn sie ließen ihn passieren, auf dass er mit ihrer Herrin sprechen konnte.
Wenige Momente später kam er zurück, und mit dem Messer eines vorbeikommenden Magiers machte er sich daran, eine Kugel aus den Klauen des Drachenschiffs zu lösen.
»Was soll das?«, fragte ich.
»Ich habe versprochen, dich durch die Ley-Linien zu bringen, und mir scheint, dazu kommen wir eher, als ich dachte.« Mircea nahm die Kugel und hielt sie in der Hand. Ming-de schwebte sanft die Rampe hoch, die hinter ihr einfuhr. Das ganze Schiff erzitterte und stieg langsam wie ein Heißluftballon auf.
»Warte!« Ich hob die Stimme, als Dutzende von Zaubern das Schiff trafen und einen Höllenlärm verursachten. Die Magier schienen sich über Ming-des frühen Abgang nicht sonderlich zu freuen. »Ich verstehe nicht!«
»Ich erkläre es später. Wenn du den Magier nicht entkommen lassen willst, müssen wir schnell handeln.«
»Aber Ley-Linien sind eine starke Energiequelle!« So wie die Fee sie beschrieben hatte, waren sie eine Mischung aus Vulkanausbruch und Atomreaktor. »Wir können nicht in sie hinein!«
»Doch, das können wir.« Mircea schlang mir den Arm um die Taille, als das zitternde Schiff über die Dächer aufstieg.
»Das meine ich nicht«, brachte ich schrill hervor, als er mit mir auf die schmale Reling sprang, die das Schiff säumte. Dort balancierte er, ohne Rücksicht auf Wackligkeit, zornige Magier und die Schwerkraft.
»Halt dich fest.«
Ich schüttelte heftig den Kopf. »Nein. Jedes Mal, wenn du das sagst, passiert irgendetwas Scheußliches. « Mircea beugte die Knie und spannte die Muskeln. »Hör mir zu!«, kreischte ich. »Wir können nicht…«
Und ob wir konnten. Mircea sprang zum zweiten Mal heute Abend in die leere Luft, und dann wurden wir zur Seite gerissen, in einen Mahlstrom aus Licht und Farben. Ich hatte das Gefühl, mitten in blutroten Stromschnellen zu treiben, die einem Wasserfall von Niagara-Ausmaßen entgegenstrebten. Blendend helle Lichtblitze flackerten um uns herum, während pure Energie in Kanälen neben uns dahinraste und sich in Bändern über uns wölbte. So viel Neues beschäftigte meine Sinne, dass ich erst nach einigen Sekunden begriff: Wir brieten überhaupt nicht.
»Wir haben keine Schilde wie die Magier«, sagte der euphorisch wirkende Mircea. »Es wäre Wahnsinn, sich ohne einen solchen Schutz in eine Ley-Linie zu begeben oder ihr auch nur nahe zu kommen. Die Energie würde uns sofort verbrennen.«
»Und warum sind wir dann noch nicht verbrannt?«
Mircea deutete auf eine goldene Blase, die uns mit einem vagen Glühen umgab.
Neben dem pulsierenden Gleißen der Ley-Linie war sie fast unsichtbar. »Die stärkeren Magier können die Ley-Linien nur mit ihren persönlichen Schilden für schnellen Transport über kurze Strecken benutzen. Längere Reisen erfordern bessere Abschirmung.«
Ich sah mich staunend um, während uns der Energiestrom rasend schnell mit sich trug. »Woher wusstest du überhaupt von der Nähe dieser Linie? Es war doch gar nichts zu sehen.«
»Nicht für das Auge. Aber mit ein wenig Übung könntest du die Präsenz der Ley-Linien ebenfalls spüren.« Für einen Moment war ich beeindruckt, bis Mircea eine Grimasse schnitt. »Oder du machst das, was die meisten von uns tun: Du benutzt eine Karte.«
»Aber du hast keine Karte.«
»Ich habe viele Jahre in Paris gelebt und mir gemerkt, wo sich die Linien befinden«, sagte Mircea. »Ich habe sie die ganze Zeit über benutzt.«
»Hast du dabei so etwas mit dir herumgetragen?« Ich deutete auf die Kugel in seinen Händen. Sie war etwa so groß wie ein Fußball.
»Es gibt Heine Schilde, die jedoch keine so glatte Reise ermöglichen.« Ein besonders großer Strudel in der Strömung aus Energie warf uns zur Seite.
»Glatt?«, fragte ich und Hämmerte mich an Mirceas Arm fest.
»Ja.« Wie zärtlich strich er über die Kugel und brachte uns irgendwie in die Mitte des Stroms zurück, wo die Fahrt ruhiger war. »Ich werde es bedauern, sie zurückgeben zu müssen.« Er sah mich an und lächelte; die wilde Reise gefiel ihm ganz offensichtlich. »Die Kugel ist mehr als nur ein Schild. Sie kann uns auch dabei helfen, die Linien zu finden, indem sie heller leuchtet, wenn eine in der Nähe ist. Und sie öffnet uns einen Zugang, wenn wir sie an die richtige Stelle halten.«
»Aber wie sollen wir den Magier in diesem Durcheinander finden?«
Mircea zeigte auf einen großen Strudel aus Licht vor uns. »Jemand hat die Linie dort verlassen, vor kurzer Zeit. Ich habe keine andere Ley-Linien-Aktivität beobachtet, und du?«
»Ich weiß nicht.« Bei den vielen explodierenden Zaubern, dem Duell und der ganzen Sache mit Pritkin ….Vermutlich hätten ein halbes Dutzend Ley-Linien geöffnet werden können, ohne dass mir etwas aufgefallen wäre.
»Wir müssen es riskieren«, sagte Mircea. »Halt dich fest.«
»Meine Güte, ich fange wirklich an, diese Worte zu hassen….«
Und dann fielen wir zur Seite des Mahlstroms aus Licht und Lärm. Für ein oder zwei Sekunden befürchtete ich, dass etwas schiefgegangen war. Aber plötzlich verschwanden die Farben, und es donnerte, und plötzlich standen wir auf festem Boden.
»Das Quartier Latin«, hörte ich Mircea sagen, während meine Augen noch damit beschäftigt waren, sich den veränderten Lichtverhältnissen anzupassen - ich sah noch immer ein visuelles Echo der hellen pulsierenden Linien-Farben, wie ein Feuerwerk am dunklen Nachthimmel. »Dieses Viertel ist selbst in unserer Zeit ein Labyrinth aus kleinen Straßen und Gassen. Das wird nicht so einfach sein, wie ich gehofft habe.«
Es gelang mir schließlich, den Blick auf die einzige verbliebene Lichtquelle zu richten, auf die Kugel in Mirceas Händen. Sie glühte matt, und ich konnte nicht erkennen, ob sie uns noch immer mit einem Schild umgab. Jenseits ihres Scheins ragten dunkle Gebäude auf, und über ihnen leuchteten Sterne.
»Woher weißt du, wo wir sind?« Selbst für Vampiraugen war es dunkel.
»Die Linie, die wir benutzt haben, führt durch die Stadtmitte von Paris und zur Ile de la Cité. Und ich rieche die Seine.«
Gut für ihn. Ich roch vor allem die Abfälle, die trotz des kalten Wetters in der Gosse verfaulten. Ich trat in etwas Schleimiges, das an der Schuhsohle festklebte und nach verfaulendem Obst stank. Pferdedung und der scharfe Geruch von menschlichem Urin waren praktisch überall - aus irgendeinem Grund fehlte so etwas in all den Mantel-und-Degen-Filmen.
»Hier entlang.« Mircea nahm meinen Arm, was ich diesmal mit Dankbarkeit zur Kenntnis nahm, denn das Kopfsteinpflaster war uneben und schleimig dort, wo sich kein Eis gebildet hatte.
Es war zu still in der dunklen, kurvenreichen Straße, und an manchen Stellen wurde sie so eng, dass ich befürchtete, jemand könnte sich aus der Finsternis beugen und mich packen. Dass so etwas geschehen konnte, ließ sich nicht ausschließen, wenn man bedachte, dass Pritkin den Angriff der Verteidigung vorzog. Doch wir erreichten das Ende der Straße ohne Zwischenfall, und dort präsentierte sich uns eine etwas hellere Szene im Licht der Mondsichel: die Seine, dahinter die hohen Türme von Notre Dame. Der früher am Abend gefallene Schnee war auf dem Pflaster geschmolzen und hatte es in einen Eisspiegel verwandelt, der die riesige Kathedrale perfekt widerspiegelte. Leider verzichtete er darauf, uns Pritkin zu zeigen.
Mircea hob den Kopf und schien zu versuchen, Witterung auf zunehmen. Ich roch nur verfaulenden Fisch und deutliche Hinweise darauf, dass Paris in dieser Epoche offenbar noch keine Abwasser-Gesetze gekannt hatte. Mircea schien in der Lage zu sein, den Gestank aus seiner Wahrnehmung herauszufiltern. Er wandte sich der dunklen Öffnung einer Gasse zu, doch bevor wir sie erreichten, fing ein naher Heukarren plötzlich Feuer. Er stand am Straßenrand, brannte munter vor sich hin und flog uns dann entgegen.
Mircea stieß mich beiseite, verlor dadurch aber wertvolle Sekunden und schaffte es nicht, dem ganzen brennenden Heu auszuweichen. Ich hatte gesehen, wie er auf die für ihn typische souveräne Art mit Feuer fertig wurde, aber in diesem Fall musste es etwas Besonderes haben - vielleicht enthielt es noch etwas von dem Zauber, dem es seine Entstehung verdankte -, denn es ging nicht aus und erfasste auch den dicken Stoff von Mirceas Hemd.
Er riss sich das Hemd vom Leib und warf es in den Fluss, wo die Flammen zischten und verschwanden, aber inzwischen griff das Feuer auf sein Haar über.
Bevor ich ihn erreichen und es mit den Händen ausschlagen konnte, war Mircea plötzlich weg, und ich hörte ein Platschen. Ich drehte mich um und sah Wellen.
Einen Moment später kam sein Kopf aus dem Wasser. Das Feuer war aus, aber mir blieb nicht einmal Zeit genug, erleichtert zu seufzen, denn plötzlich hatte ich ein Messer an der Kehle. Ich erstarrte.
»Wenn ich mich recht entsinne, habe ich darauf hingewiesen, dass es unklug wäre, mir zu folgen«, sagte Pritkin.
»Es wäre ebenso unklug, sie zu verletzen«, sagte Mircea. Ich sah keine Bewegung bei ihm, aber Pritkin wirkte plötzlich angespannt und sehr wachsam.
»Bleib wo du bist, Vampir!« Ich spürte den Druck der Messerspitze an meiner Haut, und etwas Warmes - ein kleiner Tropfen -lief mir über den Hals. Mircea blieb stehen und tropfte einige Meter entfernt.
»Du wünschst dir offenbar einen überaus schmerzvollen Tod, Magier«, sagte er, und seine Worte klangen sehr glaubhaft, obwohl Dreck aus dem Fluss an ihm klebte. Die Kugel war ihm beim Sprung ins Wasser aus der Hand gefallen, über die Straße gerollt und bei einem großen Pflasterstein liegen geblieben. Soweit ich das im Halbdunkel feststellen konnte, war er bis auf einige scheußlich aussehende Brandflecken an der Brust unverletzt. Das machte mich nicht weniger wütend auf Pritkin.
Ich zappelte und scherte mich nicht darum, dass dies ein anderer Mann war als jener, der mir schon einmal ein Messer an den Hals gehalten hatte. Dieser Pritkin nahm zu Recht an, dass ich ihm etwas wegnehmen wollte. »Sind Sie übergeschnappt? Sie hätten ihn töten können!« Von meiner Seite her gab es keinen Grund für übertriebene Vertrautheit mit diesem Mann, weswegen ich ihn wieder siezte.
»Und vielleicht kann ich das noch immer. Ich habe dich gewarnt. Wenn du die Warnung in den Wind schlägst, muss und werde ich zu anderen Mitteln greifen.«
»Sind Sie wirklich bereit, zwei Personen wegen eines dummen Zaubers zu töten? Bei Gott.. «
»Gott rufst du an?« Die Messerspitze drückte noch etwas fester zu, und ein weiterer Tropfen lief mir über den Hals. Noch beunruhigender waren Mirceas Augen, die bernsteinfarben glühten, und zwar heller als unser Laternenersatz.
Er war sauer, und das verhieß nichts Gutes.
Mircea verlor nur selten die Beherrschung, aber wenn das geschah, konnte er ziemlich unangenehm werden. Ich hatte es schon zweimal erlebt, und das reichte mir. Außerdem: Pritkin durfte an diesem Abend nicht sterben. Diese beiden Männer wussten es noch nicht, aber eines Tages würden sie zusammenarbeiten und Beeindruckendes leisten. Ich brauchte den Codex, doch mein Leben hing davon ab, dass sie noch am Leben waren, wenn sich der Staub legte.
»Hören Sie mir zu«, sagte ich und sprach in einem drängenden Tonfall. »Wir lassen Sie in Ruhe. Sie können das verdammte Buch behalten. Wir brauchen nur einen Zauber daraus. Geben Sie ihn uns, und Sie können gehen.«
»Ein Zauber«, sagte Pritkin langsam und wich mit mir zurück. Ich wusste nicht, was er sich davon versprach. Mircea war so schnell, dass einige Meter mehr oder weniger keine Rolle spielten. »Und welchen meinst du?«
Ich hätte es ihm gern gesagt, aber inzwischen drückte das Messer an meinem Hals so stark zu, dass ich befürchtete, das nächste Wort könnte mein letztes sein.
»Lass sie los, Magier«, sagte Mircea gefährlich leise. »Dann erlaube ich dir vielleicht, deine Strafe zu überleben.«
»Und wenn du aufhörst, an meinen Fersen zu kleben, gebe ich sie vielleicht frei, wenn mein Werk vollbracht ist«, erwiderte Pritkin. Er klang ruhig, aber ich fühlte, wie schnell sein Herz schlug. Mircea setzte zu einer Erwiderung an, doch Pritkin ließ ihn nicht zu Wort kommen. Er hob die Hand, als wollte er etwas in der leeren Luft ergreifen, und die Nacht riss auf wie eine Wunde: ein pulsierendes Rot in der Dunkelheit. Mircea sprang, aber es war schon zu spät. Die Ley-Linie packte Pritkin und mich und trug uns fort.
Einen Moment später spuckte uns die rasende Strömung auf etwas, das sich wie eine unbefestigte Straße anfühlte, doch bevor ich Einzelheiten der Umgebung erkennen konnte, nahmen wir eine andere Linie, diesmal eine blaue, und waren wieder unterwegs. Ich verlor schnell die Übersicht über all die Ley-Linien, die uns mit sich rissen. Ihre Farben gingen ineinander über: blau, weiß, violett, zurück zu blau und dann wieder rot. Es war eine wesentlich turbulentere Reise als die mit dem Schild der Kaiserin, und meistens stolperte ich nur einige Schritte, bevor es weiterging.
Meinen Augen blieb gar keine Zeit, sich anzupassen, doch die anderen Sinne empfingen bei jedem Zwischenstopp vage Eindrücke: der beißende Geruch von verfaulendem Seetang und das Krächzen von Möwen; der Geruch von Dung und das Blöken von Schafen; die Hitze eines geschlossenen Raums und der Geruch von verschüttetem Wein. Wir hatten gerade diesen Raum erreicht, offenbar einen Keller unter einer Schenke, und vor meinen Augen tanzten noch Nachbilder von den anderen Orten, als es donnerte, rot blitzte und Mircea aus dem Nichts trat.
Pritkin fluchte, und ein Feuerball erschien vor uns. Ich schrie, Mircea duckte sich, und der Feuerball explodierte - gegen die Kugel, die sein eigentliches Ziel war. Aus irgendeinem Grund rechnete ich damit, dass der goldene Ball wie Glas zerbrach, aber er bestand offenbar aus einem widerstandsfähigeren Material.
Als die Flammen verschwanden, sah die Kugel genauso aus wie vorher. Pritkin hatte den Moment der Explosion genutzt, um eine weitere Ley-Linie zu öffnen, diesmal eine gelbe. Sie pulsierte wie eine kleine Sonne direkt über unseren Köpfen, und ich fühlte ihren Sog, als Mircea die Arme nach uns ausstreckte.
Er bekam Pritkin zu fassen, doch angesichts des weiten Umhangs konnte man kaum feststellen, wo der Körper des Magiers begann - Mirceas Hand schloss sich nicht um Pritkins Arm, sondern um schwarzen Stoff. Das Cape flog zur Seite, als der Magier zur Kugel sprang und sie sich schnappte. Im gleichen Augenblick wurden wir in eine gelbe Leere gesaugt.
Nach einer kurzen ungestümen Reise spürte ich Wind im Gesicht, und wir fielen auf etwas Glitschiges. Ich lehnte an etwas, das sich wie Stein anfühlte, und meine Augen weigerten sich, etwas anderes wahrzunehmen als wogende Schatten. Die Lungen protestierten gegen die kalte Nachtluft. Es war wie ein Sprung ins Schwimmbecken, obwohl das Wasser noch zu kalt war: Man spürte nur den Schock, während man wieder an die Oberfläche kam und nach Luft schnappte.
Als ich wieder sehen konnte, ersetzte eine völlig schwarze Welt das Durcheinander aus Farben. Die Schwärze erstreckte sich in alle Richtungen, als wäre ich von Pritkins Cape umhüllt. Ich hörte, wie er in der Nähe schnaufte; es klang so erschöpft, wie ich mich fühlte. Mir fiel ein, dass Mircea gesagt hatte, längere Reisen ohne eine besondere Abschirmung seien nicht ratsam. Vielleicht hatten wir deshalb haltgemacht. Vielleicht war Pritkin müde geworden durch all die Ley-Linien-Sprünge ohne die Kugel. Pech für mich, dass ich viel zu erledigt war, um es auszunutzen.
Ich hielt mich an den eiskalten Steinen fest, bis sie langsam Konturen gewannen. Sie gehörten zu einem Zaun am Rand eines leeren Felds. Weit und breit war nichts zu sehen, bis auf einige graubraune Flecken in der Ferne, vielleicht Bäume. Graue Dunstschlieren stiegen vom feuchten Boden auf und wogten langsam um unsere Beine. Pritkin suchte in seiner Kleidung nach etwas, und zu seinen Füßen glühte die Kugel durch einen Schleier aus Schmutz - sie hatte bei unserer Ankunft ein Schlammbad genommen.
Ich schien auf mich allein gestellt zu sein.
Während sich mein Puls wieder beruhigte, musterte ich diesen neuen Pritkin aufmerksam. Nach einer modischen Kniehose, einer bestickten Weste und einer gepuderten Perücke hielt ich vergeblich Ausschau. Er trug einfach nur ein weißes Hemd mit langen Ärmeln, die trotz des Wetters hochgerollt waren und muskulöse Unterarme zeigten, und eine graue Hose, die auch zweihundert Jahre später nicht fehl am Platz gewirkt hätte. Hinzukamen reichlich Waffen, wie bei ihm üblich. Der Unterschied bestand darin, dass die automatischen fehlten.
Nur das lange goldrote Haar passte nicht recht ins Bild. Aus einem mir unerfindlichen Grund fing es immer wieder meinen Blick ein. Ich wollte ihn mir gern als den Mann vorstellen, den ich kannte, den ich gelegentlich Freund genannt hatte, aber das Haar hinderte mich daran. Es bekam dafür einen verärgerten Blick von mir, und ich dachte daran, wie schnell sich meine Welt verändert hatte. Ich hatte bereits das Ende unserer Freundschaft beklagt und ihn für einen Verräter gehalten. Nur um ihn anschließend neu einzuschätzen und damit zu beginnen, ihm wieder zu vertrauen. Was mir eine neue Enttäuschung bescherte, weil ich feststellen musste, dass ich mit der ersten Einschätzung richtiggelegen hatte.
Es spielte keine Rolle, ob Pritkin den Codex jetzt bei sich führte oder nicht. Er hatte das verdammte Ding geschrieben. Die ganze Zeit über war ihm der Zauber bekannt gewesen, mit dem sich der Geis neutralisieren ließ - ohne mir zu helfen. Dafür gab es keine Entschuldigung. Es wäre gar nicht nötig gewesen, dass er sich zu erkennen gab.
Er hätte den Anschein erwecken können, den Gegenzauber in einem der alten Bücher gefunden zu haben. Er hätte viele Dinge tun können, anstatt einfach die Hände in den Schoß zu legen und zuzusehen, wie Mircea starb. Aber für ihn waren Vampire kaum besser als Dämonen.
Und der einzige gute Dämon war ein toter Dämon.
Ich versuchte, den plötzlich in mir brodelnden Zorn unter Kontrolle zu halten.
Wenn ich den Gegenzauber nicht bekam, starb Mircea und gewann Pritkin. Das eine war ebenso inakzeptabel wie das andere.
Ich starrte ihn noch immer an, als er mich plötzlich an beiden Armen packte.
»Die Karte! Was hast du damit gemacht?« »Welche Karte?«
Er schüttelte mich, was mir vielleicht dabei helfen sollte, klarer zu denken. Es klappte nicht. »Die Karte, auf der eingetragen ist, wo sich der Codex befindet!«
»Ich dachte, Sie hätten den Codex bei sich. Soll das etwa heißen, dass Sie ihn nicht haben?«
»Sie haben ihn nicht zur Auktion mitgebracht, aus Sorge, dass jemand versuchen könnte, ihn zu stehlen. Stattdessen wurde eine Karte zu seinem Aufenthaltsort versteigert«, sagte er und sah mich so an, als vermutete er, dass ich mir die Karte in den Ausschnitt gesteckt hatte. Als ob es dort genug Platz für eine Serviette gäbe. »Wenn du nicht die Demütigung eines Offenbarungszaubers erleiden willst, solltest du mir das Buch jetzt geben!«
»Ich habe es nicht! Und welche Demütigung?«
Pritkin hob die Hand, ohne mich zu berühren - seine Finger schwebten einige Zentimeter vor unbewegter Seide. Mein Kleid glühte kurz auf, aber allem Anschein nach waren nur die magischen Batterien leer, denn es geschah nichts.
Abgesehen davon, dass es plötzlich durchsichtig wurde, zusammen mit allem anderen, das ich trug.
»Lieber Himmel!« Ich sprang hinter den Zaunpfosten, der mir zusammen mit der Düsternis genug Sichtschutz gewährte. Viel besser fühlte ich mich dadurch nicht. »Wie irre sind Sie eigentlich?«
Pritkin presste die Lippen zusammen. »Gib mir, was mein Eigentum ist, und ich nehme den Offenbarungszauber zurück.«
»Ich habe es Ihnen doch schon gesagt! Ich habe keine Karte!«
Pritkin hob erneut die Hand und murmelte ein Wort, was auch den Zaunpfosten durchsichtig machte. Mit einem Quieken lief ich am Zaun entlang zum nächsten steinernen Pfosten. Pritkin folgte mir auf der anderen Seite, und wir standen uns am Pfosten gegenüber. »Wagen Sie es bloß nicht!«, sagte ich, als er wieder die Hand hob.
»Dann gib mir, was ich will!« »Fahren Sie zur Hölle!«
»Die habe ich gerade verlassen«, knurrte er, und der Pfosten verschwand. Bevor ich noch einmal loslaufen konnte, sprang er über den Zaun und packte mich am Nacken. Ich zappelte, kam aber nicht von der Stelle, und schließlich gab ich es auf.
Nach einigen Sekunden fühlte ich, wie Pritkin die Hand sinken ließ und zurückwich. Allem Anschein nach hatte er den Schmutz von der Kugel gestrichen, denn plötzlich tanzte ihr Licht hell über den glasartigen Pfosten vor mir. Die durchsichtigen Steine und der plötzliche Glanz erschreckten ein kleines Tier, das in einem Bau unter dem Zaunpfosten wohnte. Es stob davon und verschwand in der Dunkelheit.
Ich spürte Pritkins Blick, der mir unbarmherzig und kompromisslos über den Rücken strich wie die Hand eines Phantoms. Am liebsten wäre ich gesprungen, aber selbst wenn ich die Kraft dazu gehabt hätte - welches Ziel sollte ich wählen? Ich brauchte den Codex, und Pritkin hatte ihn. Er sollte ihn besser haben, denn wenn er ihn nicht hatte, würde ich ihn umbringen. Langsam.
»Dreh dich um«, sagte er nach einigen Sekunden.
Ich schlang die Arme um den durchsichtigen Zaunpfosten und warf mir Dummheit vor. Bring es hinter dich; vielleicht hört er dir dann zu. Na los, denk einfach nicht darüber nach… Ein guter Rat, wenn man unberücksichtigt ließ, dass es um Pritkin ging, und irgendwie wurde dadurch alles anders. Wie seltsam: Vor den Augen eines Fremden wäre es mir nicht so unangenehm gewesen.
»Ich habe die Karte nicht«, wiederholte ich und versuchte, die Kälte zu ignorieren, und den Umstand, dass mein Körper so reagierte, wie es vorherzusehen war.
»Ich bedauere, dass ich dich nicht einfach beim Wort nehmen kann«, sagte Pritkin, und es klang fast ehrlich. Aber es klang auch entschlossen. Als ich mich noch immer nicht rührte, kam er näher. »Ich finde das abscheulich. Mach es nicht noch abscheulicher, indem du mich zwingst, dich abzutasten.« Sein Tonfall ließ keinen Zweifel daran, dass er nicht davor zurückschrecken würde.
Ich atmete tief durch. »Ich mache Ihnen einen Vorschlag. Ich zeige mich Ihnen, wenn Sie sich mir zeigen.«
»Was?«, erwiderte er verwirrt.
»Machen Sie die Offenbarungssache an sich selbst. Dann drehe ich mich um.«
»Ich verberge nichts.«
»Ich auch nicht! Es scheint mir nur fair zu sein.«
Pritkin brummte etwas, das sich ziemlich gemein anhörte. »Meine Kleidung ist magisch geschützt! Selbst wenn ich auf deine lächerliche Forderung einginge: Der Offenbarungszauber würde bei meinen Sachen nicht funktionieren.«
»Dann ziehen Sie sich aus.«
»Ich bitte um Verzeihung?« Jetzt klang er fast höflich, als glaubte er, nicht richtig gehört zu haben. »Weg mit der Kleidung.«
»Soll ich mich ungeschützt einem Fluch von dir aussetzen?« Ich konnte sein Gesicht nicht sehen, hörte aber den Spott in seiner Stimme.
»Sie haben Ihre Schilde«, sagte ich. »Und behalten Sie von mir aus Ihre Waffen, wenn Sie befürchten, von mir überwältigt zu wer den.« Als es still blieb, fügte ich fast verzweifelt hinzu: »Wenn Sie ein Gentleman sind, gehen Sie darauf ein.«
Ich hielt den Atem an und war sicher, dass es nicht klappen, dass er nicht auf diesen alten Trick hereinfallen würde. Aber ich schätze, im Jahr 1793 war er gar nicht so alt, denn einige Momente später hörte ich leises Fluchen und Geräusche, die daraufhinwiesen, dass sich jemand auszog. »Na schön«, sagte er schließlich verärgert. »Bist du jetzt bereit, dich umzudrehen?«
»Woher soll ich wissen, dass Sie sich wirklich ausgezogen haben?«
»Stellst du meine Ehre infrage?«, fragte er fassungslos.
»Sagen wir, derzeit bin ich nicht sehr vertrauensvoll. Machen Sie den Zaunpfosten wieder undurchsichtig und treten Sie vor ihn. Wenn Sie nicht gelogen haben, zeige ich mich Ihnen, und dann bringen wir es hinter uns.«
Diesmal hielt sich Pritkin nicht mit einem Fluch auf. Die Steine vor mir wurden plötzlich undurchsichtig, und er stapfte vor den Pfosten. In der einen Hand hielt er eine Pistole, und ein Messer steckte in einer Wadenscheide, aber auf den Rest hatte er verzichtet. Vielleicht wollte er mir damit zeigen, für wie unwahrscheinlich er es hielt, dass ich ihn im Kampf besiegte.
»Jetzt zu deinem Teil der Abmachung«, brachte er zwischen zusammengebissenen Zähnen hervor. Vielleicht hatte er sie deshalb zusammengebissen, damit sie nicht in der Kälte klapperten. Er scheint zu frieren, dachte ich ohne jedes Mitleid.
Ich musterte ihn, während seine grünen Augen an einem Vorhang aus rotgoldenem Haar vorbeisahen. Er machte keinen Versuch, sich zu bedecken.
Wie großmütig. Dann sah ich eine bestimmte Stelle von ihm, und meine Augen wurden größer. Trotz der niedrigen Temperatur gab es keinen Grund für ihn, etwas zu verbergen.
Schließlich fand ich die Sprache wieder. »Sobald Sie sich umgedreht haben.«
Als er protestieren wollte, hob ich eine Braue. »Das ist nur recht und billig.«
Pritkin warf die Hände hoch, kam meiner Aufforderung aber nach und zeigte mir seine Kehrseite. Die nicht schlecht war. Aber ich nahm mir keine Zeit, sie zu bewundern, schnappte mir seine Sachen und die Kugel, riss eine Ley-Linie auf und verschwand.
Zweiundzwanzig

Es war nicht schwer gewesen, die Linie mithilfe der Kugel zu ergreifen, zumal ich bereits wusste, wo sie sich befand. Zu einem anderen Ort zu gelangen, erwies sich als weitaus problematischer. Als ich mit Mircea unterwegs gewesen war, hatte ich mir die Linien als Flüsse aus Energie vorgestellt, aber in diesem Fall lief es eher auf die Stromschnellen hinaus, die ich einmal kurz erlebt hatte, mit Strudeln und Gegenströmungen, die mich hin und her warfen.
Die von der Kugel geschaffene schützende Blase bewahrte mich davor, gebraten zu werden, aber das war’s auch schon. Es gab kein Lenkrad, keine Sicherheitsgurte und vor allem keine Bremsen. Ich wurde erst gegen die eine Seite geworfen und dann gegen die andere, bevor sich das Ding plötzlich drehte und ich dorthin fiel, wo eben noch »oben« gewesen war. Es war eine wilde Höllenfahrt, und ich wusste nicht, wie ich sie beenden sollte.
Ich raffte meine Beute zu einem Haufen zusammen und schlang die Schleppe meines Kleids darum, damit die Sachen nicht dauernd durch die Gegend flogen.
Dann machte ich mich daran, herauszufinden, wie die Kugel funktionierte.
Durch Ausprobieren stellte ich fest, dass ich die Schutzblase bewegen konnte, indem ich auf die eine oder andere Seite der Kugel drückte, aber es war bei weitem nicht so einfach, wie es bei Mircea ausgesehen hatte. Eine Heine Drehung, und ich raste in eine bestimmte Richtung fort, ein oder zwei gefühlte Kilometer weit. Rasch lernte ich, meine Bewegungen einzuschränken, indem ich vorsichtig mit den Daumen über die Kugel strich.
Es war etwa so einfach wie der Versuch, einen Plastikball mit Essstäbchen durch die anlaufende Flut zu steuern, aber nach und nach kam ich besser zurecht. Ich schaffte es, am Rand der Strömung zu bleiben, wo die Reisenden ein-und ausstiegen. Dort war die Strömung wechselhaft und nicht so stabil wie in der Mitte, und ich wurde noch mehr hin und her geworfen, als ich versuchte, die Blase in meine Welt zurückzubringen.
Die Ley-Linie schien eine Art Haut zu haben, die aus besonders dicken Energiebändern bestand, und deshalb war es sehr schwer, sie zu verlassen.
Wenn ich auf ein solches Band Druck ausübte, drückte es zurück, und anschließend brauchte ich eine Weile, um mich wieder in die richtige Position zu bringen. Aber schließlich schaffte ich es, auf die richtige Art und Weise zu schaukeln, und die Hälfte der Blase verließ das Energiefeld.
Bisher war’s schlimm gewesen, und jetzt wurde es richtig mies.
Die Kugel hielt Füße und Beine im wirbelnden, strudelnden Weiß des Energiestroms fest, aber ich schätzte, ihre Zuständigkeit endete am Rand der Ley-Linie. Denn der Teil von mir, der aus ihr ragte, war den Elementen ausgesetzt. Mit dem Kopf nach unten hing ich da, und mein Haar wehte im heftigen Wind, als ich über die dunkle Stadt flog. Die kalte Luft trieb mir Tränen in die Augen, aber wenn ich blinzelte, sah ich tief unten die Seine, die sich wie eine silberne Schlange durch Paris wand. Das hatte ich ganz vergessen: Ley-Linien verliefen nicht alle dicht über dem Boden.
Ich konnte nicht schreien, denn dazu war der Wind zu stark, und ich konnte kaum sehen. Die Schleppe war noch immer um Pritkins Sachen gebunden, was verhinderte, dass sie mir ins Gesicht wehte, aber das Bündel stieß immer wieder gegen mich, und zwar mit solcher Wucht, dass es wehtat. Meine Güte, warum waren seine Sachen so schwer?
Ich dachte daran, was geschehen würde, wenn sich die Blase ganz aus der Ley-Linie löste…. Vermutlich würde dann die gewöhnliche Schwerkraft Anspruch auf sie erheben, was für mich einen Sturz in die Tiefe bedeutete. Bis dahin schien es nicht mehr lange zu dauern, denn immer mehr von meinem Körper geriet in Sicht, und ich wusste nicht, wie ich den Vorgang stoppen sollte.
Ich hatte auch keine Ahnung, wie sich mein schwacher Schild als Fallschirm verwenden ließ, selbst wenn er stark genug gewesen wäre, mein Gewicht zu tragen, was ich bezweifelte. Kriegsmagier lernten offenbar viele Möglichkeiten, sich zu schützen, aber ich hatte diese Schule nicht besucht. Ich beobachtete den pulsierenden Energiestrom und überlegte, ob ich mich gerade selbst in eine ausweglose Situation manövriert hatte. Dann neigte sich die Ley-Linie plötzlich nach unten, und von einem Augenblick zum anderen ging es wie bei einer Achterbahn in die Tiefe.
Diesmal schrie ich, und der Wind riss mir den Schrei von den Lippen, bevor ich ihn selbst hören konnte. In meinen Ohren rauschte es laut, und Schwindel erfasste mich, als die Linie mit einem seltsamen Tanz begann und nach oben zurückkehrte. Während der nächsten Minuten ging es auf diese Weise weiter, auf und ab, bis ich so durcheinander und benommen war, dass ich oben und unten gar nicht mehr zu unterscheiden wusste.
Nur noch an einem Bein hing ich in der Leere, fast ganz ohne den Schutz der Kugel. Ein großes, dunkles Etwas raste mir entgegen, und weiter vorn stieg die Ley-Linie wieder auf und kletterte so hoch über die Stadt, dass man von mir gar keine Reste finden würde, wenn ich aus dieser Höhe fiel. Ich bekam das Haar in die Augen, und dadurch sah ich noch weniger durch den Schleier aus Paniktränen. Blindlings streckte ich die Hand aus, und aus dem Nichts sprang ein gehörntes, gelangweilt wirkendes Geschöpf auf mich zu.
Mein Fuß rutschte aus der Linie, und plötzlich hing mein ganzes Gewicht an den Armen, die sich verzweifelt um das Monstrum geschlungen hatten und nicht loslassen wollten. Die Füße hingen über dem Nichts, baumelten zur Seite und stießen gegen etwas Hartes, so heftig, dass ich am ganzen Leib erbebte und sich mein Griff kurz lockerte. Das Geschöpf bewegte sich nicht, zuckte nicht einmal, und ich hielt mich weiterhin an ihm fest.
 Einige Sekunden lang rang ich nach Atem und sah dann durch einen Vorhang aus zerzaustem Haar ein hundeartiges Gesicht, das mir die Zunge herausstreckte. Ich blinzelte verblüfft, doch der Gesichtsausdruck des Wesens veränderte sich nicht. Nach einigen weiteren Sekunden fiel die Lähmung von meinem Gehirn ab, und es teilte mir mit: Was auch immer ich umklammerte, es lebte nicht.
Ich hing an einem steinernen Wasserspeier, der tagsüber vermutlich einen Panoramablick über Paris genoss. Unten erhellten hier und dort kleine Lichter Teile der Welt zwischen den Schatten, und die Seine spiegelte den Schein der Mondsichel. Ich befand mich auf Notre Dame. Irgendwie war ich zum Ausgangspunkt zurückgekehrt.
Meine Arme waren müde, die Schultern schmerzten, und es ging ziemlich weit hinab. Mit einigen leisen Flüchen zog ich mich über die Brüstung und sank aufs Dach, als die Knie unter mir nachgaben. Eine Zeit lang genoss ich das herrliche Gefühl, etwas Festes unter mir zu haben, das sich nicht bewegte. Das steinerne Dach war kalt und nass von halb geschmolzenem Schnee, aber für eine Sekunde dachte ich ernsthaft daran, es zu küssen.
Die Sterne schienen sich über mir zu drehen, und ich saß keuchend da, bis ihre Bewegungen aufhörten. Die Kugel lag einige Meter entfernt, und ich beobachtete ihr pulsierendes Licht an der hohen Brüstung. Wenigstens konnte mir Pritkin nicht folgen, und dieser Gedanke munterte mich auf.
Ich sah mich nach Pritkins Kleidung um, die überall verstreut lag, weil sich bei der Landung die Schleppe meines Kleids gelöst hatte. Ich sammelte sie ein und begann damit, jedes Stück zu untersuchen. Meine Beute bestand aus: einer Wollhose, einem weißen Leinenhemd mit Kordeln an Hals und Ärmeln, einem Gürtel mit Fläschchen, die Zaubertränke aller Art enthielten, zwei Stiefeln aus dickem Leder und warmen Wollsocken.
Letztere betrachtete ich nicht ganz ohne Schuldgefühle. Ich hatte nicht angenommen, dass sich Pritkin wirklich ganz auszog und selbst die Strümpfe ablegte. Offenbar hatte er gedacht, dass eine Abmachung eine Abmachung war, und ich hatte bei meiner Forderung keine Ausnahmen genannt. Oder vielleicht hatte er sich wegen des Offenbarungszaubers bei mir schlecht gefühlt und geglaubt, dass er sich wenigstens kalte Füße verdient hatte…. Nein, wahrscheinlich nicht. Aber trotzdem: Was die Socken betraf, bekam ich ein paar Gewissensbisse.
Was mich aber nicht daran hinderte, sie über die Füße zu streifen. Die Stiefel waren zu groß, aber ich zog sie trotzdem an und schnürte sie so fest wie möglich zu. Ich hatte meine Schuhe irgendwo über Paris verloren und wollte mich nicht barfuß auf die Suche nach Mircea machen.
Zweimal ging ich alles durch, und anschließend sah ich mir die Sachen noch ein drittes Mal an, überprüfte jeden Saum und hielt nach verborgenen Taschen und dergleichen Ausschau. Ich hielt sogar die Fläschchen ins Licht, für den Fall, dass Pritkin ein Stück Papier in ihnen versteckt hatte, aber Fehlanzeige. Keine Karte.
Natürlich nicht, dachte ich wütend. Ich hatte gehofft, dass er nicht richtig nachgesehen hatte, in der festen Überzeugung, dass sie von mir gestohlen worden war. Aber er schien die Wahrheit gesagt zu haben. Er hatte die Karte tatsächlich verloren. Was bedeutete, dass sie überall sein konnte.
Möglicherweise lag sie auf dem Schiff oder irgendwo auf der Straße, die zu einem Schlachtfeld geworden war. Oder sie war Pritkin aus der Tasche gefallen, als er an seinem Schild-Fallschirm gehangen hatte. Ich würde sie nie finden.
Ich stellte mich auf die Zehenspitzen, beugte mich über die Brüstung und versuchte festzustellen, ob etwas hinuntergefallen war. Vom Himmel kam mehr Licht als von der Stadt, deren Gebäude schwarze Schatten warfen, die alles auslöschten - große Teile der Welt schienen einfach zu fehlen. Aber das berühmte Rosenfenster glühte in der Dunkelheit so hell wie ein Scheinwerfer und erhellte das Kopfsteinpflaster vor dem Haupteingang der Kathedrale.
Nichts lag dort.
Ich stand noch immer an der Brüstung und überlegte, wie ich vorgehen sollte, als es am Nachthimmel gelb blitzte. Ich hob den Kopf und sah die eine Hälfte eines zornigen, nackten Kriegsmagiers aus einer Ley-Linie ragen.
Sein Haar wehte, als er direkt auf mich zuraste. Ich stieß einen erschrockenen Schrei aus, wich zurück und verfluchte mich. Pritkin wirkte nicht mehr so erschöpft wie vorher. Und mit seinen Schilden brauchte er keine Kleidung oder irgendwelche Spielzeuge, um Zugang zu den Ley-Linien zu bekommen. Rasch formte ich eine Art Beutel aus der Schleppe, steckte die Waffen hinein und lief los.
Er landete direkt hinter mir, mit wütend funkelnden Augen und Rauch, der aus seinem Haar kräuselte - ein Teil der Linien-Energie schien die überstrapazierten Schilde durchdrungen zu haben. Zum ersten Mal sah er seinem Vater ähnlich.
Ich sah mich um und entdeckte eine Holztür im Glockenturm. Zum Glück war sie nicht verschlossen.
Als ich herumwirbelte, um die Tür hinter mir zu schließen, fiel mein Blick kurz auf Pritkin - seine Silhouette zeichnete sich vor den grauen Bögen ab, die zur Brüstung führten. Er hatte die Tür fast erreicht und war nur einige Schritte hinter mir - beim Verlassen der Ley-Linie schien er nicht einmal langsamer geworden zu sein. Ich versuchte nicht, an seine Vernunft zu appellieren, denn sein Gesichtsausdruck wies deutlich daraufhin, wie wenig Sinn das hatte. Ich schlug die Tür zu, schob den Riegel vor und floh.
Die klaustrophobisch enge Wendeltreppe war so schmal, dass mein Kleid über beide Seiten strich, und abgesehen vom matten Glühen der Kugel und gelegentlichen kleinen Fenstern, die winzige Ausschnitte etwas weniger dunkler Dunkelheit zeigten, war es um mich herum völlig finster. Auf dem Weg nach unten konnte ich vielleicht zwei Stufen weit sehen. So schnell wie möglich eilte ich hinab und riskierte mehrmals, auf den jahrhundertealten glatten Steinen unter mir auszurutschen.
Oben krachte es, und brennende Holzsplitter regneten zusammen mit Funken die Treppe herab. Pritkin schien die Tür mit einem Feuerballzauber aufgebrochen zu haben. Die Kurven der Wendeltreppe schirmten mich glücklicherweise vor dem Gröbsten ab, während der Magier mit nackten Sohlen ein Minenfeld aus feurigen Splittern überqueren musste. Leider schien er recht gut damit klarzukommen.
Auf halbem Weg nach unten packte er mich, wodurch ich das Gleichgewicht verlor. Wir stolperten über die nächsten Stufen und fielen dann die Wendeltreppe hinunter. Unter den Sachen, die ich in meiner zum Beutel umfunktionierten Schleppe trug, befand sich auch der Gürtel mit den Zaubertränken, und als ich stürzte, machten sich einige der Fläschchen selbstständig. Einige folgten uns in die Tiefe. Andere zerbrachen an den Wänden und verströmten einen scharfen Geruch, der mir sofort Tränen in die Augen trieb. Etwas musste auf Pritkin gespritzt sein, denn er fluchte und ließ mich los.
Ich hörte ihn fallen, konnte ihm aber nicht helfen. Die Kugel rutschte mir aus der Hand, sprang über die Stufen und verschwand hinter der nächsten Kurve - plötzlich herrschte rabenschwarze Finsternis. Ich folgte der Kugel nur deshalb nicht, weil ich die Fingernägel in eins der Heinen Fenster bekommen hatte, die den einzigen Halt boten. Der von den Zaubertränken ausgehende Gestank war unglaublich, doch die durchs Fenster kommende kalte Nachtluft erlaubte mir zu atmen. Ich Hämmerte mich dort fest, schnappte nach Luft und lauschte, hörte aber nur den draußen wehenden Wind.
»Sind Sie verletzt?«, rief ich schließlich, erhielt als Antwort aber nur Echos meiner eigenen Stimme. Nicht einmal ein Stöhnen kam von unten. Auf der Treppe war es plötzlich gespenstisch still.
Ich biss mir auf die Lippe, doch was sollte ich groß überlegen? Selbst wenn ich nicht wegen Pritkin besorgt gewesen wäre - es führte kein anderer Weg nach unten. Es gab nur eine Treppe im Glockenturm, und zwar diese. Und solange die Kugel an ihrem Ende lag, kamen Reisen durch Ley-Linien nicht als Alternative infrage, selbst wenn ich bereit gewesen wäre, so etwas noch einmal zu riskieren.
Ich holte ein letztes Mal tief Luft und eilte dann durch das Miasma aus Dämpfen und über die Reste zerbrochener Fläschchen, die unter meinen Stiefeln knirschten. Die Kugel war am unteren Ende der Treppe vor einer hölzernen Tür liegen geblieben, die vermutlich nach draußen führte. In ihrem schwachen Schein sah ich Pritkin, der neben der Kugel lag und sich nicht rührte. Ich vergaß alle Vorsicht, lief die letzten Stufen hinunter, kniete neben dem Magier und tastete an seinem Hals nach dem Puls.
Er fühlte sich warm an, was ich für ein gutes Zeichen hielt, aber für einen langen Moment blieb meine Suche nach dem Puls ergebnislos. Dicke Haarsträhnen hatten sich ihm um den Hals gewickelt, und ich strich sie beiseite, bevor ich es noch einmal versuchte. Fast hätte ich erleichtert geschluchzt, als ich ihn schließlich fand: ein kleines, regelmäßiges Pochen unter meinen Fingerspitzen. Doch von Pritkins Kiefer tropfte klebrige Nässe auf meine Hand, und bei einer schnellen Untersuchung fand ich eine scheußliche Platzwunde am Kopf und einen Riss im Oberarm.
Ich öffnete die Tür, um einen Teil der Dämpfe nach draußen zu lassen, und als ich mich umdrehte, war Pritkin auf den Beinen. »Es ist nur recht und billig«, sagte er vorwurfsvoll, packte meine Schultern und stieß mich an die ziemlich harte Steinwand.
»Lassen Sie mich los!« Ich wand mich hin und her, aber er hielt mich fest, und im schwachen Licht der Kugel nahm er eine visuelle Leibesvisitation vor.
»Her mit der Karte!«
»Ich habe sie nicht!«
»Keine Lügen mehr!«, fauchte Pritkin.
»Ich habe sie nie gefunden!«, rief ich und versuchte vergeblich, ihn fortzustoßen. »Wenn Sie mich jetzt nicht sofort loslassen…. « Er brachte mich zum Schweigen, indem er mich küsste, so wüst und zornig, dass ich nicht wusste, wie ich darauf reagieren sollte. Ich blieb passiv und brachte keinen Ton mehr hervor, weil er mir die ganze Luft nahm. Es fühlte sich fast an, als probierte er eine neue Art des Anschreiens aus, da er mit der anderen nicht weiteres gekommen war. Deutlich spürte ich seinen Stoppelbart und den festen Druck seiner Finger durch die Seide meines Kleids, und dann wich er abrupt zurück und sah mich mit blitzenden grünen Augen an.
»Wo ist sie?«
Für einen Moment war ich so verblüfft, dass ich gar nicht daran dachte, mich zur Wehr zu setzen - ich starrte ihn nur an. Halb getrocknetes Blut klebte an seiner Stirn, und am Kinn zeigte sich ein großer blauer Fleck, aber in seinen Augen gleißte es heller als jemals zuvor. Eine süße, schwere Wärme breitete sich in mir aus, und ich merkte, wie ich trotz der Kälte zu schwitzen begann.
Plötzlich konnte ich mir Pritkin sehr gut als halben Inkubus vorstellen.
Der Sprechzauber breitete sich wie eine Droge in mir aus. »Ich habe danach gesucht, als Sie mich angegriffen haben«, antwortete ich und versuchte nicht, dagegen anzukämpfen. Ich sagte die Wahrheit und brauchte meine Kraft für die Flucht. »Ich dachte, Sie hätten sie, aber in Ihren Sachen habe ich sie nicht gefunden.«
»Keine Lügen mehr, habe ich gesagt!« Pritkin küsste mich erneut, mit ebenso viel Zorn wie zuvor. Er nahm meine Unterlippe zwischen die Zähne und biss zu.
Seine Lippen waren kalt und rissig vom kalten Winterwind, aber der Kuss war wild, heiß und hungrig. Das Herz sprang mir in den Hals, und der Fluchtreflex machte sich bemerkbar, doch diesmal versuchte ich nicht, ihn wegzustoßen.
Plötzlich waren meine Hände an seinen Schultern, und die Fingernägel bohrten sich in die festen Muskeln, die sie dort fanden, als ich den Kuss mit brutaler Leidenschaft erwiderte.
Ich hakte mein rechtes Bein hinter seins und fühlte seine Erektion am seidenumhüllten Oberschenkel, während er an den Schnüren auf meinem Rücken zog. Unter dem Kleid trug ich nicht viel - es saß so eng, dass ich auf einen BH verzichten konnte — und das wurde offensichtlich, als Pritkin es zur Taille hinunterschob. Die kalte Luft auf der Haut kam einem Schock gleich, der mich in den eigenen Körper zurückwarf, und ich spürte, wie Pritkins Hände über meine Haut wanderten. Es bereitete mir eine gewisse Genugtuung zu sehen, dass er nicht viel besser aussah als ich. Schweiß glänzte auch auf seiner Haut, rann ihm aus dem Haar und über den Hals. Und trotz allem wünschte ich mir, mein Gesicht in diesem feuchten Haar zu vergraben, über die feuchte Haut zu lecken und in die Schulter zu beißen.
»Wo ist die Karte?« Pritkin packte meine Oberarme und schüttelte mich. Die Bewegung sorgte dafür, dass das Kleid noch tiefer sank. Mit einem leisen Zischen glitt die Seide über meine Haut und blieb schließlich auf dem Boden liegen, wo der durchsichtige Stoff wie Plastikfolie aussah. Nur mit einem Slip und in Pritkins für mich viel zu großen Stiefeln stand ich in der Eiseskälte.
Zorn und Schmerz bildeten einen Kloß in meinem Hals, und einige Sekunden lang konnte ich Pritkin nur mit brennenden Augen ansehen, als er die Suche fortsetzte. Er nahm mir nicht auch noch den Rest Kleidung, betastete aber jeden Quadratzentimeter der Haut und machte nur an den gestohlenen Stiefeln Halt. »Du hast sie nicht bei dir!« Er sah anklagend zu mir hoch, die Hände noch an meinen Waden.
»Das habe ich Ihnen doch gesagt!« Ich musste mich sehr beherrschen, um ihm nicht ins Gesicht zu treten.
»Du hattest Zeit genug, die Karte zu verstecken!«
Er machte sich an den Schnürsenkeln zu schaffen, während ich rasch überlegte.
Noch einmal zu leugnen, dass ich nichts von der Karte wusste, nützte mir wahrscheinlich nichts - in dieser Hinsicht schien Pritkin taub zu sein. »Es erschöpft dich, nicht wahr?«, sagte ich stattdessen. »Ich meine, jemanden zu verführen, der sich widersetzt.« Ich fand, nach den jüngsten Entwicklungen konnte ich ihn ruhig wieder duzen.
Im nächsten Augenblick hatte er meine Handgelenke an die Wand gedrückt, und seine Hüfte war zwischen meinen Beinen. »Nicht wenn du in dieser Hinsicht halb verhungert bist«, sagte er leise. »Es kann nicht befriedigend für dich sein, Nacht für Nacht neben einem Untoten zu liegen. Ich fühle den Frust in dir, die Verzweiflung, das Verlangen.«
Ich sah in die grünen Augen, die so hell leuchteten, als stünden sie in Flammen.
Für einen seltsamen außerkörperlichen Moment hätte ich sie ihm am liebsten ausgekratzt. »Ich weiß wenigstens, was Mircea ist!«, schleuderte ich ihm entgegen. »Können deine Gespielinnen das auch von dir behaupten?«
Überraschung erschien in den grünen Augen und wich sofort der Gewissheit, dass ich bluffte. »Und was bin ich?«
Meinen schwachen Punkt hatte er erraten müssen. Er hatte den emotionalen Stau gespürt, der auf den wochenlangen Kampf gegen den Geis zurückging, jedoch nicht seine wahre Ursache gekannt. Ich musste bei ihm jedoch nicht spekulieren.
»Ich habe es sofort gewusst, als ich dich gesehen habe«, sagte ich und hasste mich, noch während ich die Worte sprach. Es war nie leicht, jemandem, der einem seine Geheimnisse anvertraut hatte, Salz in die Wunde zu streuen. Aber mir blieb keine Wahl. Wenn er es mit einem weiteren Zauber dieser Art versuchte, blieb mir vielleicht nicht mehr genug Kraft, Widerstand zu leisten.
»Du bist ein halber Inkubus.«
Es zuckte in Pritkins Gesicht, als hätte er einen harten Schlag erhalten und als versuchte er zu verbergen, wie sehr es schmerzte. »Woher weißt du das?«
Ich ignorierte die Frage. Ich musste es tun, während ich noch seine Aufmerksamkeit hatte; sonst konnte dies wer weiß wo enden. »Warum habe ich deine Sachen genommen, wenn ich lüge?«, fragte ich mit hämmerndem Herzen. »Wenn ich mir nicht die Zeit genommen hätte, sie zu durchsuchen, wäre ich längst weg gewesen, als du kamst. Warum damit Zeit verlieren, wenn ich die Karte bereits habe? Und jetzt lass mich los!«
So etwas wie Zweifel flackerte kurz in Pritkins Augen. Dann hob er eigensinnig das Kinn. »Ich lasse dich los, wenn du mir die Karte zurückgibst.«
»Ich kann dir nicht zurückgeben, was ich nie hatte«, sagte ich scharf, nahm meine ganze Kraft zusammen und entwand mich seinem Griff. Er versuchte nicht, mich erneut zu packen, und ich griff nach meinem Kleid. Zwar konnte es meine Blößen nicht bedecken, weil es noch immer durchsichtig war, aber ich zog es trotzdem an, denn wenigstens schützte es ein wenig vor der Kälte. »Wenn du gestattest. .«, stieß ich bibbernd hervor.
Pritkins Blick glitt wieder über meinen Körper, und es fühlte sich fast wie eine Berührung an. Dann blinzelte er, sah zur Seite und machte das Kleid mit einer knappen Geste undurchsichtig. Ich dankte ihm nicht dafür.
Ich ging zur Tür, aber sie knallte direkt vor mir zu. »Wir sind hier noch nicht fertig!«, bellte Pritkin.
Ich wirbelte so zornig herum, dass ich nicht klar sehen konnte, stolperte dabei über die Schleppe und fiel. Er half mir hoch, drehte mich wortlos um und band die Schnüre fest. Seine Finger waren kühl auf meiner heißen Haut, und erwiesen sich als sehr geschickt. Ich ließ mir nur deshalb von ihm helfen, weil ich wusste: Wenn ich so zu Mircea zurückkehrte, würde er Pritkin töten.
Eine Vorstellung, die durchaus einen gewissen Reiz hatte.
»Lass mich los«, sagte ich eisig, als er fertig war. Ich fühlte mich verraten und war echt geladen, aber mein dummer Körper wollte nichts davon wissen. Ihm hatte die Berührung durch diese Hände gefallen, und er verlangte nach mehr.
Ich schien zweimal zu existieren: Die eine Hälfte hielt große Stücke auf den Magier, und die andere hätte ihn am liebsten tot gesehen.
Dann bemerkte ich etwas, das mir schon längst hätte auffallen sollen. »Der Geis. Er hat sich nicht gerührt.«
»Du hast es selbst gesagt«, erwiderte Pritkin gepresst. »Ich bin ein halber Inkubus. Wenn ich Kraft aufnehme, kann ich Geasa überwinden.«
Ich starrte ihn sprachlos an, als Dutzende oder gar Hunderte von Mosaiksteinen an den richtigen Platz rückten. Rosier konnte den Geis überwinden, also war sein Sohn ebenfalls dazu imstande. Aber in meiner Zeit hatte er das nicht getan und stattdessen heftige Schmerzen erlitten, anstatt….was? Anstatt zu riskieren, mir zu nahezukommen? Oder dass sich wiederholte, was mit seiner Frau geschehen war? Mit einer Frau, die dieser Pritkin noch nicht hatte, begriff ich.
Kein Wunder, dass er von seinen Fähigkeiten unbekümmert Gebrauch machte und sich bei Berührungen nicht zurückhielt.
Ich erinnerte mich daran, wie sehr er mich gerade berührt hatte, und neue Hitze stieg in mir auf. Gott, ich hasste ihn. Aber den Geis hasste ich noch etwas mehr.
»Ich möchte mich von dem Geis befreien«, sagte ich plötzlich. »Deshalb brauche ich den Codex. Kannst du mir helfen?«
Pritkin sah mich skeptisch an. »Du erwartest von mir zu glauben, dass es dir die ganze Zeit nur darum gegangen ist?«
»Warum willst du den Codex, wenn nicht wegen eines Zaubers?«, hielt ich ihm entgegen.
»Ich will ihn zerstören! Nur dadurch kann ich sicherstellen, dass er niemals Leuten wie dir in die Hände fällt!«
»Gib mir den Zauber, der den Geis neutralisiert, und du kannst mit dem Codex machen, was du willst! Er ist mir schnuppe.«
Wir schwiegen eine Zeit lang, und er musterte mich mit einer Mischung aus Verwunderung und Zorn. Zum ersten Mal sah er wie mein Pritkin aus, wie der dreiste, sarkastische und brutal ehrliche Mann, den ich kannte. »Warum hast du das nicht gleich gesagt?«, fragte er schließlich.
»Ich frage dich jetzt! Gibst du mir den Gegenzauber oder nicht?«
Pritkin streckte die Hand nach mir aus, und ich fühlte meine Aura knistern.
»Du trägst zwei Geasa, nicht einen«, teilte er mir kurz darauf mit. »Und sie sind auf seltsame Weise miteinander verbunden. So etwas habe ich nie zuvor gesehen. Wie ist es dazu gekommen?«
»Es ist eine lange Geschichte.« Und eine, die ich ihm nicht erzählen konnte.
»Bist du in der Lage, beide Zauber zu neutralisieren?«
»Vielleicht. Wenn du mir die Karte zurückgibst.«
»Wie oft soll ich das noch sagen? Ich. Habe. Sie. Nicht.«
»Wo ist sie, wenn du sie nicht genommen hast?« Plötzlich riss Pritkin die Augen auf. »Mein Mantel!«
Ich brauchte einige Sekunden, aber dann ging mir ein Licht auf. Ein breites Grinsen erschien in meinem Gesicht, und ich versuchte nicht, es weniger schadenfroh zu machen. »Meinst du den Mantel, den du beim Stehlen der Karte getragen hast? Den sich Mircea geschnappt hat, bevor wir aufbrachen?«
Pritkin knurrte, und mein Grinsen wurde noch breiter. Er zischte einige Worte, keins von ihnen in einer mir bekannten Sprache. Vermutlich handelte es sich um altbritische Versionen von »zum Teufel mit dir«.
»Gibst du mir den Gegenzauber oder nicht?«, fragte ich.
»Bring den Vampir dazu, mir die Karte zu geben, dann kriegst du den Zauber«, brachte Pritkin schließlich hervor, und es klang, als würde er fast an den Worten ersticken.
Ich lehnte mich an die Wand und fühlte mich plötzlich erschöpft.
»Abgemacht.«
Wir kehrten zurück zu dem Keller unter der Schenke, aber er war leer, und das laute Lokal darüber steckte voller Leute, die nicht Mircea waren. »Würde er sich allein auf die Suche nach dem Codex machen?«, fragte Pritkin.
»Ich glaube nicht.« Mircea war hinter mir her, nicht hinter dem Codex. »Aber er wird bald merken, dass du die Karte vermisst, und dann rechnet er bestimmt damit, dass du nach ihm suchst. Und dass es zu einem Kampf kommt. Ich nehme an, deshalb ist er nicht an diesem Ort geblieben - zu öffentlich.«
»Wohin könnte er gegangen sein?«
Ich öffnete den Mund, um darauf hinweisen, dass Gedankenlesen nicht zu meinen Fähigkeiten gehörte, doch dann schloss ich ihn wieder. Das Rosenfenster, dachte ich und beobachtete, wie es in meiner Erinnerung einem großen Weihnachtsbaumschmuck gleich aufleuchtete. Es war mitten in der Nacht, und die Straßen bei der großen Kathedrale waren leer, trotzdem hatte im Innern der Kirche Licht gebrannt. Gab es einen besseren Ort für einen Showdown?
Ich wies Pritkin daraufhin, und er gab ein Geräusch von sich, das bei jemand anders auf einen beginnenden Herzanfall hingewiesen hätte. Aber er zog mich in den Keller zurück und öffnete so ungestüm eine Ley-Linie, dass es aussah, als wollte er die Luft zerreißen. Einen Moment später, nach einer weiteren wilden Fahrt zwischen den Welten, öffneten wir das Hauptportal von Notre Dame.
Rechts und links von uns erstreckten sich große Buntglasfenster, die im Licht einiger Dutzend Kerzen zu glühen schienen. Sie wirken viel echter als die im Kasino, was nicht weiter verwunderlich war. Ihr Glas rollte in sanften Linien nach unten, war dort dicker als oben und im Lauf von Jahrhunderten spröde geworden. Das Licht weiterer Kerzen fiel auf einen Bogen aus ähnlichen Meisterwerken, der zum vorderen Teil der Kirche führte. Wo Mircea stand und sich in einem Becken mit Weihwasser wusch.
»Das ist nicht möglich«, sagte Pritkin und beobachtete ihn ungläubig. Zu sehen, wie Mircea Blut aus einem Abendmahlkelch trank, hätte ihn kaum mehr schockieren können.
Offenbar hörte Mircea uns hereinkommen, aber er wusch sich weiter. Er kehrte uns den Rücken zu, und der Kerzenschein ließ die Muskeln in seinem nackten Rücken deutlich hervortreten. Er hatte sich den Schmutz vom Fluss aus dem Haar gewaschen und warf es nun zurück - Tröpfchen schimmerten im Licht.
Die Szene sah nach einem richtig guten Liebesroman-Cover aus.
Ich seufzte, und Pritkin sah mich finster an. »Er ist ein Vampir!«, sagte er, als wäre mir das noch nicht aufgefallen.
»Ja. Und?«
»Ich glaube, es überrascht den Magier, dass ich nicht in Flammen aufgehe«, sagte Mircea und trocknete sich mit etwas ab, das verdächtig nach einem Altartuch aussah. Ich war selbst ein wenig überrascht, denn immerhin war er Katholik. Dann sah ich genauer hin und stellte fest, dass das Tuch, wie die Kathedrale, schon bessere Tage gesehen hatte.
Hier und dort standen Kisten, Fässer und Tonnen und ließen nur den Mittelgang frei. Viele Füße hatten dort Schmutz hinterlassen. Draußen war meiner Aufmerksamkeit entgangen, dass die wahrscheinlich heiligen, aber sehr unheimlich wirkenden Statuen beim Eingang beschädigt worden waren. Die Revolution schien nicht viel für Religion übrigzuhaben.
»Aber natürlich!«, höhnte Pritkin. »Das Wasser ist entweiht! Dafür haben die Jakobiner gesorgt!«
»Sie haben die Kathedrale verwüstet, bevor sie sie in einen Tempel der Vernunft< verwandelten«, erwiderte Mircea, und vermutlich galten seine Worte mir. »Was angesichts der Ausschreitungen ein wenig ironisch erscheint.«
»Sie haben die Kirche geschändet«, sagte Pritkin scharf. »Und deshalb muss sie jetzt etwas gleichermaßen Widerwärtiges hinnehmen!«
»Aber da wir nicht zu solchen Leuten gehören, sollten wir uns zu benehmen wissen«, fuhr Mircea fort. »Ich habe festgestellt, dass die meisten Menschen vernünftig sind, wenn man ihnen den richtigen Anreiz bietet.« Er hielt etwas hoch, zwischen zwei Fingern der einen Hand, während er sich mit der anderen das Haar abtrocknete.
»Das gehört mir!« Pritkin trat einen Schritt darauf zu, blieb dann aber wieder stehen.
»Und du hast etwas, das mir gehört. Ich schlage einen Tausch vor.« Mircea drehte sich um.
Ich sah es, als er Pritkin erkannte. Es war nichts Deutliches, aber für einen Sekundenbruchteil versteifte er sich, und sein Blick glitt zu mir. Ich schüttelte andeutungsweise den Kopf und hörte sofort damit auf, als Pritkin uns beide ansah. »Was geht hier vor?«, fragte er. »Hältst du mich für einen Narren?«
»Nein, nicht für einen Narren«, sagte Mircea, und ein Unterton in seiner Stimme wies mich daraufhin, dass er nicht wusste, was er von Pritkin halten sollte. Ich fragte mich, wie lange es dauern würde, bis er zwei und zwei zusammenzählte. Magische Menschen konnten bis zu zweihundert Jahre alt werden; in unserer Zeit gab es also vielleicht noch einige, die die Französische Revolution erlebt hatten. Aber sie sahen bestimmt nicht wie fünfunddreißig aus.
»Wir gehen folgendermaßen vor«, sagte Pritkin. »Du bringst die Karte nach draußen und legst sie neben die Ley-Linie. Ich nehme sie und öffne einen Zugang. Wenn ich festgestellt habe, dass die Karte echt ist, gebe ich ihr den Gegenzauber.«
»Er kennt den Zauber, den ich brauche«, erklärte ich.
Mirceas ungläubiger Blick wanderte vom Magier zu mir. »Und du glaubst, dass er ihn dir tatsächlich gibt?«
»Hier steht nicht meine Ehre auf dem Spiel!«, sagte Pritkin wütend.
»Du hast sie entführt und versucht, sie umzubringen!«
»Ich habe sie entführt, damit ich sie nicht töten muss!«
»Magier, bei allem, was heilig ist, ich schwöre…. «
»Heilig?« Pritkins höhnische Stimme klang genauso wie in meiner Zeit. »Wie kannst es wagen, ein solches Wort in den Mund zu nehmen, du…. «
»Ruhe!« Mein Ruf hallte seltsam von den Seiten der Kathedrale wider, schien dort wie aus geisterhaften Lautsprechern zu kommen. Ich hatte genug von diesem Unsinn. »Wir haben keine Wahl«, sagte ich zu Mircea.
»Er hat sich bereits als Verräter herausgestellt. Ihm noch einmal zu trauen. .«
»Ich bitte dich nicht, ihm zu trauen. Ich bitte dich, mir zu trauen.«
Mircea antwortete nicht, kam aber mit langen Schritten heran und griff so schnell nach Pritkins Arm, dass ich die Bewegung gar nicht sah. »Wenn du ihr etwas zuleide tust, siehst du die Karte nie wieder«, sagte er leise. »Dann lebst du nicht lange genug, um noch irgendetwas zu sehen.«
Pritkin versuchte, Mirceas Hand abzuschütteln, musste aber feststehen, dass er nicht dazu in der Lage war. »Wenn du die Wahrheit sagst, ist es gar nicht nötig, dass ich ihr irgendetwas zuleide tue!«, stieß er hervor. »Und jetzt lass mich los!«
Mircea kam der Aufforderung widerstrebend nach, doch vorher drückte er kurz zu, was Pritkin veranlasste, schmerzerfüllt die Lippen zusammenzupressen.
Dann gingen wir nach draußen. Pritkin verzichtete offenbar ganz bewusst darauf, sich den Arm zu reiben, obwohl es bestimmt noch immer wehtat, und er achtete darauf, uns beide im Auge zu behalten. Mircea legte die Karte aufs Kopfsteinpflaster und wich ein halbes Dutzend Schritte zurück, was nach Vampirmaßstäben bedeutete, dass er eigentlich an Ort und Stelle verharrte.
Eine so geringe Distanz konnte er innerhalb eines Sekundenbruchteils zurücklegen.
Ich sah Pritkin auffordernd an. Er hob die Hand in meine Richtung, winkte und brummte einige gutturale Silben. Nichts geschah. Er runzelte die Stirn und wiederholte den Vorgang.
»Ich habe nichts gefühlt«, sagte ich, und mein Blutdruck stieg.
»Der Gegenzauber hat nicht gewirkt.«
»Du hast gesagt, du könntest ihn neutralisieren!«
Mircea verzog das Gesicht. »Man traue nie einem Magier.«
Pritkin starrte ihn kurz an, aber es war nicht der zornige Blick wie sonst, obgleich er sich Mühe gab. Er wirkte besorgt, und seine Finger klopften an die Unterlippe. »Sag mir…. Welchen Notausgang sah der Zauber vor, für den Fall, dass etwas schiefging?«
»Das ist bereits versucht worden«, sagte ich gereizt.
»Was war vorgesehen?«
Mir blieb keine Wahl, ich musste antworten. Ich wusste nicht, welche Informationen er brauchte, um den Gegenzauber mit Erfolg einzusetzen. »Sex mit dem Urheber oder mit jemandem seiner Wahl. Aber es half nichts.«
Es war nicht so verrückt, wie es sich anhörte. Um den Übergang der Macht von der alten Pythia auf mich zu vervollständigen, hatte ich meine Jungfräulichkeit verlieren müssen. In der antiken Welt war das eine weitverbreitete Standardklausel: Sex hatte bei allem eine Rolle gespielt, von Heilzaubern bis hin zu Verehrung. Aber Mircea war dadurch auf eine Idee gekommen: Er hatte Sex zum Mittel für die Befreiung vom Geis gemacht.
Es musste idiotensicher ausgesehen haben: Der Geis sollte mich bis zum Ritual schützen und dann von der Handlung aufgehoben werden, die mich zur Pythia machte, was sicherstellte, dass Mircea nicht an meine Macht gebunden war. Es hätte auch funktioniert, wenn der Zauber nicht vor dem Machttransfer verdoppelt worden wäre. Tomas hatte anschließend als Mirceas Ersatzmann für das Ritual fungiert, und ich war prompt zur Pythia geworden, mit dem Geis gesund und munter.
»Bist du sicher?«, fragte Pritkin. »Denn wenn sich der Geis über die ursprünglichen Parameter ausdehnt, wird er praktisch zu einem neuen Zauber.

Und in dem Fall wirkt der Gegenzauber nicht. Aus diesem Grund werden normalerweise zusätzliche Sicherheitsmaßnahmen ergriffen.«
»Der Geis?« Mirceas Blick wurde schärfer.
»Frag nicht«, schnappte ich und sah noch immer Pritkin an. »Und ja, ich bin sicher!«
»Dann kann ich nichts weiter tun«, sagte Pritkin und zuckte mit den Schultern.
»Lüg mich nicht an. Ich brauche den wahren Gegenzauber!« »Du hast ihn bereits.«
»Ich glaube dir nicht!« Ich packte ihn am Hemd und scherte mich nicht um die möglichen Konsequenzen - ich war viel zu verzweifelt. »Gib ihn mir! Ich muss das verdammte Ding loswerden! Du verstehst nicht!«
»Ich habe getan, was ich kann! Gib jetzt zurück, was mir gehört!«
»Eher zerreiße ich die Karte, als sie dir zu geben!« Ich war so zornig, dass das Bild vor meinen Augen verschwamm. Ich hätte es wissen sollen. Jedes Mal, wenn ich diesem Mann traute, wirklich jedes Mal, endete ich auf diese Weise, mit Tränen in den Augen und voller Zorn. Wie hat Albert Einstein so schön gesagt? »Die Definition von Wahnsinn ist, immer wieder das Gleiche zu tun und andere Ergebnisse zu erwarten.« Vielleicht galt das auch für Dummheit.
Pritkin fluchte. »Ist verletztes Schamgefühl einen so hohen Preis wert?«
Ich lächelte grimmig. »Ich schätze, ich bin einfach nur nachtragend.«
»Gib mir die Karte, und wir gehen zwar nicht als Freunde auseinander, aber wenigstens nicht als Feinde«, warnte er. »Und glaub mir, wenn ich dir sage, junge Dame: Du möchtest mich nicht als Feind.«
»Vielleicht habe ich mich nicht klar ausgedrückt«, sagte ich düster und trat die Karte in Mirceas Richtung. »Kein Gw-Gegen-zauber, keine Karte. Entweder befreist du mich von dem Ding, oder du siehst den Codex nie wieder. Das schwöre ich!«
Pritkin gab keine Antwort und reagierte auf eine Art und Weise, mit der ich gewiss nicht gerechnet hatte: Er stieß mich zur Seite und sprang Mircea entgegen. Ich fiel, und als ich mich aufsetzte, hatten sie den Kampf bereits ein ganzes Stück übers Kopfsteinpflaster getragen, zurück zur Kathedrale.
Der Angriff beim Kasino mochte Mircea erschöpft haben, aber ein Meistervampir ist und bleibt ein Meistervampir, und das lernte Pritkin jetzt auf die harte Tour. Der Kampf war so schnell vorbei, dass er fast gar nicht stattgefunden hatte. Ein wuchtiger Ellenbogenstoß von Mircea ließ den Magier gegen die große Eingangstür der Kathedrale taumeln. Mit einem lauten Pochen prallte er gegen das Portal, und ich vermutete, dass er ziemlich erledigt sein musste, wenn seine Schilde nicht erschienen waren, um ihn vor dem Aufprall zu schützen.
Pritkin wankte einige Schritte nach vorn, fiel und blieb reglos liegen wie eine achtlos beiseite geworfene Puppe. Mircea stapfte trotzdem zu ihm, und ich kam rasch wieder auf die Beine. »Mircea! Töte ihn nicht!«
Er sah zu mir, zögerte kurz und nickte knapp. Mircea hatte Pritkin in unserer Zeit gesehen und wusste, dass er nicht hier sterben j6o
durfte, in dieser Nacht. Ich lief los und hatte Angst, dass es bereits zu spät war, dass das laute Knacken, das ich gehört hatte, von Pritkins Kopf gekommen war.
Doch als ich neben ihm kniete, fand ich keine großen Verletzungen. Ich fühlte den Puls, hob dann ein Lid. Am Ende der Treppe hatte er sich vielleicht nur bewusstlos gestellt; ich wusste es nicht genau. Aber auf dem Schiff war er echt hinüber gewesen, und wenn er jetzt nur so tat als ob, war er ein verdammt guter Schauspieler.
»Er ist bewusstlos«, bestätigte Mircea. Er spürte Dinge wie den Blutdruck und wusste, wann sich jemand nur bewusstlos stellte.
Mircea trug Pritkin in die Kathedrale, und wir legten sein Cape wie eine Decke über ihn. Keine Menschenseele war in der Nähe, und es dauerte noch einige Stunden bis zum Morgen. Niemand würde Pritkins Schlaf stören, bis er von ganz allein erwachte. Aber es war zu still, und der Ort fühlte sich irgendwie seltsam an, nicht wie eine Kirche, in der sich regelmäßig Leute versammelten, sondern wie eine der verlassenen Krypten von Pere Lachaise, schön, aber vergessen. Es gefiel mir nicht, Pritkin hier zurückzulassen.
Mircea nahm meinen Arm und zog mich von dem Magier fort. »Er wird überleben«, versicherte er mir. »Aber wenn er erwacht. .«
Ich verstand, was Mircea meinte. Pritkin war nicht der Typ, der einfach so aufgab, auch nicht mit einer möglichen Gehirnerschütterung. Und uns konnte kaum daran gelegen sein, dass Mircea bei ihm noch mehr Schaden anrichten musste.
»Wohin jetzt?«, fragte ich müde. Mir war kalt, ich hatte Hunger, und nach all dem Adrenalin fielen mir die Augen zu. Nach einer langen, anstrengenden Suche stand mir ganz und gar nicht der Sinn.
»Wir müssen uns beide ausruhen, bevor wir mit der Schatzsuche beginnen«, sagte Mircea, der meine Gedanken erraten zu haben schien. Er runzelte kurz die Stirn, und dann glättete sich sein Gesicht. »Ich kenne genau den richtigen Ort dafür.«
Dreiundzwanzig

Einen kurzen Ley-Linien-Trip später standen wir vor einer Tür aus dickem Eichenholz und mit einem Türklopfer aus Messing, geformt wie ein Drache, der seinen eigenen Schwanz verschlang. Ich betrachtete ihn benommen. Verfolgte mich das Ding? Mircea hämmerte damit einige Male an die Tür, doch niemand öffnete.
»Die meisten Bediensteten befinden sich auf meinem Landsitz«, erklärte er und klopfte erneut, noch lauter. »Aber der Hausmeister sollte hier sein. Er reist nicht gern.«
Ich sah mir das Haus an, das vollkommen verlassen wirkte, und fragte mich, ob Mircea sicher war. Ohne den Herrn hatte der Hausmeister vielleicht einen Ort aufgesucht, an dem nicht jeden Tag Hinrichtungen stattfanden. »Es scheint niemand zu Hause zu sein«, sagte ich und spähte durch ein Fenster. Drinnen konnte ich nicht viel erkennen, denn es waren Tücher über die Möbel gelegt, doch das Haus fühlte sich ebenso leer an wie die Kathedrale.
Mircea lächelte nur. »Er ist ein bisschen langsam.«
»Als du gesagt hast, du hättest in Paris gewohnt. .«
»Habe ich hier gemeint.« Mircea klopfte einmal mehr an die Tür, so heftig, dass sie in ihren Angeln erbebte. »Bevor ich Mitglied des Nordamerikanischen Senats wurde, habe ich dem Europäischen angehört. Und der befand sich seit dem frühen Mittelalter in Paris.«
Er wollte erneut klopfen, doch in diesem Augenblick wurde die Tür geöffnet, und zwar von einem kleinen Alten mit großer Nase und wässrigen blauen Augen. Er sah uns kurzsichtig unter einer zu großen Perücke hinweg an und spie dabei einige zornige Worte auf Französisch. Was auch immer er sagte, er untermalte es, indem er mit seinem Gehstock fuchtelte - ohne den er das Gleichgewicht verlor und die Treppe hinuntergefallen wäre, wenn Mircea ihn nicht festgehalten hätte.
»Verdammte junge Rabauken!«, stieß er hervor und versuchte, Mircea ins Handgelenk zu beißen. Zwar war er ein Vampir, aber er hatte nur einen Eckzahn, mit dem sich nicht viel anstellen ließ.
»Horatiu, ich bin’s!« Mirceas Stimme hallte die Straße hinauf und hinunter, als er dem Alten praktisch ins Ohr schrie.
»Hä?« Der Greis blinzelte, wodurch seine Sicht aber nicht besser wurde.
Mircea seufzte. »Ich habe dir eine Schnur für die Brille gegeben«, sagte er und suchte in Taschen des Mantels, den der Alte trug. »Warum hast du sie nicht aufgesetzt?«
»Ich bin ein Vampir, und Vampire brauchen keine Brillen!«, erwiderte Horatiu und schlug nach den fremden Händen. Mircea achtete nicht darauf und fand schließlich einen Zwicker, den er auf die lange Nase des Alten setzte. Dann lächelte er aufmunternd und wiederholte: »Ich bin’s.«
»Das weiß ich!«, erwiderte Horatiu gereizt. »Du hättest dich ankündigen sollen. Hab nichts vorbereitet«, meckerte er, ließ uns aber eintreten.
Im Schneckentempo wanderten wir durch einen Flur und eine breite Treppe hinauf. Horatiu trug eine Kerze, deren flackerndes Licht Schatten über die Wände tanzen ließ und mir Gelegenheit gab, Mircea etwas deutlicher zu sehen.
Er sah noch immer ziemlich wüst aus, obwohl er sich gewaschen hatte: Die eine Hälfte seiner Klamotten fehlte, und die andere war verdreckt; etwas, das ich für einen Streifen Tang hielt, klebte hartnäckig in seinem Haar. Man bekam sicher nicht sehr oft Gelegenheit, ihn auf diese Weise zu sehen; vielleicht sollte ich es für eine Art Privileg halten.
»Du musst dich umziehen, bevor du meinem anderen Selbst gegenübertrittst«, sagte ich und versuchte, nicht zu lachen. »Am besten wäre Kleidung, die der alten weitgehend ähnelt.«
Mircea warf mir einen Blick zu, der darauf hinwies, dass ihm meine Erheiterung nicht entgangen war. »Ich habe mehrere schwarze Anzüge.«
»Aber das Hemd….«
»Mir stehen auch einige weiße Hemden zur Verfügung.« »Tatsächlich? Sie schienen mir nicht von der Stange zu kommen.«
»Von dort kommen sie auch nicht. Ming-de schickt mir jedes Jahr ein weißes Hemd zum Geburtstag.«
»Wie nett von ihr. Hat sie einen besonderen Grund dafür?«
Mircea blinzelte. »Möchtest du mir vielleicht sagen, was der Magier meinte, als er von >verletztem Schamgefühl sprach?«
Ich befeuchtete mir die Lippen und schmeckte auf der Zunge einen Rest von etwas, das mich ans wilde Küssen eines gewissen irren Magiers erinnerte.
»Nein, eigentlich nicht.«
»Dann werde ich meine Geheimnisse für mich behalten, Dulceafä.«
»Ja, aber du hast mehr als ich«, erwiderte ich.
Er hob eine Braue. »Langsam kommen mir Zweifel daran.«
Wir erreichten Mirceas Gemächer, die aus einem kleinen Ankleideraum und einem großen Schlafzimmer bestanden. Der lackierte Kleiderschrank, den ich schon in MAGIE gesehen hatte, war geradezu riesig und stand neben einem seidenen Wandbehang, der einen grünen Drachen dabei zeigte, wie er seinen eigenen Schwanz fraß. Ich betrachtete die Darstellung müde; langsam wurde es unheimlich. »Der Ouroboros.«
»Das Symbol von Särkäny Lovagrend«, sagte Mircea und sah dabei Horatiu an.
»Was?«
»Der Orden des Drachen«, übersetzte er und trat näher zu seinem Diener. Der Alte stellte etwas beim Kamin vor dem großen Bett an. Ich brauche einige Sekunden, um zu erkennen, um was es dabei ging, denn er hielt das brennende Papier nicht an die verstaubten Holzscheite, sondern an den rußigen Stein links davon.
»König Sigismund von Ungarn gründete den Orden. Mein Vater wurde Mitglied und… Überlass das mir«, sagte Mircea zu Horatiu, den Blick auf das munter brennende Papier gerichtet.
Horatiu gab ihm einen Klaps auf die Schulter. »Habe ich dich nicht gelehrt, Respekt zu zeigen?«, fragte er. »Bist immer herumgelaufen, hast mit den Kindern des Personals gespielt und gedacht, dein dreistes Lächeln würde dir alle Arten von unverantwortlichem Handeln erlauben.«
»Daran hat sich offenbar nichts geändert«, sagte ich leise.
Mircea warf mir einen gespielt verletzten Blick zu und rang mit dem Alten um das Papier. »Was für ein hübsches Feuer«, sagte er laut und nahm Horatiu das brennende Papier aus der Hand, bevor er es fertigbrachte, die eigene Hand in Brand zu setzen.
Horatiu sah stolz in den immer noch kalten Kamin. »Ja, wirklich hübsch, nicht wahr?«
Nach einigen Momenten gelang es Mircea, die Holzscheite anzuzünden. »Gibt es vielleicht etwas zu essen?«, fragte er. Er schien sich kaum Hoffnungen zu machen, aber trotzdem knurrte mein Magen erwartungsvoll.
»Zu essen?« Horatiu sah mich an und schien in mir eine Mahlzeit zu sehen.
»Sie ist mein Gast!«, betonte Mircea.
Horatiu brummte etwas, das nach Enttäuschung Hang. »Ich könnte losgehen und jemanden suchen«, sagte er skeptisch. »Aber angesichts all der Unruhen in letzter Zeit sind die Straßen nach Einbruch der Dunkelheit oft leer.«
»Ich meine für sie.«
»Hä?«
»Haben wir für Menschen geeignetes Essen im Haus?«, fragte Mircea geduldig.
»Wenn du dich vorher angekündigt hättest. .«, schnaufte Horatiu beleidigt.
»Woher soll ich wissen, dass du einen Menschen mit nach Hause bringst? Ganz zu schweigen davon, dass die Läden sowieso größtenteils leer sind. Geht alles an die Soldaten.«
»Ein >Nein< hätte genügt«, sagte Mircea und richtete einen bedauernden Blick auf mich. »Es tut mir leid. Normalerweise ist meine Gastfreundschaft…gastlicher.«
»Kein Problem.« Ich nahm auf dem dicken Läufer vor dem Kamin Platz und streckte die Hände dem Feuer entgegen. Zum ersten Mal in dieser Nacht hatte ich es fast warm und brauchte nicht zu befürchten, dass sich jemand heranschlich.
»Ich nehme an, der Keller ist intakt?«, fragte Mircea.
»Ja, ja. Jede Menge Wein.« Horatiu stand einfach da. Ebenso Mircea. »Möchtest du, dass ich eine Flasche hole?«, fragte der Alte schließlich.
»Das wäre nett«, erwiderte Mircea höflich. Horatiu wankte fort und brummte noch immer vor sich hin, gerade laut genug, damit man ihn hörte. Mircea seufzte und suchte etwas in einer Vitrine in der Ecke.
»Es ist ein Ouroboros, nicht wahr? Das Symbol des Ordens.« Mein Blick kehrte zum Wandbehang zurück. Die Schuppen des Drachen waren grün, und im Licht des Feuers schienen sich die aus goldenen Fäden bestehenden Augen zu bewegen.
»Ja, ich denke schon«, antwortete Mircea geistesabwesend. »Es ist ein altes Schutzsymbol: ein Gürtel der Macht, der etwas Wertvolles umgibt. Und darum ging es damals: Europa sollte vor einer Invasion der Türken geschützt werden. Warum fragst du?«
»In letzter Zeit sehe ich den Ouroboros praktisch überall. Das kommt mir allmählich komisch vor.«
Mircea lachte. »Der Ouroboros ist das Emblem der Magier. In unserer Welt ist es überall präsent.«
»Aber die Magier verwenden doch nur einen einfachen silbernen Kreis«, wandte ich ein. Ich hatte immer gedacht, dass es auf ein hohes Maß an Einfallslosigkeit hinwies. Die älteste magische Organisation auf der Erde, und als Symbol wählte sie einfach nur einen silbernen Kreis?
»Die ältere Version dieses Kreises war ein Ouroboros. Im Lauf der Zeit wurde er stilisiert und in etwas verwandelt, das sich leichter darstellen lässt. Angeblich hat man den Kreis als alchimistisches Symbol für Reinheit gewählt, und Silber steht für Weisheit.« Mirceas Tonfall ließ keinen Zweifel daran, was er von diesem Anspruch hielt.
»Schutz, Reinheit und Weisheit.« Mir fielen zahlreiche Dinge ein, wenn ich an den Kreis dachte. Diese drei standen nicht auf der Liste.
Mircea hob eine staubige Flasche. »Burgunder«, sagte er triumphierend.
»Du hast doch gerade Horatiu beauftragt, Wein zu holen.«
»Ja, und er wird sich etwa fünf Minuten lang an den Auftrag erinnern.« Mircea fand zwei einigermaßen saubere Gläser und reichte mir eins.
»Danke.« Ich trank einen Schluck. Der Wein war gut. »Was ist mit ihm passiert?«
»Mit Horatiu?« Als ich nickte, sagte Mircea: »Ich fürchte, ich bin ihm passiert.«
»Wie bitte? Aber gilt es nicht als…. unratsam, jemanden zu verwandeln, der so alt ist?«
»Ja.« Mircea ließ sein Glas stehen und kramte im Kleiderschrank. Schließlich holte er ein papierumwickeltes Paket hervor, das nach Sandelholz roch.
»Wusste ich doch, dass ich noch eins habe.« Er hob eine Ecke des Papiers an.
»Und es ist weiß.«
Ich kniff die Augen zusammen. Ming-des Geschenk, nahm ich an. »Bunt siehst du besser aus«, sagte ich scharf.
Uber die Schulter hinweg warf er mir einen glutvollen Blick zu. »Tatsächlich? Die meisten Frauen glauben, dass ich ohne etwas am besten aussehe.«
Ich trat rasch den Rückzug an. »Warum also hast du ihn verwandelt?«
Mircea zuckte mit den Schultern. »Er war der Hauslehrer meiner Kindheit. Ich habe ihn an seinem Totenbett besucht und festgestellt, dass seine Haut so hell war wie die Laken, aber sein Verstand noch immer so scharf wie früher. Er wusste, dass er starb, und darüber ärgerte er sich sehr. Da lag er, mit einem Körper, der ihn im Stich ließ, und verlangte von mir, etwas zu tun, mit der Stimme, die mich als Kind immer in Angst und Schrecken versetzte…. « »Und du hast nachgegeben?«
»Ich bin auf seinen Vorschlag eingegangen«, sagte Mircea würdevoll.
»Du hast klein beigegeben.«
Er seufzte und zog an dem Hemd. »Ich fürchte, ja.«
»Aber warum ist er so? Wenn du ihn verwandelt hast….Sollte er dann nicht so gut sehen wie ein Vampir?« Ganz zu schweigen von Gehör, Gleichgewichtssinn und der Fähigkeit, ein Zimmer schneller zu durchqueren als eine kriechende Raupe.
»Normalerweise ja. Aber Horatiu lag im Sterben, als die Verwandlung geschah. Wenn ich gezögert hätte, wäre er tot gewesen. Und jemanden zu verwandeln, der sich in einem so schlechten Zustand befindet, ist.. unratsam, wie du gesagt hast.«
»Warum hast du es trotzdem getan?« Eine solche Ewigkeit erschien mir nicht als großes Geschenk.
Mircea schürte das Feuer, was eigentlich gar nicht nötig war. Es wurde bereits angenehm warm im Zimmer. »Ich wusste nicht, was ich tat«, gestand er, nachdem er die Holzscheite lange genug gepiesackt hatte. »Du vergisst, dass ich nicht für dieses Leben erwählt wurde. Ich bekam es, weil eine alte Frau meine Familie hasste. Ich wurde verflucht.«
»Was hat das mit Horatiu zu tun?«
»Eine ganze Menge. Ich hatte niemanden, der mich beriet, Dulceafä. Es gab niemanden, der mir Wissen über meinen neuen Zustand vermittelte. In einer anderen Zeit wäre es vielleicht leichter gewesen. Heute kümmert sich der Senat um solche meisterlosen Vampire, von denen es nicht viele gibt. Aber damals. .
Damals war nichts leicht und einfach. Ich wusste nicht, dass dies sein Schicksal sein würde.«
»Ich habe nie darüber nachgedacht, wie es für dich gewesen sein muss«, sagte ich langsam. »Plötzlich verwandelt aufzuwachen . .«
Mircea lächelte grimmig. »So schnell ging es nicht. Die Verwandlung dauerte eine Woche, und selbst dann… Solche Dinge waren Fabeln und Märchen, mit denen man Kinder erschreckte! Wie konnte so etwas geschehen sein? Mit mir, einem guten Katholiken?«
»Aber der Vampirismus ist eine metaphysische Krankheit. Er hat nichts zu tun mit…«
»Das wusste ich nicht, Cassie. Ich wusste gar nichts. Ich konnte eine Kirche betreten, den Rosenkranz beten und andere Dinge tun, die für einen Verdammten angeblich unmöglich waren. Doch der Sonnenschein, den ich zuvor als so angenehm empfunden hatte, verbrannte mich plötzlich, und gewöhnliches Essen nährte mich nicht mehr. Mein Körper veränderte sich auf eine Weise, die mich damals entsetzte. Ich hatte mir nicht gewünscht, mehr zu sehen als andere, Dinge zu hören, die besser ungehört blieben, mich im Bett zu wälzen und jeden Herzschlag im Umkreis von einem Kilometer zu vernehmen…«
»Im Lauf der Zeit hast du dich damit abgefunden.«
»Ich weiß nicht, ob man es so ausdrücken kann«, erwiderte Mircea. Ungeniert zog er die schmutzige Hose aus und legte sie aufs Bett, begann dann damit, sie mit einer Bürste zu bearbeiten. »Ich habe die Augen vor der Wahrheit verschlossen und wollte nicht erkennen, was mit mir geschah.«
»Wann hat sich das geändert?«
»Als die Adligen zu mir kamen. Wir hatten eine Wahlmonarchie -jeder mit der richtigen Blutlinie kam als Kandidat infrage -, und die Adligen hatten beschlossen, einen rivalisierenden Zweig der Familie zu unterstützen. In jener Zeit bestand die übliche Methode des Machtwechsels darin, die Leute zu töten, die an der Macht waren.«
Ich hatte die Geschichte von Mirceas Verwandlung vor langer Zeit gehört, aber es hatte nach einem großen Abenteuer geklungen. Jetzt hörte sie sich ganz anders an. Ich begann zu ahnen, dass die Version, die ich als Kind gehört hatte, sehr geschönt gewesen war.
»Zuerst brachten sie meinen Vater um. Er hatte mich auf einen unglückseligen Feldzug gegen die Türken geschickt, bei dem sich unsere Soldaten wacker schlugen, aber wir verloren den Krieg. Deshalb war ich nicht besonders beliebt bei den Adligen, die keinen Finger gerührt hatten, um mir bei dem Kampf zu helfen. Mich dabei zusehen zu lassen, wie sie meinen Vater ermordeten, sollte eine Art Vergeltung sein.«
Mircea zögerte und bearbeitete einen besonders hartnäckigen Fleck. »Sie skalpierten ihn«, fuhr er dann fort. »Das war ein Trick, den wir von den Türken gelernt hatten. Es ging darum, die Haut vom Gesicht der Opfer zu lösen, während sie noch lebten. Sie sollten leiden und gleichzeitig unkenntlich gemacht werden. Als sie fertig waren, stachen sie mir mit einem heißen Schürhaken die Augen aus - die schrecklich zugerichtete Leiche meines Vaters sollte das Letzte sein, was ich gesehen hatte. Und dann wurde ich lebendig begraben.«
»Mein Gott.«
»Ich lag da und hörte, wie Erde auf meinen Sarg fiel, und ich dachte: Das ist das Ende.« Mircea zog die gesäuberte Hose wieder an. »Ich wartete darauf, dass mir die Luft ausging. Ich wartete auf den Tod, das Jüngste Gericht, auf irgendetwas.
Aber Stunden vergingen, und nichts geschah. Abgesehen davon, dass meine Augen heilten und ich sehen konnte, obwohl es völlig dunkel war. Ich musste mich schließlich der Tatsache stellen, dass etwas… sehr Ungewöhnliches geschah.«
»Was hast du gemacht?«
Mircea hob und senkte die Schultern. »Ich habe mich ausgegraben. In der Nacht hatte es geregnet, die Erde war also weich. Sonst hätte ich es vielleicht nicht geschafft. Anschließend lag ich auf dem feuchten Boden, atmete Luft, die ich eigentlich gar nicht mehr brauchte, und überlegte, was ich tun sollte. Mir war klar geworden, ein Ungeheuer zu sein, aber ein sehr schwaches. Seit der Verwandlung hatte ich keine Nahrung bekommen, und mein Körper hatte nach dem Kampf und der Folterung erhebliche Reparaturarbeit leisten müssen. Ich wusste, dass ich in diesem Zustand nicht in der Lage war, es mit meinen Peinigern aufzunehmen.«
»Wie hast du überlebt?«, fragte ich rasch. Ich wollte wirklich Bescheid wissen.
Unsere Situationen waren nicht identisch, aber es gab so viele Parallelen, dass ich mir ein Quäntchen Weisheit erhoffte. Mircea hatte seiner neuen Identität als Vampir ebenso hilflos gegenübergestanden wie ich meiner als Pythia. Und doch war er irgendwie klargekommen.
Er kniff ein wenig die Augen zusammen, als er meinen Tonfall hörte, und ich zuckte innerlich zusammen. Ich war müde und achtete nicht so gut auf meine Stimme, wie ich sollte. Vermutlich hatte ich ihm gerade mehr über mich verraten, als mir lieb sein konnte.
»Mit Glück und rechtzeitiger Hilfe«, sagte Mircea nach kurzer Stille. »Meine Kleidung - abgesehen von der, die ich trug -, Geld und mein übriger Besitz befanden sich in Tärgovite, und dort wohnten viele der Adligen, die versucht hatten, mich zu töten. Ich musste riskieren, dorthin zurückzukehren, und wie es mein Pech wollte, sah mich einer der Mörder meines Vaters. Er begriff nicht, wie schwach ich war, und er wagte es nicht, mich allein anzugreifen. Aber er lief los und alarmierte die anderen.«
»Aber wenn sie dich lebendig begraben hatten…. Wieso glaubten sie ihm?«
Wenn jemand behauptete, einen wandelnden Toten gesehen zu haben, fragten die meisten Leute, ob er zu viel getrunken hatte.
Mircea kam zu mir, bevor er antwortete. Ich saß nahe beim Feuer, in Reichweite gelegentlich fliegender Funken, die ganz und gar nicht nach dem Geschmack eines Vampirs waren, und deshalb besorgte es mich ein wenig, dass er mir am Kamin Gesellschaft leisten wollte. Außerdem beunruhigte mich sein lässiges Lächeln. »So spricht eine moderne Frau. Aber damals glaubten viele Leute an die alten Legenden über Nosferatu. Und sie wussten mit einem von uns fertig zu werden, wenn er es wagte, sich ihnen zu zeigen.«
Er nahm Platz, entspannte sich und grub die Zehen in den dicken Läufer. Sein Blick war auf den Saum meines Kleids gerichtet. Ich sah nach unten und stellte fest, dass die schmutzigen Spitzen von Pritkins Stiefeln unter der Seide hervorguckten. Ich hatte ganz vergessen, dass ich sie trug, so wie er vergessen hatte, sie zu durchsuchen. Ich errötete beim Gedanken daran, warum wir so abgelenkt gewesen waren.
Ich zog die Stiefel unter den Stoff zurück, aber das nützte mir nichts. Mircea kniete vor mir, nahm einen Fuß in die Hände und starrte ungläubig auf den großen, verdreckten Stiefel hinab. »Woher hast du das?«
»Ah.« Der Stiefel war etwa Größe fünfundvierzig und gehörte ganz offensichtlich einem Mann. Mircea kratzte etwas Schmutz vom Absatz, und ein Messer kam zum Vorschein. Es fiel mit einem metallenen Scheppern auf den Boden, und wir starrten beide darauf hinab.
»Du trägst die Schuhe des Magiers?«
»Eigentlich sind es Stiefel.«
Mircea kniff die Augen zusammen. »Ja, das sehe ich. Und warum trägst du sie?«
»Weil ich kalte Füße bekam.«
»Und er war so nett, dir sein Schuhwerk auszuleihen?«, fragte Mircea, die Stimme voller Sarkasmus. »Nicht unbedingt.«
»Du hast ihm die Schuhe gestohlen?« Mircea klang so, als könnte er es nicht ganz glauben.
»Stiefel. Und ich habe sie ihm nicht direkt gestohlen. Ich meine…. Zum betreffenden Zeitpunkt hat er sie nicht benutzt.«
»Und warum nicht?«
»Äh.«
Mircea zog mir auch den zweiten Stiefel vom Fuß und warf beide zur anderen Seite des Zimmers. Dort knallten sie gegen die Holzvertäfelung, und Dutzende von kleinen Schmutzbrocken prasselten auf den Boden. Mircea achtete nicht darauf; sein Interesse galt Pritkins Socken.
Sie bestanden aus grober grauer Wolle, die überhaupt nicht zu meinem Kleid passte, und außerdem waren die Socken wie die Stiefel zu groß.
Diesmal verzichtete Mircea auf einen Kommentar, riss mir die Socken einfach von den Füßen und warf sie den Stiefeln hinterher. »So wird mir kalt«, wandte ich ein.
»Ich beschaffe dir etwas Passenderes«, versprach Mircea und nahm meine Füße in seinen Schoß.
Er hatte sein Hemd noch nicht zugeknöpft, und wenn er sich bewegte, stellte der Feuerschein erstaunliche Dinge mit seinen Brustmuskeln an. Er begann damit, mir die Fußrücken zu reiben, und es fühlte sich so gut an, dass ich den Blick abwenden musste. Das war ein Fehler, denn es zeigte ihm, dass er Wirkung erzielte. Aber als Alternative kam nur Aufstehen infrage, und das wäre ein noch deutlicherer Hinweis gewesen.
»Wie bist du herausgekommen?«
»Heraus aus was?«
»Aus der Stadt.«
»Mit Horatius Hilfe«, sagte Mircea und fuhr damit fort, meine Füße zu massieren. Er hatte unglaubliche Hände - lang, schmal und geschickt -, und die Wärme seiner Berührungen durch den Filter der Seidenstrümpfe war mehr als nur ein bisschen beunruhigend.
»Ich nehme an, damals war er jünger.«
»Um ziemlich viele Jahre. Meine Familie hatte den Thron nie ganz fest unter Kontrolle gehabt, und uns war schon als Kindern beigebracht worden, jederzeit zur Flucht bereit zu sein. Horatiu holte mein Notgeld, Kleidung und ein Pferd, und er versteckte mich bis zum Einbruch der Nacht. Ich wollte mich gerade auf den Weg machen, als er zu mir geritten kam und darauf bestand, mich wenigstens bis zur Grenze zu begleiten. Ich versuchte, ihn davon abzubringen, aber er war so dickköpfig wie immer. Zum Glück für mich. Allein hätte ich es in jenen ersten Monaten nicht geschafft. Auch mit seiner Hilfe wurde es manchmal sehr knapp.«
Ich griff nach seiner Hand, damit er mit meinen Füßen aufhörte und ich einen klaren Gedanken fassen konnte. »Gibt es etwas, das du heute anders machen würdest?«
Mircea ließ seine Hand in meiner liegen und hatte die andere um meine Fußknöchel geschlossen. »Damals glaubte ich, den einzig möglichen Weg zu beschreiten. Ich verließ die Stadt, bevor sie nach mir suchen konnten. Ich verließ sie mit der Absicht, stark genug zu werden, um gegen die Mörder meines Vaters zu kämpfen, sobald der politische Wind wieder aus einer anderen Richtung wehte. Aber ich brach zu schnell auf und ließ zu viele Dinge unerledigt zurück. Einige meiner Fehler habe ich später korrigiert. Andere hingegen ….konnten nicht berichtigt werden.«
Das mochte stimmen, aber es war nicht das, was ich hören wollte. »Wenn du deinem anderen Selbst einen Rat geben könntest…. Was würdest du ihm sagen?«
Mircea schwieg für einen langen Moment. »Ich würde ihm sagen: Wenn man etwas mehr wird, muss man oft etwas anderes aufgeben.«
»Das klingt nicht sehr hilfreich!«
»Vielleicht nicht, aber beim Überleben gibt es keine klaren Regeln. Ich habe getan, was wir alle tun, wenn wir mit etwas konfrontiert werden, von dem wir uns überfordert fühlen.«
»Und das wäre?«
»Ich habe mir alle Mühe gegeben.«
»Und wenn das nicht genügt?«, flüsterte ich und gab schließlich zu, woran ich nicht zu denken wagte. Dass ich meiner Aufgabe nicht gewachsen war. Die frühere Pythia hatte es selbst gesagt, und inzwischen sah ich eine Art Prophezeiung darin: Entweder wurde ich zur besten Pythia oder zur allerschlechtesten. Inzwischen entdeckte ich immer mehr Anzeichen dafür, dass ich zu Letzterem neigte.
»Ich fand Hilfe.«
»Zum Beispiel?«
»Die Familie«, sagte Mircea schlicht. »Sie stand hinter mir. Sie gab mir etwas, für das es zu kämpfen lohnte, abgesehen vom eigenen Überleben. Sie half mir zu glauben, dass wir letztendlich triumphieren würden, woran ich manchmal zweifelte.«
»Die Familie«, wiederholte ich leise. Genau das, was ich nie gehabt hatte.
»Nicht die meiner Geburt. Die wurde zerstört, erst mit der Ermordung meines Vaters und später dann durch Vlads Verrat. Aber mit der Zeit schuf ich mir eine neue. Ich hatte Horatiu, dann Radu und schließlich auch noch andere.«
Ein toller Rat - für andere Vampire. Aber ich konnte nicht einfach losziehen und mir selbst eine Familie schaffen. Alle mir nahestehenden Personen hatte ich durch Mord, Verrat oder schlicht und einfach Pech verloren.
»Einige von uns können sich nicht auf eine Familie stützen«, sagte ich bitter.
»Du hast eine Familie, Dulceafä«, sagte Mircea und zog mich näher. Er bewegte sich langsam und gab mir Zeit, dagegen zu protestieren und von ihm fortzurücken. Als ich keinen Widerstand zu erkennen gab, glitt eine Hand um meine Taille, und die andere legte sich um den Nacken, fest und gleichzeitig sanft. »Du hast immer eine gehabt.«
 »Die Familie ist dir treu, nicht mir.«
 »Aber da ich dir treu bin, läuft es aufs Gleiche hinaus.«
 »Bist du mir treu?« Ich suchte in seinem Gesicht. Es war wundervoll: Flammen tanzten in den dunklen Augen und schimmerten im Haar. Und wie üblich blieb meine Suche ergebnislos. »Ich bin eine Seherin, keine Telepathin, Mircea. Ich kann nicht einmal so gut wie ein Vampir feststellen, ob jemand lügt.«
 »Was fühlst du?« Mircea atmete langsam durch den Mund, und ich spürte den Atem warm und schwer auf meinen Lippen. Für eine Sekunde war die Erinnerung an seinen Mund so lebhaft, dass ich nicht sicher war, ob er mich jetzt küsste. Die Vorstellung, Mircea zu lieben, fiel mir nicht weiter schwer.
 Aber diese erste Vorstellung begleitete eine zweite, noch leichtere, die mir zeigte, welche Probleme dadurch entstehen würden.
 »Meine Gefühle sind das letzte, dem ich trauen kann«, sagte ich. »Gerade in Bezug auf dich!«
 »Ah, Dulceafä«, murmelte er. »Du wirst wie ich lernen: Du kannst nur der Familie trauen.«
Er nahm mein Gesicht in die Hände. Ich spürte sein leises Lachen mit der Hand auf seiner Brust, und wie sein Herz schneller schlug. Ich klammerte mich an ihm fest - meine Hände fanden die warme Haut unter seinem Hemd und wanderten zum Rücken.
Als er mich schließlich küsste, war es ganz anders als bei Pritkin. Mircea war sicher, aber ohne Eile. Er verwendete nicht überwältigende Stärke und Dominanz, sondern einen sanften, nachhaltigen Druck, der ebenso großen Einfluss auf meine Sinne ausübte. Mit der einen Hand strich er mir über die Wange, als seine Zunge warm und seiden mit der meinen spielte, Süße dabei langsam in Hitze verwandelte. Mirceas Kuss war »üppig« - eine bessere Beschreibung dafür fiel mir nicht ein.
»Deine Haut ist kalt«, murmelte er und drückte mich sanft an sich. Sein Körper wärmte mich von hinten, und vor mir brannte das Feuer. Der Saum des Kleids war mir über die Knie nach oben gerutscht, und die trockene Wärme der Flammen war angenehm an den Beinen.
Ich wusste, dass das nicht weitergehen durfte, aber ich war erschöpft und konnte mich kaum mehr zur Wehr setzen. Und es erklang wieder die Stimme in meinem Innern, die mir sagte: Ich könnte jederzeit damit aufhören, im nächsten Moment, und in diesem würde nichts passieren, wenn ich vorsichtig war….Eine Hand blieb an meiner Hüfte, während die andere unter mein Kleid tastete, mir über die linke Wade strich und dann den Oberschenkel erreichte.
Dort begann sie zu reiben, kleine Kreise durch die Seide des Strumpfes.
Plötzlich raste mein Puls, mir verschwamm das Bild vor den Augen, und Wärme durchwogte mich.
»Wir können nicht«, brachte ich hervor und versuchte, mich daran zu erinnern, warum das wichtig war.
Mirceas Finger fanden das Band ganz oben am Schenkel, zogen daran und tasteten über die Spitzenborte. Ich schauderte, als sie darunterkrochen.
»Oh, ich bin sicher, dass wir es doch können«, sagte Mircea.
Ich sah ihm in die Augen, in denen Leidenschaft und Humor leuchteten, und fühlte, wie sich etwas in mir dekomprimierte und ausbreitete. Dieses Etwas schien die ganze Zeit über dagewesen zu sein, aber erst jetzt Platz zu bekommen. Plötzlich fürchtete ich, dass Mircea recht hatte, dass wir tatsächlich konnten.
Vierundzwanzig

Ich merkte, wie sich mein Kleid lockerte, doch dann strichen mir die Fingernägel sanft über den Rücken, und ich vergaß, wo das Problem war. Die doppelte Wärme von Mirceas Körper und dem Feuer schuf Schweiß zwischen meinen Schulterblättern, gerade so viel, dass ich jeden Augenblick mit hinabrinnenden Tropfen rechnete. Als Mircea eine Schnur nach der anderen löste, war plötzlich seine Zunge dort, leckte die salzigen Tröpfchen auf und malte Muster auf die Haut. Seine Lippen glitten mir über die Wirbelsäule, verharrten bei jedem kleinen Höcker und saugten leicht.
»Du verstehst nicht. Der Geis…« Ein besonders heftiges Erschauern unterbrach mich. Ich hatte das Gefühl, in einem Zug zu sitzen, der mit voller Fahrt und ohne Bremsen dem Rand einer Klippe entgegenraste. Mircea lachte leise, was alles andere als beruhigend war, und ich stellte alarmiert fest, wie schnell die Schnüre nachgaben. Doch dann murmelte er melodisches Rumänisch an meiner Schulter, und in meinen Knochen verstand ich jedes Wort.
Die Seide gab endgültig nach, und das Kleid fiel von mir ab. Mircea legte mich auf den Läufer, beugte sich über mein rechtes Bein und drückte seine Lippen an die Innenseite meines Schenkels. Ich bekam eine Gänsehaut, als seine Zunge meine Haut durch die Seide berührte und ich Zähne an der Spitzenborte des Strumpfs spürte.
»Mircea, hör mir zu«, sagte ich schnell, um die Erregung zu verbergen, als er den Strumpf mit den Zähnen nach unten zog. »Der Geis ist durcheinandergeraten. Es ist nicht mehr der gleiche Zauber wie vorher. .«
»Er ist wundervoll«, erwiderte Mircea und zog mir den Seidenstrumpf ganz vom Bein.
»Jetzt vielleicht. Aber er wird stärker!«
Mircea hatte die Hand um den anderen Oberschenkel gelegt, und der Daumen ruhte auf dem Spitzenband. Geistesabwesend bewegte er ihn ein wenig, bis er eine besonders empfindliche Stelle fand und ihn dort verharren ließ. Dann strich er langsam von einer Seite zur anderen, als wüsste er genau, welche Wirkung die Berührung auf mich erzielte, während ich mich daran zu erinnern versuchte, wie man atmete.
»Ich freue mich darauf«, flüsterte er und zog mich in einen Kuss, so herrlich und süß wie kalter Honig.
Für einige Momente danach wurden die Dinge nebulös. Ich weiß noch, dass er mich langsam auszog, im Gesicht eine seltsame Mischung aus Verlangen, Konzentration und Zärtlichkeit. Ich erinnere mich an geschickte Finger, die über meine nackte Haut tasteten, während mich dunkle Augen aufmerksam beobachteten. Ich erinnere mich daran, dass große, vorsichtige Hände mich auf den Läufer legten und überall berührten, während das Feuer im Kamin knisterte und der Schnee draußen dichter fiel.
»Mircea.. « Weiter kam ich nicht, denn ein Finger strich mir Wein auf die Lippen, den er anschließend wegküsste. Mehr Wein folgte, lief mir dunkelrot über den Leib. Ich schnappte nach Luft, als seine Zunge der Flüssigkeit nach unten folgte.
Er berührte eine Brustwarze und saugte kurz, was mich einmal mehr erschauern ließ, und dann setzte die Zunge ihre Reise fort. Jede Berührung seiner Lippen und jeder Atemhauch schuf eine Lust, die wie Feuer über meine Nerven brannte. Ich schätze, jetzt ·weiß ich, wie er seinen Wein trinkt, dachte ich benommen. Und dann bohrte sich die Zunge plötzlich in meinen Bauchnabel, und alle Gedanken waren wie weggewischt.
Wein lief mir über den Bauch, über die Hüften und an den Oberschenkeln entlang. Mircea leckte ihn ab, und in seinen Augen glühte mehr als nur der Kerzenschein, als er über meine Mitte strich. Anspannung erfasste meinen ganzen Körper, geschaffen von Verlangen danach, was ich bisher nicht bekommen und mir die ganze Zeit über gewünscht hatte. Ich erbebte und drückte mich gegen die Fingerspitzen, als sie erneut über mich strichen, und die Hand wich zurück.
An meinem Körper entlang sah ich zu ihm, verständnislos und voller Begehren, und dann kehrte ein Finger zurück, nass von Wein, und schob sich in mich.
Meine Anspannung verdoppelte sich, obwohl ich wollte, was jetzt geschah. Die Muskeln in meinem Unterleib spannten sich instinktiv, konnten die langsame Penetration aber nicht verhindern. Nach einigen Sekunden wich der Finger aus mir zurück, und eine warme Zunge ersetzte ihn, suchte nach dem Wein und schmeckte mich, während die Daumen weiterhin kleine Kreise auf meinen Hüften strichen.
Ich unterbrach den Blickkontakt, als Hitze den letzten Rest von Verstand vertrieb. Mein Kopf sank auf den Läufer zurück, und gleichzeitig wölbte sich der Körper nach oben. Mirceas Zunge sprach leise zu mir, in einer unbekannten Sprache des Leibes. Doch ein Teil von mir schien sie zu verstehen, sogar sehr gut, denn eine Woge der Lust nach der anderen rollte durch mich. Er neckte mich, indem er die Zunge hin und her wandern ließ, und ich wimmerte hilflos.
Die dunklen Fenster spiegelten das unmögliche Bild wider: der stolze Kopf über mich gebeugt, und eine geschickte Zunge, die mir Entzücken schenkte. Ich schloss die Augen, um das Bild nicht mehr zu sehen, denn es brachte mir fast zu viel Emotion. Mircea hatte mit sanften Berührungen begonnen, aber sie wurden stärker und fordernder, bis seine Hände an den Hufen fest zupackten und mich ihm fast gierig entgegenrissen. Und ich schätze, mein Körper muss auch zu ihm gesprochen haben, denn irgendwie kannte er genau das richtige Tempo und wusste, wo und wie ich berührt werden wollte. Die Lust kroch wie heißes Wachs meinen Rücken herauf und hinab, bis ich schließlich aufgab und ganz schmolz.
Ohne Aufforderung spreizte ich die Beine etwas mehr für ihn.
Und der Geis belohnte mich sofort: Das Gefühl, das ich immer dann hatte, wenn ich Widerstand leistete - als steckte meine Brust in einem Schraubstock -, hörte plötzlich auf. Ich gewann den Eindruck, zum ersten Mal seit Tagen richtig durchatmen zu können. Und es erschreckte mich.
Wie dumm von mir zu glauben, ich könnte das kontrollieren. Wie dumm von mir, es so weit kommen zu lassen. Wenn ich zu Mirceas Dienerin wurde, stand Übles bevor, aber wenn er zu meinem Diener wurde, kam es vielleicht noch schlimmer. Der Konsulin würde es bestimmt nicht gefallen, wenn einer ihrer Senatoren unter die Kontrolle von jemand anders geriet, und erst recht nicht, wenn ich dieser Jemand war. In Hinsicht auf ihre Reaktion brauchte ich nicht einmal zu raten: Wenn ich das nicht beendete, war ich bald eine Sklavin oder tot.
Mein Körper nahm keine Befehle mehr vom Gehirn entgegen -ich hatte keine Kontrolle mehr über ihn -, aber ich konnte noch sprechen. »Hör mir zu, Mircea. Wir müssen… « Ich unterbrach mich und brachte es nicht fertig, den Satz zu beenden - ich war zu sehr damit beschäftigt, das Stöhnen hinunterzuschlucken, das mir aus dem Hals kriechen wollte.
Mircea hörte das leise Geräusch, das ich nicht ganz zurückhalten konnte, und es bildeten sich Falten in seinen Augenwinkeln. »Ich habe mir schon Sorgen gemacht«, sagte er. »Die meisten Frauen können an dieser Stelle nicht mehr sprechen.«
Ich küsste das Grinsen aus seinem Gesicht und zog ihn an seinem Hemd hoch.
Sein Kuss wurde leidenschaftlicher, als ich die Seide von seinen Schultern und über die Arme strich. Ein Verschluss fiel zu Boden, aber der schwere Stoff riss nicht und blieb an den Handgelenken hängen. Ich wich ein wenig zurück, starrte darauf und zog noch stärker, bis das Hemd schließlich nachgab. Mircea ließ mich gewähren, mit einem Lächeln auf den Lippen, dem ich diesmal keine Beachtung schenkte.
»Ich bin froh, dass du mutiger bist als dein anderes Selbst«, sagte ich, als er mich wieder auf den Läufer legte. Einen Seidenstrumpf hatte ich noch an, stellte ich fest. Mehr trug ich nicht, und deshalb sah er ein wenig seltsam aus.
»Welches andere Selbst?«, murmelte Mircea und küsste sich wieder einen Weg nach unten.
»Das in meiner Zeit.«
»Und warum bin ich mutiger?«, fragte er und ließ mich seinen Atem spüren.
Ich neigte den Kopf zurück. So nah dran…. »Er fürchtete sich davor, mich zu berühren.«
Mirceas Kinn verharrte auf meinem Bauch, und aus heißen goldenen Augen sah er zu mir hoch. Eine Hand war besitzergreifend um meine Hüfte gelegt. »Das bezweifle ich. Wie ein berühmter Franzose einmal sagte: Die beste Möglichkeit, die eigenen Begierden auszuweiten und zu mehren, besteht in dem Versuch, sie zu begrenzen.«
»Selbst wenn ich dadurch zu deinem Meister werde?«, hauchte ich.
Für einen langen Moment geschah gar nichts. Dann war Mircea plötzlich über mir, stützte sich mit den Armen rechts und links ab und sah mir in die Augen.
Seine Pupillen waren noch geweitet und die Haut heiß. Aber im Gegensatz zu mir hatte er sich unter Kontrolle. »Wie meinst du das?«, fragte er.
»Der Geis reagiert auf Macht.« Sein Haar kitzelte meine Brust, weich wie Blütenblätter, und plötzlich war das Gefühl fast unerträglich. Ich wimmerte und brauchte meine ganze Selbstbeherrschung, um nicht die Hände nach ihm auszustrecken. »Und jetzt bin ich die Pythia… «
Seine Augen wurden groß. Schmerz und Überraschung trafen in seinem Gesicht auf etwas Dunkleres und Elementareres. »Deine Macht könnte größer sein als meine.«
Ich nickte, und selbst dazu war ich kaum imstande. Meine Haut schien in Flammen zu stehen, mein Puls jagte, und ich hatte praktisch keine Willenskraft mehr. Ich brachte meinen Oberschenkel zwischen seine Beine, legte den Arm um seinen Rücken und hielt mich einfach fest. Am liebsten hätte ich laut gestöhnt und mehr von ihm verlangt, aber ich biss mir auf die Lippe, um das alles zurückzuhalten.
Mircea umarmte mich, und ich erbebte am ganzen Leib, als er mich an sich drückte. Zwischen Küssen murmelte er: »Es ist alles in Ordnung. Es wird alles gut.« Und ich schluchzte wortlos und versuchte, ihm zu antworten, dass eben nicht alles in Ordnung war.
Er streichelte mich, vom Nacken aus über den ganzen Rücken, immer wieder, murmelte dabei Worte, die keinen Sinn ergaben. Plötzlich verschwand das Feuer aus mir, alle Muskeln erschlafften, und es brauste in meinen Ohren. Ein Zauber, begriff ich. Normalerweise wäre ich wütend gewesen, dass er mich auf diese Weise manipulierte, aber angesichts der besonderen Umstände war ich dankbar. Wärme und die Gewissheit, sicher zu sein, lullten mich ein, und schließlich war ich so entspannt, dass ich einschlief.
Ich erwachte, als die Tür aufsprang und Horatiu hereinwankte. Es schien nicht viel später zu sein, denn draußen war es noch immer dunkel. Ich schwitzte, und die Decke, die jemand über mich gelegt hatte, war verheddert und klebte an mir. Im Kamin brannte ein großes Feuer, und es war regelrecht heiß im Zimmer.
»Wo ist der Herr?«, fragte Horatiu mit zittriger Stimme.
Ich setzte mich auf und hielt meinen Kopf. Er tat weh, und meine Kehle war wie ausgedörrt. Hinzukam eine ordentliche Portion Benommenheit - die typischen Hinweise darauf, dass die Wirkung eines starken Zaubers nachließ. Mircea hatte schweres Geschütz auffahren müssen, um mit dem Geis fertig zu werden, und das Ergebnis war schlimmer als ein ausgewachsener Kater. Ich stand auf, taumelte zum Fenster, öffnete es und schnappte nach der frischen, kalten Luft.
»Der Herr?«, wiederholte Horatiu.
Ich sah ihn über die Schulter hinweg an und blinzelte. Er hielt ein angelaufenes silbernes Tablett in zitternden Händen, darauf eine wackelnde Flasche Wein.
»Keine Ahnung«, sagte ich und trat näher, um ihm das Tablett abzunehmen, und plötzlich waren seine Hände an meinem ohnehin schon wunden Hals.
Ich wusste, wer mich gepackt hatte, noch bevor ich sah, wie die Altersflecken verblassten und sich die Form der Hände veränderte. »Wie hast du uns gefunden?«, fragte ich und versuchte gar nicht, mich zur Wehr zu setzen.
»Du warst so nett, den Namen des Vampirs in meiner Hörweite zu nennen«, höhnte Pritkin. »Und er scheint in Paris gut bekannt zu sein. Es fiel mir nicht weiter schwer herauszufinden, wo >Lord Mircea< wohnt.«
»Du hast dem Alten doch nichts zuleide getan, oder?«, fragte ich und überlegte, was er mit dem echten Horatiu angestellt haben mochte. Hoffentlich hatte ein Versprecher nicht ein jahrhundertealtes Leben beendet.
Pritkins bellendes Lachen hallte laut in meinen Ohren. »Ich hab ihn schlafend vorgefunden, mit dem Tablett neben ihm. Er hat von mir nichts zu befürchten. Mit ihm habe ich keinen Streit.«
»Nein, du möchtest Streit mit mir, und meine Geduld hat Grenzen«, zischte Mircea. Er war in der Tür erschienen, ebenfalls mit einem Tablett in der Hand.
Offenbar hatte er mir etwas zu essen bringen wollen: Brot, Butter und Marmelade.
»Dann will ich deine Geduld nicht noch länger auf die Probe stellen!« Pritkin holte eine dunkle Kugel unter seinem Mantel hervor. »Gib mir die Karte, oder wir sterben alle. Hier. Jetzt.«
»Tot kannst du mit der Karte nichts anfangen!«
»Du auch nicht«, erwiderte Pritkin scharf.
»Ich habe uns für vernünftige Männer gehalten, aber das scheint ein Irrtum gewesen zu sein«, sagte Mircea. Er krümmte die Finger, und die Lippen wichen von den Zähnen zurück. Ich glaubte zu sehen, wie die Eckzähne länger wurden.
Am liebsten hätte ich sie beide angeschrien und darauf hingewiesen, dass wir uns keinen Kampf leisten konnten, der vielleicht einen von uns oder uns allen das Leben kostete. Doch das hätte nichts genützt. Also griff ich zu einem Mittel, das etwas nützte.
Während Pritkin noch Mircea anstarrte, sprang ich hinter ihn und riss ihm die kleine Kugel aus der Hand. Ich warf sie aus dem Fenster, als er sich noch verblüfft zu mir umdrehte, und Mircea packte uns beide und raste mit uns aus dem Zimmer. Die Tür fiel hinter uns zu, und einen Sekundenbruchteil später erschütterte eine Explosion den vorderen Teil des Hauses. Der ganze Vorgang nahm weniger als zehn Sekunden in Anspruch.
»Bist du verrückt geworden?«, fragte mich Mircea im Plauderton. »Das war ein Dislokator.«
Mir blieb keine Zeit für eine Antwort, denn Pritkin heulte zornig und stürzte sich auf Mircea.
Sie fielen nach hinten, durchs Geländer und die Treppe hinunter, prallten unten auf und rollten direkt in einen großen Spiegel. Er erzitterte, zerbrach aber nicht, zumindest nicht bis Mircea Pritkin am Kragen packte und ihn dagegenwarf. Vom splitternden Glas kam ein Geräusch, das sich anhörte, als zerknüllte jemand Stanniolpapier. Lange Risse bildeten sich und gingen strahlenförmig von Pritkins Schulter aus. Dann fiel der große Spiegel, und zerbrochenes Glas flog in alle Richtungen. Pritkin schnappte sich einen langen Splitter und schlug damit nach Mirceas Hals.
Ich sah nicht, was dann geschah, denn sie trugen den Kampf ins nächste Zimmer. Rasch zog ich die Decke hoch, in die ich noch immer gewickelt war, und lief die Treppe hinab, doch unten musste ich langsamer werden und mir einen Weg durch die vielen Splitter suchen. Bei der letzten Stufe fand ich etwas, das nicht aus Holz oder Glas bestand: einen zusammengefalteten Zettel.
Es handelte sich um ein einzelnes dickes Blatt mit zahlreichen handschriftlichen Instruktionen. Ungläubig starrte ich darauf. Die Karte.
Beim Krachen einer weiteren Explosion drehte ich ruckartig den Kopf, lief in den Empfangsraum und stellte fest, dass dort ein Teil des Holzfußbodens verkohlt war und rauchte. Ein zerbrochenes Fläschchen lag in der Nähe, woraus ich schloss, dass kein Zauber dafür verantwortlich war, sondern eine magische Flüssigkeit.
Offenbar waren beide Männer so erschöpft, dass sie sich mit klassischem Nahkampf begnügten, was für mich bedeutete: Mir blieben einige zusätzliche Sekunden, bevor jemand von ihnen starb.
Ein Kandelaber war beiseitegestoßen worden und hatte fast alle seine Kerzen verloren - sie lagen auf dem Boden und brannten nicht mehr. Eine letzte war ihm geblieben, und ich hielt ihre Flamme an eine Ecke der Karte. »Nimm den Geis von mir, oder ich verbrenne das hier!«
Die beiden Kämpfer erstarrten. Mircea sah auf, die eine Hand an Pritkins Hals, während ein Messer des Magiers dicht vor Mirceas Brust verharrte. »Ich habe den Gegenzauber bereits eingesetzt!«, fauchte Pritkin. Er war so zornig, dass sein Gesicht in der Dunkelheit fast glühte. »Und er kann nur deshalb nicht gewirkt haben, weil du dich ihm widersetzt hast!«
»Ich habe überhaupt nichts getan!«
»Du lügst! Was war dein Plan? Sollte dein Vampir den Codex finden, während du mich ablenkst?«
Ich starrte ihn sprachlos an. Wer hatte wen abgelenkt?
»Es ging dir die ganze Zeit darum, unter allen Umständen den Codex zu finden!«
Ich spürte etwas in mir brodeln, das dem Zorn in Pritkins Gesicht ähnelte.
»Vorher nicht, aber jetzt schon!«, stieß ich hervor.
»Er nützt dir überhaupt nichts!« Entsetzt beobachtete er, wie die kleine Flamme die Ecke der Karte erfasste. »Sie zeigt keinen Ausgangspunkt - der sollte dem Gewinner der Auktion mündlich genannt werden.«
»Dann spreche ich mit dem Auktionator. Ich kann ihn bestimmt dazu bringen, mir Auskunft zu geben.«
»Vielleicht. Wenn er noch am Leben wäre!«
Mircea nahm die Hand von Pritkins Hals und stand auf. »Wir scheinen einen toten Punkt erreicht zu haben«, wandte er sich an den Magier. »Du hast den Ausgangspunkt, aber nicht die Karte. Wir haben die Karte, aber nicht den Ausgangspunkt. Wir können unser Ziel nur erreichen, wenn wir zusammenarbeiten.« Es war eine gute Rede, aber ihr folgte ein Lächeln, das Pritkin veranlasste, nach seinem Gürtel zu greifen, der das übliche Fläschchen-Arsenal enthielt.
Ich achtete nicht auf sie und beobachtete, wie die Flamme die Verzierungen fraß, die jemand mit großer Sorgfalt an den Rand der Karte gemalt hatte. Sie fielen auf, weil der Rest eher schlampig gezeichnet war. Und weil sie auf der Karte gefehlt hatten, die ich eines Tages von einem freundlich aussehenden alten Mann namens Manassier in einem französischen Garten erhalten würde.
Die Verzierungen stellten einen goldenen Ouroboros dar, dessen winzige Schuppen im Kerzenschein glänzten.
»Was machst du da?«, fragte Pritkin, als die Flamme immer mehr Papier fraß.
»Wenn du die Karte verbrennst, finden wir den Codex nie. Selbst wenn der Vampir eine Kopie angefertigt hat - der Ausgangspunkt fehlt! Und ich werde euch nicht helfen!«
»Ich schätze, ich muss ein Risiko eingehen«, sagte ich und beobachtete, wie die Flamme heller brannte.
»Das kann doch nicht dein Ernst sein!« Pritkin machte einen Schritt in meine Richtung, aber Mircea stieß ihn zurück, mit solcher Wucht, dass er taumelte.
»Ich glaube, ich habe es in meinem ganzen Leben noch nie ernster gemeint«, sagte ich.
Hilflos beobachtete er, wie das Papier erst braun und dann schwarz wurde, und dann sah ich die Erkenntnis in seinen Augen. Wenn niemand den Codex fand, würde er sich langsam entschreiben. Wo auch immer er versteckt war: Wenn ihn irgendwann einmal jemand entdeckte, würde er vollkommen nutzlos sein.
Anders ausgedrückt: Pritkin brauchte ihn gar nicht zu finden und zu zerstören; die Mühe konnte er sich sparen.
Wir drei beobachteten, wie immer mehr von der Karte zu Asche verbrannte.
Pritkin sah mich an, einen undeutbaren Ausdruck im Gesicht, als er die Asche mit dem Stiefel zertrat. Dann drehte er sich einfach um und ging. Einen Moment später blitzte es vor dem Haus blau auf, und er war fort.
»Ich habe keine Kopie angefertigt«, sagte Mircea leise. »Ich kann versuchen, die Karte aus dem Gedächtnis zu rekonstruieren, wenn du möchtest, aber sie war sehr komplex.«
»Nein.« Ich blickte auf die Reste der Karte hinab. »Nein, das war sie eigentlich nicht.«
»Weißt du, Dulceafä…. Normalweise sind meine Rendezvous weniger schmutzig.«
»Beklag dich nicht. Du solltest diesen Ort in zweihundert Jahren sehen.« Ich hielt ihm den mit angezündeten Kerzen ausgestatteten Kandelaber entgegen, um die Katakomben, die sich zu meiner Zeit unter dem Pere Lachaise befanden, auszuleuchten, und er nahm ihn, während ich die Klinge seines Messers unter den in die Schädelreihe eingelassenen goldenen Ouroboros drückte - der Verputz hatte kaum Zeit gehabt, hart zu werden. Dahinter kam ein kleines Lederrohr zum Vorschein, umgeben von Felsgestein. Mit ein wenig Arbeit löste ich es daraus, starrte auf den staubigen Zylinder hinab und hätte weinen können.
Welchen Ausgangspunkt auch immer der Auktionator - Manassiers Großvater, nahm ich an - Pritkin genannt hatte: Es war eine Lüge gewesen. Und die im Umlauf befindlichen Kopien der Karte, darunter auch die des Enkels, nützten niemandem etwas. Wenn man nicht das Geheimnis kannte, wurden die Schatzsucher von ihnen nur in die Irre geführt. Wie auch ich, in zweihundert Jahren.
Kein Wunder, dass Manassier mir die Karte einfach so gegeben hatte - ihm war natürlich klar gewesen, dass ich damit gar nichts anfangen konnte. Der wahre Hinweis hatte sich in der »Verzierung« am Rand verborgen, in einer Zeichnung, die auf den Kopien fehlte. In einer Zeichnung, der der Pritkin dieser Zeit nie Aufmerksamkeit hatte schenken können.
Ich machte mich daran, das Lederrohr zu öffnen, mit vor Kälte und Aufregung tauben Fingern. Schließlich nahm ich den Kerzenleuchter von Mircea zurück und überließ es ihm. Er zog wenige Sekunden später ein Pergamentbündel aus dem ledernen Behälter, goldgelb und alt, aber immer noch leserlich. »Ich kann es nicht glauben«, flüsterte ich.
Die ganze Zeit hatte sich der Codex hier befunden. Ich hatte sogar das kleine Symbol berührt, das die Stelle markierte - ich hatte es berührt und war dann weitergegangen. »Ich kann nicht glauben, dass es vorbei ist.«
»Es ist nicht vorbei«, sagte Mircea, den Blick auf die erste Seite gerichtet. Er sah sich einige andere an, und die Falten in seiner Stirn wurden tiefer. »Es sei denn, du kannst Walisisch lesen.«
»Walisisch?« Ich riss ihm das Bündel aus der Hand, und eine spröde Ecke brach ab und fiel zu Boden. Das Ding löste sich praktisch auf, während man es in der Hand hielt. Nach diesem ersten Zwischenfall war ich vorsichtiger und stellte fest, dass Mircea recht hatte: Die Seiten waren voll von dem Kauderwelsch, mit dem Pritkin seine Notizen schrieb. Ich konnte nicht ein einziges Wort entziffern. »Verdammt!«
»Es ist keine der mir vertrauten Sprachen«, sagte Mircea, bevor ich danach fragen konnte. »Allerdings gibt es in dieser Zeit Magier, die in der Lage sind, den Text zu übersetzen und den Zauber für dich anzuwenden.«
Ich beobachtete, wie sich ein kleiner Schnörkel am Ende eines Buchstabens auflöste. Er hatte zum letzten Wort auf der letzten Seite gehört - zu einem Wort, das bereits dabei war, sich zu entschreiben. Ganz ruhig, sagte ich mir. Wie groß ist die Wahrscheinlichkeit, dass dieses Wort zum Zauber gehört, den du brauchst”? Ich seufzte. Bei meinem Pech konnte das durchaus sein.
»Wir müssen uns beeilen«, sagte ich und rollte die brüchigen Seiten vorsichtig zusammen.
»Das wäre nicht klug. Es ist immer gefährlich, die Hilfe von Magiern in Anspruch zu nehmen. Ich muss einige Dinge überprüfen, um sicherzustellen, dass wir nicht mit jemandem Kontakt aufnehmen, der uns sofort verrät.«
»Soll das heißen, die Magier dieser Zeit sind alle so verrückt wie Pritkin?«
»Wenn sie erkennen, womit sie es zu tun haben, vermutlich schon«, erwiderte Mircea.
Ich gab ihm das Pergamentbündel zurück und drückte die goldene Markierung wieder in den feuchten Putz. Ich brauchte mir keine Sorgen zu machen, weil wir den Codex mitnahmen: Der Ouroboros hatte sich genau an der gleichen Stelle befunden, als Pritkin und ich daran vorbeigekommen waren. All die Gerüchte waren Lügen gewesen - niemand sonst hatte ihn jemals gefunden.
»Ich glaube, ich kenne jemanden, der uns helfen könnte, aber ich muss in meine Zeit zurück, um mit ihm zu reden.« Ich ergriff Mirceas Hand und hoffte, stark genug zu sein, um uns beide zurückzubringen. Es gab nur eine Möglichkeit, es herauszufinden. »Halt dich gut fest«, sagte ich und sprang.
fünfundzwanzig

Als ich in meine eigene Zeit zurückkehrte, nachdem ich Mircea abgesetzt hatte, war es im Dantes so ruhig, wie es jemals darin wurde. Also sah mich niemand, als ich an der Wand zusammenklappte. Lieber Himmel, ich sollte wirklich für eine Weile mit dem Springen aufhören. Mein Kopf fühlte sich an, als könnte er jeden Augenblick explodieren. Der hämmernde Schmerz beeinträchtigte mein Sehvermögen: Für ein oder zwei Sekunden sah der Flur vor mir aus wie das Innere eines Herzens: rot und pulsierend.
Aber meine Rückkehr hatte am richtigen Ort stattgefunden, im Korridor, der zum Forschungszimmer führte. Und Nick war da, wie üblich mit der Nase in einem Buch - er sah gelehrt aus, und ich hoffte, dass dieser Eindruck nicht täuschte. »Cassie!« Er stand abrupt auf und wirkte sehr besorgt, und ich dachte daran, dass es vielleicht besser gewesen wäre, zuerst zu duschen. Aber das konnte warten, im Gegensatz zum Codex.
Kalksteinstaub rieselte aus meinem Haar auf den Tisch, als ich die Pergamentblätter ausbreitete und alles andere beiseiteschob. »Können Sie das lesen?«, fragte ich, ohne auf Nicks Proteste zu achten. »Es ist wichtig!«
Nach einem Moment setzte sich die Neugier des Gelehrten durch, und er nahm Platz und überflog einige Zeilen. »Walisisch«, murmelte er. »Eine sehr alte, um nicht zu sagen besondere Version.«
»Können Sie den Text lesen?«
»Ja. Ich denke schon. Mit etwas Zeit. Walisisch zählt nicht zu meinen Hauptsprachen, aber meine Kenntnisse sollten genügen, um. .«
»Jetzt sofort, Nick.« Ich deutete auf das Pergamentbündel. »Irgendwo dort drin ist der Gegenzauber für den Geis, und es wäre sehr nett, ihn zu bekommen, bevor Mircea endgültig ausrastet.« Oder bevor er sich entschrieb.
Nick saß plötzlich ganz still da. Er bewegte sich nicht, schien nicht einmal mehr zu atmen, und für einige Sekunden wirkte er fast wie ein Vampir. »Das….« Er unterbrach sich und schluckte. »Das ist der Codex, nicht wahr? Sie haben ihn gefunden.«
»Ja, und er nützt mir nichts, da ich kein Walisisch lesen kann.« Er saß einfach nur da, und deshalb stieß ich ihn mit dem Zeh an. »Jetzt, Nick.«
»Ja. Ja.« Von einem Augenblick zum anderen kam wieder Leben in ihn, und er blätterte rasch, suchte nach dem richtigen Zauber. »Das könnte eine Weile dauern«, murmelte er. »Hier drin sind Hunderte von Zaubern, und ich sehe kein Inhaltsverzeichnis….He, Moment mal.«
»Haben Sie ein Verzeichnis gefunden?«
»Noch besser.« Immer wieder rutschte ihm das Haar in die Augen, und er strich es ungeduldig beiseite. »Vielleicht habe ich den Zauber entdeckt.«
»Im Ernst?« Ich sah ihn an und wagte kaum zu hoffen. Der verdammte Geis machte mir seit Wochen immer wieder einen Strich durch die Rechnung; es fiel mir schwer zu glauben, mich innerhalb einiger weniger Minuten davon befreien zu können.
»Es dauert ein bisschen, Cassie. Wenn Sie sich inzwischen, äh, umziehen wollen oder so….«
Ja, ich brauchte eindeutig eine Auffrischung. Meine Hände waren dreckig und voller Schrammen, die Fingernägel gerissen. Das Haar war völlig zerzaust, und überall klebte Staub vom kurzen Höhlentrip an mir. Doch Nick musste mich in meiner ganzen schmutzigen Pracht ertragen, denn ich wollte den Codex nicht einen Moment aus den Augen verlieren. Nicht einen einzigen.
Er bemerkte meinen Gesichtsausdruck, gab auf und konzentrierte sich aufs Übersetzen. Ich nahm ihm gegenüber Platz und warf einen Blick in die immer präsente Porzellankanne, die jedoch nicht mehr enthielt als den Rest eines Blumenaromas. Ich rief die Küche an und bestellte Kaffee, davon überzeugt, dass wir ihn beide gut gebrauchen konnten, versuchte dann, nicht einzuschlafen, bis man ihn brachte.
»Wie viel wissen Sie über den Kreis, Cassie?«, fragte Nick plötzlich.
Ich gähnte. »Abgesehen davon, dass er mich töten will? Nicht viel.«
»Ja, und mir ist klar, dass es in der Vergangenheit Differenzen zwischen Ihnen gab.«
»Auch in der Gegenwart. Worauf wollen Sie hinaus, Nick?« Ich wollte eine Übersetzung, kein Gespräch.
»Nun, ich meine nur… Sie sollen wissen, dass Sie nicht allein sind. Es gibt viele von uns, die seit einiger Zeit mit dem Kreis unzufrieden sind. Allerdings vertreten wir unterschiedliche Auffassungen, wenn es um die Lösung geht. Manche von uns halten das ganze System für das Problem, nicht nur die Gruppe, die derzeit an der Macht ist. Wir sehen in dem Krieg die Chance, alte Ideen zu überwinden und etwas zu schaffen, das der Regierung der Vampire näherkommt. Dann gäbe es keine kleinen Gruppen aus Größenwahnsinnigen mehr, die für alle große Fehler machen.«
Ich fand, dass diese Beschreibung gut auf den Senat passte. »Sie meinen, nur eine Person an der Spitze?«
»Nicht unbedingt. Ich spreche von einer zentralisierteren Autorität, mit einem besseren Überblick über die Aktivitäten aller Personen und mit einer besseren Kontrolle und Ausbalancierung ihres Verhaltens.«
»Im Senat wird nicht viel ausbalanciert«, erwiderte ich. »Eigentlich gar nichts.«
»Aber es funktioniert! Anstatt Wahlen in einen Popularitätswettstreit zu verwandeln, setzt ein engagiertes, fähiges Oberhaupt die richtigen Leute an den richtigen Platz.«
»Ich glaube nicht, dass das die Konsulin beschreibt«, sagte ich.
»Sie hat ihren Posten bekommen, weil sie stärker und cleverer war als alle anderen.«
»Aber sie regiert gut. Man respektiert sie.«
»Man fürchtet sie!«
»Alle starken Oberhäupter werden von den Unwissenden und Ungebildeten gefürchtet«, kommentierte Nick und schenkte meinen Einwänden keine Beachtung. »Wir könnten viel von den Vampiren lernen, wenn Vorurteile nicht im Weg stünden.«
Ich lachte; ich konnte einfach nicht anders. In Hinsicht auf die Vampire hatten die Magier einen echten Knick in der Optik. Pritkin hielt sie für das personifizierte Böse, und Nick schien bereit zu sein, sie in den Himmel zu heben. Meine Erheiterung gefiel ihm nicht, und deshalb versuchte ich, sie ihm zu erklären, während er ein unbekanntes Wort nachschlug.
»Das System der Vampire funktioniert wegen der Bindungen, die untergeordnete Vampire zwingen, sich dem Willen der Meister zu beugen, und die die Meister für Vergehen ihrer Untergebenen verantwortlich machen. Eine solche Struktur fehlt bei den Magiern. Und man kann nicht erwarten, dass….«
»Wenn wir das ändern, könnten wir unsere Anstrengungen koordinieren und die Dunklen ein für alle Mal ausmerzen!«, unterbrach mich Nick. »Wie die Dinge derzeit liegen, bleiben sie einen Schritt vor uns, indem sie das Territorium einer anderen Gruppe betreten. Wenn wir all die Debatten, Gefälligkeiten und Bestechungen hinter uns haben und schließlich die Erlaubnis erhalten, ihnen zu folgen, sind sie schon wieder weg!«
Er wirkte ziemlich aufgebracht - seine Wangen glühten unter all den Sommersprossen. Ich hätte das Thema wechseln können, aber etwas ließ mich nicht los. »Ich habe den Kreis für die zentrale Autorität gehalten. Ist er nicht das Zentrum der ganzen magischen Welt?«
»Nein«, erwiderte Nick scharf. »Das ist ja das Problem. Im Moment haben wir eine Art Schirmorganisation. Nicht alle Gruppen weltweit gehören zu uns - insbesondere in Asien gibt’s viele Unabhängige. Und selbst jene, die sich uns anschlossen, haben das in unterschiedlichen Zeiten und mit individuellen Vereinbarungen getan.«
»Das wusste ich nicht.« Die Vamps sprachen immer so vom Kreis, als wären damit alle Magier gemeint. In diesem Land mochte das durchaus der Fall sein, aber in anderen Teilen der Erde sah es offenbar ganz anders aus.
»Es ist ein riesiges Durcheinander!«, stieß Nick hervor. »Manche Gruppen erlauben keine Suche in ihrem Territorium, und andere nur dann, wenn eindeutige Beweise für fragwürdige Aktivitäten vorgelegt werden. Und natürlich haben wir manchmal keine Beweise, nur ein Bauchgefühl oder einen Tipp von jemandem, der nicht als legitime Quelle anerkannt wird. In neun von zehn Fällen nützt uns der Hinweis nichts, da unsere Quellen die Dunklen nicht gut genug kennen, um ihre Aktivitäten zu beurteilen. Mit einer zentralen Autorität wäre alles viel einfacher.«
»Mit einer Diktatur, meinst du.« Pritkin war hereingekommen, ohne dass ich ihn gehört hatte. Ich zuckte zusammen und versuchte, aufzustehen und mich gleichzeitig umzudrehen. Was dazu führte, dass ich fast auf dem Boden landete.
Er bewahrte mich vor dem Sturz, und ich wich von ihm fort, kaum hatte ich das Gleichgewicht wiedergefunden. Ich schnappte nach Luft und richtete einen finsteren Blick auf ihn. »Wie ich sehe, hast du es sicher zurückgeschafft.«
»Es muss keine Diktatur in dem Sinn sein… «, sagte Nick und schien nicht zu begreifen, dass ihm niemand mehr zuhörte.
Pritkin sah aus, als hätte er gerade ein Bad hinter sich. Sein Haar, kurz und wieder blond, klebte in feuchten Strähnen am Kopf, was mich aus irgendeinem Grund störte. Vielleicht weil es meine Aufmerksamkeit auf das Gesicht lenkte.
Oder weil es mich an das letzte Mal erinnerte, als ich das Haar feucht von Schweiß gesehen hatte.
Himmel, ich hasste ihn!
»Du!« Ich konnte nicht einmal sprechen - es gab zu viele Dinge, die ich ihm sagen beziehungsweise an den Kopf werfen wollte. »Du hast es gewusst!« Mehr brachte ich nicht hervor. Es waren die einzigen Worte, die mich nicht zu ersticken drohten.
»Nein, habe ich nicht. Zu jener Zeit habe ich dich nur für eine geschickte Hexe gehalten, die mich berauben wollte.«
»Lüg nicht! Du hast gesehen, wie ich gesprungen bin!«
»Ich dachte, du hättest irgendwie meine Wahrnehmung manipuliert, du oder der Vampir. Ich konnte mich kaum mehr zur Wehr setzen, meine Schilde waren hinüber.. Es schien mir eine vernünftige Erklärung zu sein.«
»Und als wir uns erneut begegnet sind? Hast du mich nicht erkannt?«
»Nach so langer Zeit.. Nein. Nicht sofort. Einige Male habe ich mich gewundert, aber sicher war ich nicht. Bis ich das Kleid sah.« Sein Blick glitt über die zerrissenen Reste. »Es war denkwürdig.«
»Mehr als ich, scheint mir«, warf ich scharf ein.
»Nick, wenn du uns bitte gestatten würdest, unter vier Augen miteinander zu reden….«
»Ich bin gerade… « Er schluckte, als er die Blicke sah, die wir auf ihn richteten.
»Äh, ich könnte nachsehen, wo der Kaffee bleibt«, krächzte er und ging zur Tür.
Er wollte die Seite mitnehmen, an der er gearbeitet hatte, aber ich streckte die Hand aus, und er reichte sie mir widerstrebend.
»Du hast den Codex also gefunden.« Seine Stimme klang völlig neutral. In zweihundert Jahren hatte er viel gelernt.
»Und ich behalte ihn.«
»Ich fürchte, das kann ich nicht zulassen, Cassie.«
Ich lachte, und es klang selbst für meine Ohren bitter. »Ach, es heißt wieder Cassie, wie? Mal sehen, ob ich es richtig verstehe. Ich bin Miss Palmer, wenn du den Anschein erweckst, loyal zu sein, und ich werde Cassie, wenn du mir in den Rücken fällst. Gut zu wissen.«
Pritkin verzog andeutungsweise das Gesicht, wandte den Blick aber nicht von mir ab. »Du weißt nicht, was auf dem Spiel steht.«
»Warum wohl? Weil mir niemand sagt, was los ist!« Die letzten Worte schrie ich fast. Und wenn schon. Ich hatte gewusst, dass es nicht leicht sein würde, ihn wiederzusehen. Aber mir war nicht klar gewesen, wie schwer es sein würde. Die Umstände gaben mir recht: Es war tatsächlich besser, die Gefühle zu begraben, anstatt sie zu erfahren, erst recht bei Gefühlen dieser Art.
»Ich sage dir, was du wissen möchtest, wenn du versprichst, mich ganz anzuhören und nicht zu springen. Wenn du dich bisher für eine Art Zielscheibe gehalten hast, dann ist das nichts im Vergleich mit dem, was du mit dem Ding in deinem Besitz sein wirst. Der Codex muss zerstört werden!«
Ich hätte nicht einmal springen können, um mein Leben zu retten - es fiel mir schon schwer genug, auf den Beinen zu bleiben. Aber das wusste Pritkin nicht.
Es gab mir einen Vorteil, einen Ansatzpunkt, um Antworten aus ihm herauszuholen. Doch ich brachte es nicht fertig, auch nur einen Hauch von Enthusiasmus zu empfinden.
»Ich habe mein ganzes Leben damit verbracht, irgendwelche Spielchen zu spielen«, sagte ich leise. »Es ist der beliebteste Zeitvertreib der Vampire. Ein Flüstern hier, ein Zwinkern dort, ein Hinweis, der vielleicht etwas bedeutet und vielleicht auch nicht, und der vielleicht absichtlich gegeben wurde, oder vielleicht auch nicht… Ich habe solche Spielchen satt und möchte einfach nur, dass mir jemand die Wahrheit sagt. Habe ich nicht so viel verdient?«
Pritkin schloss kurz die Augen und schluckte - sein Adamsapfel tanzte einmal auf und ab. Ich musterte sein noch immer jung wirkendes Gesicht und versuchte, einen Blick hinter die Maske zu werfen und dort tausend Jahre Erfahrung zu sehen. Aber da war nichts.
Ich war bei Geschöpfen aufgewachsen, die nie ihr Alter zeigten, zumindest nicht physisch. Aber man konnte die Älteren immer von den Jüngeren unterscheiden, und nicht nur wegen ihrer Aura der Macht. Eine gewisse Schwere haftete ihnen an, als gewänne die Luft an Gewicht, wenn sie ein Zimmer betraten. Als ob alles an ihnen etwas mehr wäre: tiefer, heller, voller.
Er öffnete die Augen wieder, und ich sah nicht weg. Ich musterte ihn weiterhin und versuchte, dabei an die Konsulin zu denken, mir vorzustellen, wie sie fühlte und selbst dann alle Blicke auf sich zog, wenn sie überhaupt nichts tat. Ich beobachtete, wie sich ein Hauch von Rot auf seinen Wangen bildete, während mein Blick auf ihm ruhte, und geistig schüttelte ich den Kopf. Nein. Er konnte unmöglich so alt sein.
Womit der Aufenthalt in der Hölle blieb. Er hatte behauptet, dort viele seiner jüngeren Jahre verbracht zu haben und im Jahr 1793 gerade erst von dort zurückgekehrt zu sein. Was mir verrückt erschien. Wenn er aus der Geschichte verschwunden war, weil er die Erde verlassen hatte, musste sein Abgang im frühen Mittelalter erfolgt sein. Und wenn er gerade erst zurückgekehrt war..
Tausend Jahre auf der Erde zeichneten eine Person. Wie sah es mit einem Jahrtausend im Reich der Dämonen aus?
Ich versuchte mir vorzustellen, wie es sein mochte, in eine Welt gerissen zu werden, die man nicht kannte und in der man nichts anderes war als eine Trophäe. Ein irres Experiment des eigenen Vaters, etwas, mit dem er angeben wollte. Und womit hatte sich Pritkin den Rauswurf verdient? Was musste man tun, um aus der Hölle geworfen zu werden?
»Rosier versuchte, dich zu töten, um zu verhindern, was du gerade geschafft hast«, sagte Pritkin schließlich. »Du solltest den Codex nicht finden und nicht den Fluch, den man unter der Bezeichnung >Ephesische Worte< kennt.«
Vielleicht lag es daran, dass ich müde war oder es ertragen musste, in Pritkins Nähe zu sitzen und ihn nicht berühren zu können, nicht in der Lage zu sein, ihn zu schlagen, ihm durchs Haar zu streichen und dafür zu sorgen, dass es nach oben stand, verdammt, aber…. Es fiel mir schwer, ihm zu folgen. »Was?«
»Sie waren eine Inschrift im Artemis-Tempel von Ephesos….«
»Ich weiß von Nick, was es mit den Ephesischen Worten auf sich hat«, sagte ich ungeduldig. »Warum sollte irgendein alter Zauber interessant sein?«
»Weil er eine ganze Menge bewirken kann. Und weil er vor Jahrtausenden viel bewirkt hat.« Pritkin setzte sich auf die Tischkante. »Und weil er noch immer verdammt viel anrichten könnte. Wenn ich doch nur nicht so dumm gewesen wäre, ihn aufzuschreiben. Merlin der Weise, oh ja.«
»Es stimmt also. Du bist Merlin.« Ich konnte es kaum glauben, trotz aller Hinweise. Pritkin war einfach… Pritkin. Nicht eine Legende aus einer anderen Zeit.
»Eigentlich heiße ich Myrrdin, obwohl ich diesen Namen nicht lange benutzt habe. Ein französischer Dichter mochte den Klang nicht und änderte ihn. Außerdem änderte er auch alles andere.«
»Dann entsprechen die Geschichten nicht der Wahrheit? Es gab kein Camelot, weder Lanzelot noch Artus… «
»Oh, es gab einen Artus, in gewisser Weise. Und ich kann mir vorstellen, welches Gesicht er machen würde, wenn er auch nur die Hälfte der über ihn geschriebenen Dinge läse! Allein das Gerücht mit seiner Schwester…. Dafür würde er jemandem das Herz rausreißen.« Pritkin dachte kurz nach. »Oder sie würde das tun. Eine beängstigende Frau.«
»Du bist also was, tausend Jahre alt?« Es fiel mir noch immer schwer, das für möglich zu halten.«
»Nicht… unbedingt. Ich bin im sechsten Jahrhundert geboren, aber bevor Rosier kam, um Anspruch auf mich zu erheben, war ich nicht in der Lage, eine normale Lebensspanne zu leben. Und im Reich der Dämonen vergeht die Zeit anders als hier, wie auch im Feenland. Der Unterschied ist noch größer. Soweit ich das feststellen kann, habe ich nur etwa zehn Jahre dort verbracht. Aber als ich zurückkehrte. .« Er schüttelte den Kopf, und es zeigte sich noch immer Staunen in seinem Gesicht. »Da war die Welt ganz anders.«
»Als wir uns in Paris begegneten, hast du mir gesagt, du wärst gerade erst zurückgekommen. Stimmt das?«
»Ja, mehr oder weniger. Zu jener Zeit war ich seit einigen Jahren zurück, lange genug, um mich in der neuen Welt einigermaßen auszukennen. Was mich allerdings nicht davor bewahrte, von einem Zauber bestohlen zu werden, den es in meiner Zeit noch nicht gab, der im achtzehnten Jahrhundert aber schon ein alter Hut war.«
»Er stammte von Manassiers Großvater.«
»Ja. Er und ein Helfer lebten in einer nebulösen Zwischenwelt. Der Kreis hatte sie wegen unwürdigen Verhaltens - und wegen eklatanter Inkompetenz, wie ich vermute - verstoßen, doch sie besaßen keine für die Dunklen interessanten Fähigkeiten. Sie schlugen sich durch, indem sie Bauerntölpel um ihren weltlichen Besitz brachten und ihnen auch ihre Magie nahmen, wann immer das möglich war. Sie konnten meine Schilde nicht durchdringen, um auch mir meine magische Kraft zu nehmen, aber es gelang ihnen, sich den Codex zu schnappen.«
»Und den geheimnisvollen Zauber, von dem du mir erzählen wolltest.«
Pritkin stützte das Kinn auf die Hand, eine müde Geste, die ich bei ihm zum ersten Mal sah. »Ich habe viele Fehler in meinem Leben gemacht, aber der schlimmste war, den verdammten Zauber aufzuschreiben.«
»Nick hat gesagt, dass der Zauber nie niedergeschrieben wurde. Angeblich ging er verloren, als der Tempel verbrannte und alle Priester starben.«
»Einer überlebte und hinterließ im hohen Alter eine Kopie. Ich weiß nicht, ob er senil war oder einfach nur nicht bereit, sein kostbarstes Geheimnis mit in den Tod zu nehmen. Vielleicht hatte er vergessen, was der Zauber anrichten kann; vielleicht wusste er es nie. Ich weiß nur, dass ich sein Gekritzel in einem alten Tempel auf Angelsey fand. Wie es dort hinkam….« Er zuckte mit den Schultern. »Vielleicht nahm ein römischer Legionär es im Osten als Kuriosität an sich, bevor er versetzt wurde. Keine Ahnung.«
»Wie hast du es gefunden?«
»Ich habe danach gesucht. Nicht nach dem speziellen Zauber, aber nach etwas Altem, das überlebt hat. Große Hoffnungen hatte ich nicht: Während ihrer Wir-bringen-alle-Druiden-um-Feldzüge hatten die Römer alles niedergebrannt, und was übrig blieb, plünderten die Sachsen einige Jahrhunderte später. Aber niemand hatte eine alte Schriftrolle für wertvoll gehalten, noch dazu in einer Sprache, die niemand lesen konnte, und so überstand sie alles. Sprachen sind immer eine Spezialität von mir gewesen. Ich machte mich darüber her.«
»Warum?«
»Zum Teil aus Neugier. Was den Rest betrifft.. Ich war so stolz auf mich und dachte, mein Lebenswerk gefunden zu haben. Erst nach und nach wurde mir klar, wie lang dieses Leben vielleicht sein würde. Es schien eine durch und durch gute Sache zu sein: das Katalogisieren und Erhalten von altem Wissen zu einer Zeit, in der es mit der ganzen Welt bergab zu gehen schien. Ich konnte nicht ahnen, dass meine Aufzeichnungen das weitaus schneller und gründlicher bewerkstelligen konnten als die verdammten Sachsen!«
»Aber was macht der Zauber?« Ich hatte das Gefühl, verrückt zu werden, wenn Pritkin es mir nicht endlich erklärte.
»Die >Ephesischen Worte< sind zugleich Zauber und Gegenzauber. Es kommt auf Tonfall und Ausdrucksweise an, darauf, wie man die Worte liest. Die eine Art öffnet eine Tür; die andere schließt sie.«
»Welche Tür?«
»Die Tür zwischen den Welten. Rosier fürchtet, dass der Zauber umgekehrt werden könnte, wenn ihn jemand findet, dass damit eine Tür für Rivalen geöffnet wird, mit der es seine Gruppe seit langer Zeit nicht mehr zu tun bekommen hat. .« Pritkin hatte in dem Papierstapel an seiner Seite geblättert und ein Blatt genommen. Es musste die Übersetzung sein, mit der Nick beschäftigt gewesen war, es sei denn, ephesische Priester hatten liniertes Notizbuchpapier verwendet. Er hielt unwillkürlich den Atem an.
»Was ist das?«, fragte er dann.
Ich warf einen Blick darauf. »Nick war dabei, den Gegenzauber für den Geis zu übersetzen.«
»Das ist nicht der Gegenzauber«, sagte Pritkin und wurde kreideweiß im Gesicht. Ich sah auf das Blatt Papier hinab, doch die niedergeschriebenen Worte ergaben kaum einen Sinn für mich.
ASKION: Die Schattenlosen. Wo einst Götter herrschten. KATASKION: Die mit Schatten. Die Menschen heute. LIX: Erde. Die Erde ist blockiert. TETRAX: Zeit.
Zum Hüter der Zeit.
DAMNAMENEUS: Sonne überwältigt. Hiermit wird die Sonne überwältigt.
AISION: Wahre Stimme. Und das Orakel spricht mit einer wahren Stimme.
Pritkin packte mich an den Armen. »Bring uns zurück, schnell!« »Zurück wohin?«
»Zu dem Moment, als Nick aufstand. Ich muss ihn daran hindern, das Zimmer zu verlassen!« »Warum? Was hat er. .«
»Ich habe keine Zeit, es dir zu erklären. Bring uns zurück!«
Ich strich mir eine Haarsträhne aus dem Auge und versuchte, mich zu konzentrieren. Meine Güte, ich war fix und fertig. »Ich kann derzeit nicht springen. Vielleicht morgen…. «
Pritkin fluchte. »Wenn wir ihn nicht finden, gibt es kein Morgen!« Und er flitzte los. Ich sah nicht einmal, wie er hinauslief, kriegte nur mit, dass die Tür hinter ihm zufiel.
sechsundzwanzig

Und dann ging das Licht aus. Ich saß im Dunkeln und dachte ernsthaft daran, den Kopf auf den Tisch zu legen und zu schlafen. Es war bequem und ruhig hier unten, und vielleicht würde mich bis zum nächsten Morgen niemand finden.
Wenn es einen nächsten Morgen gab.
Ich stöhnte und stand auf. Was ich immer geahnt hatte, sah ich nun bestätigt: Verantwortung nervte.
Ich tastete umher, bis ich sicher war, den ganzen Codex zu haben, rollte die Blätter zusammen - mit der Übersetzung des Zaubers, den ich nicht brauchte - und schnürte ein Gummiband darum. Dann schob ich mir die ganze Angelegenheit ins Korsett. Mircea hatte es nicht so fest zugeschnürt wie Sal, aber es saß noch immer ganz schön eng, und mit der dicken Pergamentrolle wurde das Atmen zu einem Problem. Aber wenigsten konnte man mir den Codex nicht einfach so wegschnappen, solange er da drin steckte. Es war alles in Ordnung, wenn ich vermied, durch Sauerstoffmangel in Ohnmacht zu fallen.
Ich schlich in den Flur und versuchte, mich daran zu erinnern, wie weit es bis zur Feuertreppe war. Aber an solche Dinge dachte man nicht, wenn das Licht an war. Als ich glaubte, etwa die richtige Strecke zurückgelegt zu haben, packte mich plötzlich jemand.
Ich schrie, und jemand anders rief etwas, und dann wurde ich gegen die Wand gestoßen. Es tat weh, und mit meiner Stimmung stand es ohnehin nicht zum Besten. Deshalb übte ich nicht die geringste Zurückhaltung, als ich der Gestalt vor mir das Knie zwischen die Beine rammte.
»Du solltest besser hoffen, dass keine Narben zurückbleiben!«, zischte Casanova.
»Du bist ein Vampir. Es wird heilen. Was machst du hier?«
»Es ist mein Kasino!«, erwiderte er ein wenig schrill. »Ich habe ein Recht darauf, hier zu sein. Du und deine Strolchenbande habt kein Recht darauf und solltet von hier verschwinden, bevor noch mehr Unheil geschieht!«
»Mit dem Vermeiden von Unheil vergeude ich inzwischen kaum mehr Zeit. Mit geht es vor allem darum, meinen Tod zu vermeiden und zu verhindern, dass Mircea wahnsinnig wird. Und da wir gerade dabei sind…«
»Der Senat ist nicht hier, aber ich habe eben erfahren, dass er unterwegs sein soll. Und ich bin in diesem Job noch nicht bestätigt worden, wie du sehr wohl weißt! Wie stehe ich da, wenn die Konsulin erscheint und alles stockdunkel ist?«
»Warum kommt sie denn hierher?« Das hatte mir gerade noch gefehlt.
»Woher zum Teufel soll ich das wissen? Sehe ich wie jemand aus, der ständig über die Angelegenheiten des Senats auf dem Laufenden gehalten wird? Ich versuche, einen möglichst großen Abstand zu den irren Mistkerlen zu wahren.«
Er zögerte. »Mit Ausnahme natürlich von Lord Mircea.«
»Natürlich. Warum ist es dunkel?«
»Weil einer von deinen Schmarotzern einen Blackout verursacht hat!«
»Du kannst nicht sicher sein, dass die Kinder dahinterstecken«, sagte ich und fühlte mich schuldig.
»Ach, nein? Der Stromlieferant sagt, dass wir Strom haben. Man hätte mich fast einen Idioten genannt, als ich eben angerufen habe! Und doch: kein Licht. Und wenn ich das hinzufügen darf: auch keine Spielautomaten, keine Spieltische, kein gar nichts. Ich verliere ein Vermögen!«
»Es sind doch nur zehn Minuten vergangen. Entspann dich. Ich kümmere mich darum.«
»Und ob du dich darum kümmern wirst. Jetzt sofort!«
»Hör auf, mich anzuschreien. Ich habe ein größeres Problem. Hast du Nick gesehen?«
»Ja. Wie, glaubst du, habe ich dich wohl gefunden? Er sagte….«
Ich packte Casanova an etwas, das sich nach dem Revers anfühlte, und schüttelte ihn. »Wo ist er?«
Er fluchte und löste meine Hände von seiner Jacke. »Noch einmal: Woher zum Teufel soll ich das wissen? Und das ist teure italienische Seide, klar?«
»Wo hast du ihn gesehen?«
»In der Eingangshalle. Bin dort auf ihn gestoßen, als gerade das Licht ausgegangen war. Er suchte einen Weg nach draußen, und ich suchte dich. Wir halfen uns gegenseitig.«
»Du hast ihm geholfen, das Kasino zu verlassen?« Ich packte Casanova erneut, trotz seines Fluchs.
»Ich habe ihm den Weg gewiesen und ihn nicht nach draußen begleitet. Und was spielt das überhaupt für eine Rolle?«
»Du musst ihn aufhalten!«
»Ich mach dir einen Vorschlag: Sorg dafür, dass deine Strolche in Ordnung bringen, was sie diesmal angestellt haben, und ich lasse den Magier festnehmen. Die Leute im Empfang sind der Panik nahe!«
»Einverstanden.« Ich bezweifelte, dass die einfachen Vampire in Casanovas Diensten einen Kriegsmagier aufhalten konnten, aber vielleicht verlor Nick durch sie ein wenig Zeit, damit Pritkin ihn finden konnte.
Casanova setzte sich per Handy mit dem Sicherheitsdienst in Verbindung, während ich die dunkle Treppe hocheilte. Wie sich herausstellte, hatte er wegen der Situation in der Empfangshalle nicht übertrieben. Einige wenige Sicherheitstypen hatten Taschenlampen und leuchteten damit stroboskopartig über die ängstliche Menge aus Rollenspielern, während andere mit Megafonen widersprüchliche Anweisungen riefen. In einer Ecke standen einige Leute, spielten Gitarre und sangen im Licht hochgehaltener Feuer zeuge. Ich glaubte, die Melodie zu erkennen, aber der Text schien sich um die Nazgül zu drehen. Und die Pterodaktylus-Biester beobachteten alles mit hungrig glänzenden Augen.
Ich sah mich nach Nick um, aber es war recht schwer, Gesichter zu erkennen.
Casanova hastete zu den Sicherheitsleuten beim Burggraben. Normalerweise brachten Boote, von Charons in schwarzen Kapuzenmänteln und mit Todesmasken gelenkt, Besucher von den Eingängen zur Halle, aber wegen des fehlenden Lichts lagen sie jetzt am Strand. Und die alternative Zugbrücke schien in der offenen Position festzustecken.
Einige ungeduldige Touristen hatten beschlossen, durch den Burggraben zu waten, dabei aber festgestellt, dass er tiefer war als erwartet. Mehrere Wächter fischten sie heraus und hinderten andere daran, ihnen zu folgen. Ein Angehöriger der Sicherheitsabteilung hielt jemanden fest, der bereits einen Fuß im Wasser hatte.
Jemanden, der große Ähnlichkeit mit Nick aufwies.
»Dort!« Ich zeigte auf ihn, aber Casanova war bereits vor mir. Ein Wink schickte zwei seiner Vampirwächter ihrem menschlichen Kollegen zu Hilfe.
Nick wich ihnen aus und eilte zum Bereich hinter der Bühne - vermutlich hatte er es auf den Künstlerausgang abgesehen.
»Sag den Sicherheitsleuten, dass sie die Ausgänge schließen sollen«, forderte ich Casanova auf.
»Welche?«
»Alle!« Ich wollte nicht riskieren, dass Nick irgendein Schlupfloch fand.
Casanova sprach wieder in sein Handy, und ich versuchte, Nick in der wogenden Menschenmasse im Auge zu behalten. Für fünf lange Minuten verschwand er. Dann kreischte ein Pterodaktylus, und ich hob den Blick, ergriff Casanovas Arm und zeigte nach oben. »Sieh nur!«
Das Licht mehrerer Taschenlampen folgte meiner Geste und erreichte einen Mann, der den Eindruck erweckte, in leerer Luft zu gehen. Casanova blinzelte.
»Was hat der verdammte Mistkerl vor?«
»Worauf steht er?«, fragte ich. Bisher hatte ich angenommen, dass Levitation nicht zum Repertoire von Magiern gehörte.
»Die Stege. Sie sind in der gleichen Farbe gestrichen wie die Decke, damit man sie nicht bemerkt. Wir benutzen sie für Reparaturen.« Casanova nahm dem nächsten Wächter die Taschenlampe ab und leuchtete damit über das Durcheinander aus Felsformationen. Ich konnte noch immer nicht sehen, wovon er sprach, aber Nick stand ganz offensichtlich auf etwas.
»Warum ist er dort oben?«
»Er könnte das Dach erreichen, wenn er sich nicht vorher den Hals bricht.«
Casanova fluchte. »Sein Sturz würde meine Versicherungsprämien steil nach oben treiben.«
»Warum sollte er fallen?«
»Weil die Stege auch als Verankerung für die großen Stalaktiten dienen. Die größten von ihnen reichen durch sie hindurch!«
Nick war vor einem Felsen stehen geblieben, der so breit war, dass ich bezweifelte, ob er die andere Seite erreichen konnte. Aber ich hätte es besser wissen sollen. Nick mochte harmlos aussehen, doch er war ein Kriegsmagier.
Allerdings war Pritkin ebenfalls einer, und er hatte ihn gesehen. Im Licht der Taschenlampen erschien ein rasch nach oben kletternder blonder Schopf, doch Nick hatte einen ordentlichen Vorsprung. Er stieß ein Messer in die Seite des falschen Felsens, um zusätzlichen Halt zu bekommen, und auf diese Weise erreichte er die andere Seite.
»Könnte er wirklich aufs Dach gelangen?«, fragte ich und hielt Casanovas Arm so fest, dass die Taschenlampe wackelte. Ich wusste, dass er nicht den Bereich mit den Türmen erreichen würde, wo ich vor zwei Wochen gewesen war, aber das niedrigere Dach über dem Eingang wäre aus seiner Perspektive noch besser gewesen, weil dem Boden näher.
»Wenn er ganz auf die andere Seite kommt, ja. Dort gibt es eine Zugangsluke zum Dach, für die Reparatur der Hauptleuchte.« Casanova sah mich an. »Wie sehr möchtest du ihn unten haben?«
»Sehr sehr. Warum?«
»Weil einige meiner Wächter bewaffnet sind.« »Du kannst doch nicht in einem Saal voller Menschen rumballern!«
»Wir können es so aussehen lassen, als wäre es Teil der Show«, sagte er und deutete in die Runde. Die meisten Touristen waren offenbar zu dem Schluss gelangt, dass es sich bei den Ereignissen um Unterhaltung der besonderen Art handelte, woraufhin sie ihre Proteste lange genug unterbrachen, um den Hals zu recken und zu versuchen, unter der dunklen Decke etwas zu erkennen.
»Welche Entschuldigung willst du dir einfallen lassen, wenn jemand getötet wird? Kugeln prallen ab!«
»Meine Jungs sind gute Schützen.«
»Und Nick ist ein Magier. Keine einzige Kugel wird seinen Schild durchdringen. Kannst du jemanden nach draußen schicken, um ihn abzufangen?«
Bevor Casanova Gelegenheit zu einer Antwort bekam, entdeckte Nick den Verfolger und warf einen Zauber, als Pritkin um den dicken Stalaktiten kletterte. Er traf die Masse aus falschem Fels und ließ sie in der Mitte platzen; ein Regen aus Gipssplittern ging auf die Menge nieder. Es folgte ein Funkenschauer, als sich Pritkin und Nick mit Zaubern bewarfen. Das Publikum applaudierte, aber für die Pterodaktylus-Wesen war es der Tropfen, der das Fass zum Überlaufen brachte. Sie breiteten die Flügel aus, kreischten und flogen dem Kampf entgegen.
»Casanova!«
»Erwarte nicht von mir, dass ich sie zurückrufe! Das kann ich nicht!«
»Wieso? Bist du hier der Chef oder nicht?«
Eins der Geschöpfe nahm sich Pritkin vor und kratzte mit den Klauen über seinen Schild. Die zweite Kreatur griff Nick an, aber er feuerte einen Zauber auf sie ab, der einen fledermausartigen Flügel versengte. Der Pterodaktylus heulte und fiel, fing seinen Sturz aber ab und kehrte zu Nick zurück, der inzwischen den nächsten Stalaktiten erreicht hatte.
»Nicht wenn es um die Sicherheit geht«, erwiderte Casanova schnell. »Die Schutzzauber sind so gestaltet, dass sie unabhängig agieren. Ich kann überhaupt nichts machen, solange die beiden Typen da oben mit Magie um sich werfen!«
Ich biss mir auf die Lippe und beobachtete, wie das Wesen bei Pritkin mit dem langen Schnabel zustieß. Das Ding drang halb in den Schild ein und steckte darin fest. Der Pterodaktylus zappelte, was Pritkin zwang, auf die Knie zu sinken und sich am Steg festzuhalten, um von den Befreiungsversuchen des Wesens nicht fortgerissen zu werden. Unterdessen näherte sich Nick weiter der Luke.
Die großen Flügel des Pterodaktylus schlugen um Pritkin herum, aber es gelang ihm trotzdem, zu zielen, einen weiteren Zauber nach Nick zu werfen und den Teil des Laufstegs brechen zu lassen, auf dem er stand. Mit einem lauten Platschen und Zischen fiel er in den Burggraben und verfehlte nur knapp einen Charon, der sein Boot etwas verspätet festmachte. Ich sah wieder auf und beobachtete, dass Nick sich irgendwie am nächsten Stegsegment festgehalten hatte. Er zog sich darauf, wehrte das Geschöpf mit einigen Zaubern ab und achtete nicht auf die Menge, die alles hingerissen beobachtete.
Pritkin war benachteiligt, weil er vermeiden wollte, die vielen Leute zu treffen, doch Nick kannte keine derartigen Gewissensbisse. Früher oder später würde er sein Ziel verfehlen und einen tödlichen Zauber in die Masse der Touristen schicken. Ich konnte Pritkin nicht helfen; ich war keine Magierin. Aber ich konnte vielleicht dafür sorgen, dass das Licht wieder anging und die Wächter alle in Sicherheit brachten.
»Gehen wir.« Ich zog an Casanovas Arm. »Die Kinder sind vermutlich in der Küche.«
Wir bahnten uns einen Weg durch die Menge und nahmen die Treppe - die Aufzüge funktionierten nicht. Unten blieben wir kurz an einem Buntglasfenster stehen, durch das ein wenig Licht von draußen fiel. Es vertrieb kaum etwas von der Dunkelheit. Vor mir erstreckte sich ein schwarzer Tunnel, der mir mittelalterliche Fahnen hätte zeigen sollen, Rüstungen auf der rechten Seite und links den Eingang der Zimmerservice-Küche.
Ich wandte mich der Küche zu, als aus der Finsternis ein dumpfes, leises Zischen kam, wie von Schuppen, die über den Boden glitten. Sofort erstarrte ich. Ich hatte keine Ahnung, was es war, aber es klang sehr unangenehm. Das Geräusch kroch mir über die Nerven, und meine Nackenhaare richteten sich auf.
»Ich habe diesen Film gesehen«, brachte Casanova hervor. »Am Schluss sterben alle.«
»Sei still!«
»Du verstehst nicht….Ich kenne dieses Geräusch!«
Schwarzer Nebel schickte dunkle Finger über den steinernen Boden. Überall dort, wo sie erschienen, verschwand das wenige Licht. »Was ist das?«
Ich hörte, wie Casanova schluckte. »Die Dunkelheit geht nicht auf die Abwesenheit von Licht zurück, sondern auf die Präsenz von etwas anderem. Etwas, das du nicht sehen möchtest, glaub mir.«
Ja, aber es erschien mir auch nicht sehr reizvoll, im Dunkeln zu sterben. Ich griff erneut nach Casanovas Arm, bevor er verschwinden konnte, und schloss die Finger erbarmungslos fest um teure Seide. »Was. Ist. Es?«
»Ich habe dir doch gesagt. .«
»Casanova! Es besteht durchaus die Möglichkeit, dass Kinder hier unten sind. Was zum Teufel kriecht da durch den Flur?«
Er antwortete nicht und leuchtete mit der Taschenlampe zur Decke. Die Wände bestanden an dieser Stelle aus dunklem Holz, doch die Decke war weiß und wies am Rand goldene Schneckenverzierungen auf. Das Etwas ließ sich kaum erkennen, weil es ebenfalls anämisch weiß war. Es hing an der Decke, den Kopf zur Seite geneigt, und beobachtete. Wie die Parodie eines Kindes sah es aus, Hein und halb geformt, mit einem feuchten Glanz auf der Haut. Es hatte keine Augen - die entsprechenden Stellen im Gesicht waren leer -, aber es schien mich dennoch zu sehen.
»Cassie.« Die Erscheinung sprach mit Pritkins Stimme und klang mitfühlend. »Wenn du nicht wegläufst, töte ich dich schnell und lasse die Kinder in Ruhe.«
Ich schluckte das Geräusch hinunter, das mir aus der Kehle kriechen wollte, und überlegte schnell, welche Waffen eingesetzt werden konnten. Mir standen nur zwei launische Messer zur Verfügung, denn die Handtasche mit der Knarre hatte ich irgendwo verloren. Nicht sehr berauschend. Doch die Hände der Rüstungen an der einen Flurwand hielten ein ganzes Arsenal. Sie sahen so leblos und leer wie Museumsstücke aus, gehörten aber zum Sicherheitssystem.
»Casanova… «, kam es langsam von meinen Lippen. »Sag deinen Sicherheitsleuten, dass sie angreifen sollen.«
»Ich kann nicht.« Er schüttelte hastig den Kopf und schien der Panik nahe zu sein. Ich hatte ihn noch nie so verängstigt gesehen.
»Was soll das heißen, du kannst nicht? Wenn du mich sterben lässt, bringt Mircea dich um.«
»Und wenn du ihr hilfst, töte ich dich«, mischte sich das Ding an der Decke in unser Gespräch ein. »Es ist schwer, zwei Herren zu dienen, nicht wahr? Ich habe dich darauf hingewiesen, dass es eines Tages unangenehm werden könnte?«
»Zwei?« Plötzlich verstand ich. »Das ist Rosier, nicht wahr?« Casanova nickte stumm. »Eigentlich solltest du noch nicht zurück sein«, wandte ich mich vorwurfsvoll an den Dämon. Hatte Pritkin nicht gesagt, dass er einige Tage brauchen würde, um sich zu erholen? So viel Zeit war doch noch nicht vergangen, oder? Nach all den Sprüngen durch die Zeit war ich mir nicht ganz sicher.
Das Ding neigte den Kopf zur anderen Seite - warum, weiß ich nicht. Um mich besser zu sehen, kam wohl kaum als Erklärung infrage, denn immerhin hatte es keine Augen. »Nun, ich bin noch nicht ganz auf der Höhe«, antwortete er schließlich.
Ich sah zum zitternden Casanova, der den Eindruck erweckte, jeden Augenblick zusammenbrechen zu können. »Geh«, sagte ich. »Hilf Pritkin. Lass nicht zu, dass Nick das Kasino verlässt oder mit jemandem redet. Ich kümmere mich um diese Sache.«
»Du kümmerst dich um diese Sache?« Casanova starrte mich an, doch sein Gesicht blieb leer - er schien keinen passenden Ausdruck zu finden.
»Ja.« Ich sah erneut nach oben. Das Ding war scheußlich, aber klein. Vielleicht konnte ich damit fertig werden. »Ich habe dich schon einmal getötet.«
»Ah, ja, das hast du. Und deshalb habe ich Freunde mitgebracht«, erwiderte der Dämon. Casanova floh.
»Freunde?«
»Diener eines Kollegen, der mir einen Gefallen schuldet. Meine Jungs sind für viele Dinge gut, aber das Töten ist nicht ihre eigentliche Stärke. Nun, normalerweise würde ich es schnell hinter mich bringen«, fuhr der Dämon fort, »aber nach der Sache neulich muss ich mit meiner Gewohnheit brechen. Eine kleine Prestigefrage. Das verstehst du sicher.«
»Klar.« Aus dem Augenwinkel sah ich etwas Kleines und Glühendes von der Treppe kommen.
»Halt jetzt still, denn es wird verdammt wehtun.«
»Da hast du recht«, sagte Radella und warf ihr kleines Schwert wie einen Pfeil.
Es traf das Ding genau zwischen den Nicht-Augen und bewirkte ein Kreischen aus Schmerz und Zorn.
Ich drehte den Kopf und sah, wie Françoise die Treppe herunterlief. Sie sah ziemlich mitgenommen aus. Ihr Kleid war an drei Stellen zerrissen - an einer bemerkte ich einen großen dunklen Fleck -, und sie hatte die Augen weit aufgerissen. Radella tanzte vor mir in der Luft; mit ihr schien so weit alles in Ordnung zu sein. Menschliche Waffen konnten einen Dämon kaum verletzen, aber bei denen der Feen sah die Sache anders aus.
Ich schaute erneut zu Rosier und fühlte mich etwas ruhiger. Teile der Dunkelheit krochen über den Boden zurück, glitten aus Ecken und von den Wänden. Ich konnte sie noch immer nicht deutlich erkennen, spürte aber, dass Casanova recht hatte: Ich wollte sie gar nicht sehen.
»Oh, oh«, sagte die Fee, was kaum half.
»Was ist los?«, fragte ich, und von Françoise kam ein französischer Wortschwall, mit dem ich nichts anfangen konnte. »Radella!«
»Wir haben versucht, die Kinder zu erreichen.« Die Fee zeigte zum Ende des Flurs. »Das Ding hält die Hälfte von ihnen in der Küche fest.«
»Ist alles in Ordnung mit ihnen?«
»Noch. Das Küchenpersonal schützt sie, aber der Schutz nützt ihnen nicht viel, wenn das Ding angreift.«
»Aber Feenmagie funktioniert gegen Dämonen!«
Radella flog direkt vor mein Gesicht, und Zorn zeigte sich in ihrem. »Ja, und wenn ich Krieger anstatt von Köchen hätte, ließe sich vielleicht was ausrichten!
Aber so….«
»Was soll das heißen? Kannst du nicht zu den Kindern durchbrechen?«
»Wir sind durch die Hintertür gestürmt, und mir gelang es, an den Dämonen vorbeizukommen, aber die Hexe wäre fast getötet worden. Und allein kann ich nicht viel machen.«
Billy Joe schwebte durch die Decke. »Wir haben noch ein Problem«, sagte er schnell und nahm sich nicht einmal die Zeit, mich zusammenzustauchen, weil ich ihm dieses Chaos überlassen hatte. »Unser Kumpel da drüben hat einige seiner Jungs nach oben geschickt. Dort sind sie jetzt mit den Kids. Und ich habe keine Macht gegen Dämonen, Cass.«
Er, Françoise und Radella sahen mich an, und nach ein oder zwei verblüfften Sekunden wurde mir klar, dass sie auf Anweisungen warteten. Als wüsste ich einen Ausweg. Agnes hätte einen gewusst, dachte ich grimmig. Vielleicht hätte sogar Myra die eine oder andere Idee gehabt. Aber mir fiel nichts ein.
»Ich habe einen Vorschlag für dich, Fee«, schnaufte Rosier. Ich hob den Kopf und sah, dass er sich Radellas Schwert aus dem Kopf gezogen hatte. Was davon übrig war, fiel klappernd zu Boden. Es bestand eigentlich nur noch aus dem Griff - der Rest war wie von Säure zerfressen worden. »Verschwinde jetzt, und ich verzichte darauf, dich für dein fehlgeleitetes Verhalten zu strafen.«
»Vielleicht habe ich ein besseres Angebot«, sagte ich schnell.
Radella sah von den Resten ihres Schwerts zu mir. »Es sollte besser gut sein, Mensch!«
»Würde es dir gefallen, die Rune zu bekommen? Nicht nur, um den Zauber anzuwenden, sondern für immer? Nach jedem Gebrauch braucht sie nur einen Monat, um sich neu aufzuladen. Du könntest also so viele runder haben, wie du willst. Deine Freunde könnten sogar. .«
Ich sprach nicht weiter, weil Radella sich überhaupt nicht mehr rührte. Sie wirkte vollkommen erschlafft, als hätten sich alle Knochen in ihrem Leib verflüssigt. Auf diese Weise verharrte sie fast eine ganze Minute lang. Dann befeuchtete sie sich die Lippen, langsam und sorgfältig, und sah mich aus ihren großen blauen Augen an. »Was willst du?«, flüsterte sie.
»Bring die Kinder hinaus, und die Rune gehört dir.«
»Bist du taub? Ich habe dir eben gesagt, dass es keinen Weg hinaus gibt!«
»Können dir die Dämonen ins Feenland folgen?«
»Was? Nein! Wenn sie es versuchten, würden sie schnell ihre Kraft verlieren«, sagte Radella mit einem bösen Lächeln. »Aber was hat das…. «
»Geh in die Küche und beschwöre das Portal. Bring die Kinder ins Feenland und kehr mit ihnen zurück, wenn keine Gefahr mehr droht.«
»Und wie soll ich das anstellen? Angenommen, ich könnte erneut die Linien der Dämonen durchbrechen…. Ich brauche einen Tod, um das Portal zu rufen. Und dein Geist hat mir gesagt…«
»Du bekommst den Tod.«
»Was?«
»Ausgeschlossen, Cass. Kommt absolut nicht infrage.« Billy klang überaus ernst.
Was bedeutete, dass er schneller geschaltet hatte als Radella.
»Es wird einen Tod geben«, teilte ich der Fee mit. So oder so. »Spielt es eine Rolle, wer von uns stirbt, das Ding oder ich?«
Radella schwieg einen Moment. »Nein. Für den Zauber ist es gleich.«
Françoises Blick war zwischen der Fee und mir hin- und hergewandert, aber es fiel ihr schwer, dem Gespräch zu folgen. »Was? Was ‘at das zu bedeuten?«
»Gleich. Radella, hast du ein kleines Mädchen in der Küche gesehen, blond, braune Augen, etwa fünf?«
»Ich habe mehrere kleine Kinder gesehen, aber….«
»Mit einem Teddybär? Es hat ihn immer dabei.«
»Nein.«
Ich nickte. Das war die erste gute Nachricht seit einer ganzen Weile. »Billy, ich möchte, dass du für die Kinder oben einen Weg aus dem Kasino findest. Eins von ihnen, ein kleines Mädchen, ist eine Seherin. Es sollte in der Lage sein, dich zu hören. Bring die Kinder nach draußen. Ins direkte Sonnenlicht.« Pritkin hatte gesagt, dass es bei den meisten Dämonen funktionierte. Ich hoffte, dass diese dazugehörten.
»Oh, sicher. Ich gehe und spiele mit den Kindern, während du dich opferst. Kommt nicht in die Tüte.«
»Ich habe keine Zeit, mit dir zu streiten!« Ich nahm die Halskette ab und drückte sie Françoise in die Hand. »Gib dies der kleinen Seherin. Ich glaube, sie heißt Jeannie.« Françoise nahm die Kette entgegen, wirkte aber sehr verwirrt.
Ich war mir nicht sicher, ob sie verstanden hatte.
»Was soll das alles?«, fragte Billy.
»Wenn ich es nicht schaffe, wird sie sich um dich kümmern.« »Das ist doch Quatsch!«, entfuhr es ihm. So zornig hatte ich ihn noch nie erlebt.
»Billy findet einen Weg nach draußen«, wandte ich mich an Françoise. »Halt nach den drei Alten Ausschau - wahrscheinlich sind sie in der Eingangshalle.«
Casanova hatte gesagt, dass die Graien immer zur Stelle waren, wenn’s irgendwo heiß herging. »Sie werden dir helfen, die Kinder zu erreichen.«
»Ein Geist, drei Greisinnen und eine Hexe, die bereits gegen uns gekämpft und verloren hat«, sagte Rosier. »An deiner Stelle würde ich es mir noch einmal überlegen, Fee.«
Ich sah Radella nicht einmal an. Ich wusste genau, wie sie sich entscheiden würde - ihr Gesichtsausdruck war eindeutig gewesen. Ich konnte sie auch gar nicht ansehen, denn Françoise umarmte mich so fest, dass mir die Luft wegblieb. »Nein! Isch werde dich nicht wieder alleinlassen!«
»Ich bin die Pythia!«, stieß ich hervor und befreite mich auf wenig elegante Weise aus der Umarmung. »Und du wirst tun, was ich dir sage!«
»Ja, tu, was sie sagt, Hexe«, fügte Rosier netterweise hinzu. »Du bist uns nicht gewachsen.«
Françoise drehte sich wütend zu ihm um und murmelte ein einzelnes Wort, das offenbar nicht aus dem Französischen stammte - so hörte es sich jedenfalls nicht an. Es war lang und guttural, und die Macht dahinter jagte mir einen kalten Schauer über den Rücken. Etwas flog zu Rosier hoch, etwas, das ich in dem wenigen Licht kaum sehen konnte, aber er schickte es mit einer knappen, beiläufigen Geste zurück. Der Zauber schmetterte gegen das Buntglasfenster über mir und ließ bunte Splitter auf mich herabregnen.
Ich packte Françoise an den Armen, bevor sie einen weiteren Versuch unternehmen konnte, und schüttelte sie heftig. »Er hat recht! Du kannst mir nicht helfen, wohl aber den Kindern! Geh jetzt. Na los!« Ich stieß sie in Richtung Treppe.
Françoise sah von mir zum Dämon und erneut zu mir, mit Verwirrung und Schmerz im Gesicht. Ich weiß nicht, was geschehen wäre, wenn Rosier nicht mit den Fingern geschnippt hätte, woraufhin sich einige dunkle Teile von der Hauptmasse lösten. Sie hielten sich nicht mit der Treppe auf, sondern flogen zur Decke hoch und durchdrangen sie - ihr Ziel waren die übrigen Kinder.
Ich wollte darauf hinweisen, dass Rosier sich offenbar größere Sorgen wegen Françoise machte, als er zugab, wenn er Verstärkung nach oben schickte. Aber bevor ich entsprechende Worte formulieren konnte, wirbelte Françoise herum und lief los.
Billy hingegen rührte sich nicht von der Stelle. »Billy!«
»Ich…. das…. Du kannst doch nicht ernsthaft von mir erwarten….«
»Bring die Kavallerie hierher zurück, wenn die Kinder in Sicherheit sind.«
»Bis dahin bist du tot!«
Rosier lachte. Offenbar konnten auch Dämonen Geister hören. »Und wie willst du das verhindern, wenn du bleibst?«, fragte ich. »Geh dorthin, wo du dich nützlich machen kannst!« »Verlang das nicht von mir.«
»Billy, bitte…. « Ich wusste nicht, wie ich ihn dazu bringen sollte, mich zu verlassen. Wenn er blieb, sanken Françoises Erfolgsaussichten um ein ganzes Stück. Je länger die Kinder im Dunkeln blieben, desto größer wurde die Wahrscheinlichkeit, dass Rosiers Diener eine Möglichkeit fanden, sie zu töten.
Und Misfits oder nicht - es waren nur Kinder.
»Die Cassie-und-Billy-Show, erinnerst du dich?«, sagte er leise. »Wo du hingehst, da gehe auch ich hin.«
»Das gilt jetzt nicht mehr.« Und Himmel, wie sehr ich die Zeit vermisste, als es gegolten hatte. »Bitte, Billy. Tu das für mich.«
Er ließ die Schultern hängen, und Kummer erschien in seinem Gesicht. »Es ist hoffentlich nicht das Letzte, das ich für dich tue«, sagte er mit plötzlichem Zorn. »Wenn du stirbst, mache ich dein Leben nach dem Tod zur Hölle!«
Als er verschwand, flog Radella noch einmal zu mir. »Wie kriege ich die Rune, wenn du stirbst?«, fragte sie.
»Von Pritkin. Er gibt sie dir, wenn du die Kinder sicher zurückgebracht hast. Dazu bist du doch imstande, oder?«
»Ja.«
»Und nimm auch die Gargoyles mit.« Miranda hatte gesagt, dass sie eine KinderHippe mit ihrem Leben verteidigen würden. Ich war nicht unbedingt scharf darauf, dass sie es bewiesen.
»Aber…. sie sind Dunkelelfen«, sagte Radella, als wäre mir das noch nicht aufgefallen.
»Na und? Nimm sie einfach mit!« Ich wusste nicht, ob die Dämonen sie angreifen würden, wenn die Kinder fort waren, aber ich wollte es nicht darauf ankommen lassen. Rosier schien jemand zu sein, dem Rache schmeckte, ganz gleich ob warm oder kalt serviert.
Radella schwieg einen Moment. Dann hörte ich einen leise gesprochenen, gefühlvollen Satz, der fast wie das Läuten von Glocken klang. »Wie bitte?«
»Schon gut«, sagte die Fee verlegen. »Viel Glück, Cassie.«
Ich spürte den Luftzug, als sie an mir vorbeiflog, und Rosier lächelte sein geisterhaftes Lächeln. »Der Segen einer Fee. So selten. Und außerhalb des Feenlands völlig nutzlos.« Hinter Rosier hatte sich eine schwarze Wolke in der Luft gebildet und wartete auf seine Befehle. »Ich habe dir das Leben der Kinder für dein Opfer angeboten. Du hättest darauf eingehen sollen. Jetzt stirbst du ebenso wie sie.«
Ich wollte ihm sagen, dass ich meinen Verbündeten mehr vertraute als seinem Wort, aber dazu bekam ich keine Gelegenheit. Die grässliche, zuckende Masse verharrte, wie Soldaten, die Haltung annahmen. Und dann sprang sie mir entgegen.
siebenundzwanzig

Ich schrie und war zu erschöpft, um vorzugeben, keine Angst zu haben. Die verdammten Ritterrüstungen blieben reglos und schienen nicht imstande zu sein, die mich angreifenden Geschöpfe zu erkennen. Doch vom Ende des Korridors kam so viel Feuer wie von zehn Flammenwerfern.
Vielleicht hatte Casanova ein zusätzliches Sicherheitssystem installiert - ich wusste es nicht. Aber was auch immer es war, es erwies sich als recht wirksam und unterstützte mich. Die Wolke schrie mit hundert Stimmen und wand sich in der Luft, eine wogende schwarze Masse, die mich an die Maden bei Salehs kopfloser Leiche erinnerte.
Das Licht der Flammen spiegelte sich auf den Rüstungen wider und vertrieb mehr von der Finsternis, obwohl ich vielleicht lieber im Dunkeln geblieben wäre. Rosier ließ sich von der Decke fallen und landete mit einem leisen Pochen mitten im Flur. Dann sprang etwas von hinten auf mich und bohrte mir etwas in den Rücken, das sich nach Dutzenden von kleinen Messern anfühlte.
Ich kreischte, taumelte rückwärts, stieß gegen die Wand und trieb mir die Klauen dadurch noch tiefer in den Rücken. Dann wankte ich nach vorn und gab meine Phantommesser frei - sie warfen einen Blick auf den größeren Kampf, der einige Meter vor mir stattfand, und ließen mich im Stich. Verzweifelt sah ich mich um. Zwar gab es Hunderte von Waffen aller Art in den Händen der Rüstungen, aber nichts davon schien geeignet zu sein, das Etwas hoch oben auf meinem Rücken zu entfernen.
Ein weiteres Ding traf mich am linken Arm und bohrte seine Zähne - wenn es Zähne waren - so tief hinein, dass sie auf den Knochen trafen. Ein dritter Angreifer nahm sich meinen rechten Oberschenkel vor. Ich sank auf die Knie, geblendet von Panik und Schock, nur um festzustellen, dass die Dinge den Angriff nicht fortsetzten. Stattdessen zwangen sie mich auf den Rücken und hielten mich fest. Ich hob den Kopf weit genug, um durch die Lücke zwischen meinen Füßen zu sehen, und daraufhin erkannte ich den Grund.
Rosier kroch auf mich zu. Mit spindeldürren Armen zog er sich über den Boden, ohne dass ihm die rudimentären Beine dabei halfen. Sein Gesicht war mir zugewandt, trotz der leeren Augenhöhlen, und trotz des Heulens der verbrennenden Dämonen hörte ich das Flüstern von Schuppen auf dem Boden.
Er wirkte harmlos: ein vages, unfertiges Geschöpf mit zahnlosem Mund und kleinen, noch nicht voll ausgebildeten Klauen. Aber ich wollte nicht, dass er mich berührte.
Er floss knochenlos über die Füße auf meine Beine. Lange, zu bewegliche Finger legten sich um Waden, Knie und auch die Oberschenkel, als er sich an mir hochzog. Es stellten sich bereits die ersten Anzeichen des schrecklichen Gefühls ein, ausgesaugt zu werden. Er nahm meine Kraft auf, was davon übrig war.
Trotz der Anspannung in jedem einzelnen Muskel konnte ich mich nicht zur Wehr setzen. Das Gewicht seiner Diener hielt meine Arme fest, und die Erschöpfung dehnte sich weiter in mir aus, als ich auch die letzten Überbleibsel von Kraft verlor. Hilflos lag ich auf dem Boden, die Hände schlaff und reglos.
Rosier erreichte meinen Bauch und riss mit seinen kleinen Klauen das Kleid auf.
Sein widerwärtiger Mund öffnete sich, und ich konnte direkt hineinsehen, in seinen leichenweißen Schlund. Er leckte über meine ungeschützte Haut. »Du schmeckst süß.«
»Runter von mir«, sagte ich mühsam.
Er konnte nicht grinsen, aber irgendwie gelang es ihm, einen entsprechenden Eindruck zu vermitteln, als mich der Blick seiner nicht existierenden Augen durchbohrte. »Wenn ich fertig bin.«
Eine Klaue bohrte sich mir tief in die Seite, und ohne dass er mir etwas sagte, ohne dass er noch einmal jenen schrecklichen Mund aufklappte, wusste ich plötzlich, was er vorhatte. Er wollte mich ebenso aufschlitzen wie das Kleid. Er wollte mich öffnen und mehr von mir fressen als nur meine Kraft.
Seine Absicht bestand darin, mich bei lebendigem Leib zu verspeisen.
Ein sonderbares Gefühl - nicht ganz Schmerz, eher wie Nerven, die von ganz allein aktiv wurden - knisterte vom Bauch ausgehend in mir hoch. Ich schluckte es hinunter und weigerte mich, erneut zu schreien. Doch ich verdrehte die Augen, als die Klaue durch mein Fleisch schnitt.
Rosier zog sie für einen Moment zurück, leckte sie ab und ließ mich sehen, wie ihm Tropfen meines Bluts über den Arm rannen. Einer fiel mir von seinem Ellenbogen auf den Bauch, und er leckte ihn fort - seine Zunge fühlte sich glatt und kalt an auf meiner Haut. Dann steckte er die Klaue wieder in die Wunde und riss mich noch etwas weiter auf.
Er ließ sich Zeit, schnitt ganz langsam durch Haut und Fleisch, Zentimeter um Zentimeter. Alle paar Sekunden hielt er inne und leckte die fransigen Ränder der Wunde ab, was mich heftig erbeben ließ. Er wollte mich wissen lassen, dass dies sehr lange dauern würde. Und plötzlich verstand ich: Er hatte gewollt, dass sich die anderen die Kinder vornahmen, damit er sich Zeit mit mir nehmen konnte.
Er hätte es sicher voll ausgekostet, wenn nicht der irre Dschinn mit der Machete gewesen wäre. »Saleh!« Ich war so froh, ihn zu sehen, dass mir die Tränen kamen.
»Hallo, Schätzchen.« Er schaute zweimal hin. »Du hast schon besser ausgesehen.« Die Machete schwang, schnitt einen rudimentären Arm ab und stieß Rosier gegen die Wand. Mit einem scheußlichen Knirschen blieb er dort liegen.
»Hab keinen besonders angenehmen Tag hinter mir«, keuchte ich, hob den Kopf und versuchte zu erkennen, wie viel Schaden Rosier angerichtet hatte. Es fühlte sich nach einer ganzen Menge an. Nach zu viel.
»Wem sagst du das«, erwiderte Saleh. »Du ahnst nicht, wie schwer es gewesen ist, diesen Burschen zu finden.« Er schlug erneut mit der Machete zu, verfehlte aber das Ziel. »Halt still, verdammt!«, befahl er und holte noch einmal aus.
Doch das Geschöpf war auf einmal sehr schnell, selbst ohne die nutzlosen Beine, und wich genug Hieben aus, um in einem Stück zu bleiben.
Saleh mochte sein Opfer gefunden haben, aber offenbar fehlte ihm die Macht, seine Rache zu vollenden. Obwohl Rosier an der Erhaltung seines Lebens nicht so viel Interesse zu haben schien wie daran, meins zu beenden. Und Billy hatte recht: Es bestand keine Aussicht, dass die Kavallerie rechtzeitig eintreffen würde.
Es gelang Saleh, das Ding von meinem linken Arm zu hacken, obwohl es mir lieber gewesen wäre, wenn er den rechten befreit hätte. Aber ich wollte mich nicht beklagen. Ich griff nach einem in der Nähe liegenden Glassplitter, der vom Fenster stammte und große Ähnlichkeit mit einer Klaue aufwies - er war rot und glitzerte, keilförmig am einen Ende und nadelspitz am anderen. Pritkin hatte gesagt, dass Rosier seinen Schutz aufgeben musste, wenn er Kraft aufnehmen wollte. Allem Anschein nach bekam ich Gelegenheit, diese Theorie zu überprüfen.
Rosier sprang auf mich zu, ein deformierter weißer Schemen vor dem dunklen Hintergrund, und landete mit solcher Wucht auf mir, dass es mir die Luft aus den Lungen drückte. Ich konnte nicht mehr atmen und nichts mehr sehen, aber ich konnte fühlen. Bevor die Lethargie erneut begann, bevor er mich völlig hilflos machen konnte, tastete ich nach seiner glatten Haut und rammte den Glassplitter so tief wie möglich hinein.
Er schrie, aber es kam nur wenig Blut oder irgendeine andere Körperflüssigkeit aus der Wunde. Der Riss im gummiartigen Fleisch schloss sich fast sofort wieder. Erneut stach ich mit dem Splitter zu und suchte mit der anderen Hand nach weiteren. Einige waren so stumpf, dass ich nichts mit ihnen anfangen konnte, aber ich fand einen hübschen blauen mit schartiger Kante. Und dort drüben, fast am Ende meiner Reichweite, lag ein perlweißer, auf der einen Seite wie gezackt. Er hatte genau die richtige Größe.
Eins der schwarzen Dinger wollte meinen freien Arm packen, während sein Herr schrie und zappelte und versuchte, sich von mehreren improvisierten Messern zu befreien. »Das wirst du büßen«, sagte er. Blut tropfte aus seinem Mund, tropfte mir auf den Bauch und vermischte sich dort mit meinem.
»Vielleicht, aber nicht heute«, schnaufte ich, als Saleh hinter Rosier erschien.
Mir blieb nicht einmal Zeit genug zusammenzuzucken, bevor die Machete Rosiers Kopf abschlug.
Blut strömte, und zwar ziemlich viel, als wäre ein wesentlich größerer Körper als der auf mich gekrochene getötet worden. Ich lag in einer großen Lache davon, als erneut der Wirbelwind begann, dessen Geräusche fast sofort von einem vertrauten Fauchen übertönt wurden. Es signalisierte eine sich öffnende Ley-Linie, beziehungsweise ein Portal.
»Du solltest besser loslaufen«, riet mir Saleh, als das Feuer, das die Dämonenwolke zurückhielt, von einem Augenblick zum anderen verschwand.
Aber ich konnte nicht laufen, nicht einmal kriechen, und außerdem reichte die Zeit ohnehin nicht. Die Wolke kam auf mich zu, eine kreischende Masse aus hysterischem Hass -und empfing einen Kugelhagel von der Treppe, als zehn oder mehr Vampire eintrafen.
»Ist das eine private Party?«, fragte Alphonse und zermalmte das schwarze Ding, das an meinem Oberschenkel hing, unter einem schweren Motorradstiefel. »Oder können alle mitmachen?«
Sal klaubte das Geschöpf von meinem Rücken und trat in seine Mitte. Es kreischte und wand sich und schmolz - zurückblieb etwas, das wie ein Brandfleck auf dem Boden aussah.
»Du hast keine Ahnung, wie man eine richtige Party schmeißt«, sagte Sal, zog das letzte Geschöpf von meinem rechten Arm und schleuderte es an die Wand.
Sie musterte mich. »Aber du hast recht. Eleganz ist nicht unbedingt dein Ding.«
Ich blieb liegen und hörte, wie um mich herum Dämonen und Vampire gegeneinander kämpften. Es klang so, als gefielen den Dämonen Kugeln aus automatischen Waffen ebenso wenig wie Feuer. Ich beobachtete, wie Alphonses Stiefel Größe siebenundvierzig den letzten von ihnen den Garaus machten, während Sal meine verschiedenen Wunden untersuchte. In der Nähe lag das, was von Rosiers Körper übrig war: ein Haufen blutiges weißes Fleisch.
Ich dachte ernsthaft daran, ordentlich zu kotzen, aber das hätte mich nur Kraft gekostet.
Sal überprüfte Oberschenkel und Schultern und verkündete, dass es nur Fleischwunden waren. Um den Bauch stand es schlimmer: Der Riss darin war so lang, dass er genäht werden musste. Ich lieh mir Sals Gürtel aus und knüllte darunter so viel Stoff vom Kleid zusammen, dass ein improvisierter Verband entstand und gleichzeitig meine Blöße bedeckt war. Multitasking - so kriegt man alles erledigt, dachte ich und begann zu kichern.
»Hör auf damit«, rügte Sal. »Spar dir die Hysterie für später. Die Konsulin ist unterwegs und will bestimmt wissen: Hast du ihn?«
»Ja, zum Teufel, ich habe ihn. Und wenn sie sich dazu herablässt, uns hier mit einem Besuch zu beehren: Vielleicht könnte sie einmal von ihrem hohen Ross steigen und uns bei der schmutzigen Arbeit helfen!«
Sal wurde kalkweiß im Gesicht, und ihr Blick ging über meine Schulter hinweg.
»Und bei welcher >schmutzigen Arbeit< brauchst du Hilfe?«, erklang eine rauchige Stimme hinter mir. Die Konsulin war soeben eingetroffen.
Allein der Himmel weiß, was ich gesagt hätte, aber bevor ich mich auch nur umdrehen konnte, kam Jesse aus dem Dunkeln angerannt und sprang vor mich.
»Lass sie in Ruhe!«, rief er, machte den Feuerstifter und schickte der Konsulin eine Flamme entgegen.
Sie begegnete dem Feuer mit einer Barriere aus Sand, trocken wie die Wüste und heiß wie die Hölle - ich hatte einmal gesehen, wie dieser Sand zwei Vampire verschlungen hatte. Diesmal warf die Konsulin ihn nicht nach vorn, uns entgegen, sondern benutzte ihn als Schild. Ich packte Jesse an der Taille und rief ihm ins Ohr: »Schluss damit! Sie ist eine Freundin!«
Das Feuer verschwand abrupt, und er stand ein wenig verlegen da. »Ah, tut mir leid.«
Ich ahnte jetzt, wer es mit der Horde zorniger Dämonen aufgenommen und mich mit dem Feuer unterstützt hatte. »Warum bist du nicht bei den anderen?«, fragte ich.
»Ich war auf dem Weg hierher, als zwei der Geschöpfe mich angriffen. Ich hab sie gebraten«, sagte er fröhlich.
»Du hättest die Küche erreichen und mit Radella und den anderen verschwinden können!«
»Sollte ich dich etwa in einer solchen Situation alleinlassen?«, erwiderte Jesse und wirkte fast beleidigt.
Die Konsulin ließ den Sandsturm verschwinden, und Jesse gaffte und schien beweisen zu wollen, dass »Augen groß wie Untertassen« tatsächlich möglich waren. Ich schätze, er hatte sie noch nie richtig gesehen. Sie hob eine Braue, was mich irgendwie an Mircea erinnerte. »Freundin?«
Ich lächelte schief. »Nun, Sie wissen schon. Kein Feind.«
»Das muss sich erst noch zeigen«, sagte die Konsulin und streckte eine mit Edelsteinen geschmückte Hand aus.
Ich blinzelte und begriff erst nach zwei oder drei Sekunden, was sie wollte. Sie erwartete von mir, dass ich ihr den Codex gab. Und ich hatte bereits zugegeben, dass er sich in meinem Besitz befand. Ich schätzte, dass mir vielleicht eine Minute blieb, bevor sie eine Leibesvisitation anordnete.
»Ah«, sagte ich geistreich. Mein Gehirn war müde, mein Körper hatte Schmerzen, und mir fiel nichts mehr ein. Ich konnte den Codex nicht der Konsulin überlassen, nachdem Pritkin sich solche Mühe gegeben hatte, ihn zu vernichten. Ich wusste noch immer nicht genau, was sich damit anstellen ließ, aber ich wusste genug, um in Erwägung zu ziehen, dass Pritkin vielleicht recht hatte. Die Konsulin wollte den Codex bestimmt nicht nur wegen des Geis.
Ming-de und Parindra hatten keinen kranken Vampir in ihren Reihen gehabt und waren trotzdem scharf darauf gewesen.
Die Hand der Konsulin blieb ausgestreckt. »Gib mir den Codex, Cassandra.«
»Das war nicht abgemacht«, erinnerte ich sie. »Ich habe mich einverstanden erklärt, Mircea zu retten. Das war alles.«
»Wir kümmern uns um die Unsrigen.« Sie zog jemanden nach vom, der hinter ihr gestanden hatte: Tami. »Gib mir das Buch, und ich gebe dir deine Freundin.«
»Sie werden sie mir ohnehin geben. Wenn Mircea geheilt ist, kehrt sie in die Freiheit zurück. Das haben Sie versprochen.«
Die dunklen Augen verengten sich. »Noch ist Mircea nicht geheilt.«
Wieder vergingen einige Sekunden, und dann verstand ich. »Sie haben ihn.« Ich hatte den Gegenzauber, konnte Mircea aber nicht heilen, wenn ich nicht wusste, wo er sich befand. Und das ließ Tami in den manikürten Fingern der Konsulin, bis sie beschloss, sie freizulassen. Oder bis ich ihr den Codex gab.
»Was haben Sie entschieden?«, fragte ich. »Dass Sie den Codex mehr wollen als Mirceas Heilung?«
»Wenn ich den Codex habe, können unsere Magier den Zauber anwenden.«
Das stimmte leider. »Und wenn ich mich weigere, Ihnen den Codex zu überlassen?«
Die Hand der Konsulin schloss sich etwas fester um Tamis Arm. »Ich glaube nicht, dass du dich weigern wirst.«
»Vielleicht doch«, ertönte eine laute Stimme hinter mir. Plötzlich erfüllte helles goldenes Licht den Flur. »Gut gemacht, Herophile. Du hast deine Aufgabe erfüllt!«
Ich musste mich nicht umdrehen, um zu erfahren, wer hinter mir stand. Im Gesicht der Konsulin zeigte sich leichte Überraschung, was bei ihr praktisch einem verblüfften Starren gleichkam.
Ich sah zur Seite, als ich mit Jesse einige Schritte zurückwich, zum zerbrochenen Fenster. »Was bekomme ich dafür, einen Stern?«
Der drei Meter große goldene Gott in der zu kurzen Tunika lachte, und sein Lachen hallte von den Wänden wider. »Gib mir den Codex, und du bekommst alles, was du willst. Es ist jetzt unsere Welt, Herophile!«
Hinter ihm sah ich eine ganze Reihe dunkle Mäntel tragender Gestalten, und der sie begleitende Geruch von verfaulendem Obst sagte mir, wer sie waren: Dunkle Magier. Ich glaubte zu wissen, was sie hierherführte: böse kleine Pythien, die nicht taten, was man ihnen sagte.
»Einen goldenen Kreis habe ich nämlich schon«, fuhr ich fort. »Der Codex war hinter einem versteckt. Ich hätte an dich denken sollen, als ich ihn sah.«
»Gold ist das alchimistische Zeichen für die Sonne, ja«, sagte Apollo und sprach noch immer in einem anerkennenden Tonfall.
»Es hat mich nachdenklich gemacht. Denn das Symbol des Kreises ist Silber.«
»Wie der Mond. Das Emblem der verdammten Verräterin Artemis«, erwiderte der goldene Gott wie beiläufig.
Das schöne Gesicht der Konsulin fand einen Ausdruck, und er gefiel mir nicht.
»Du arbeitest mit unseren Feinden zusammen«, zischte sie, und Tami schrie plötzlich auf, als die Hand an ihrem Arm zu fest drückte.
Ich achtete nicht darauf. »Sie gab ihren Priestern den Zauber, nicht wahr?«, fuhr ich fort. Die Konsulin war nicht aufgrund von Dummheit zweitausend Jahre alt geworden. Wenn ich ihr genug Hinweise gab, kam sie allein darauf.
»Sie war immer lächerlich sentimental«, pflichtete mir Apollo bei. »Sie glaubte, wir wären zu hart zu den Menschen. Sie befürchtete, euer Volk liefe Gefahr, ganz und gar auszusterben.«
»Bestand eine solche Gefahr?«
»Unsinn«, sagte Apollo sorglos. »Ihr vermehrt euch wie die Karnickel.«
»Da können wir von Glück reden.« Meinem müden Gehirn fiel es schwer, die einzelnen Teile zusammenzufügen. Der goldene Gott schien gute Laune zu haben, und deshalb beschloss ich, mir von ihm helfen zu lassen. »Der Ouroboros ist also der Zauber, der Geschöpfe deiner Art von unserer Welt trennt.«
Apollo lachte und schien bester Stimmung zu sein. Kein Wunder - ich hatte ihm noch nicht Nein gesagt. »Er war das Symbol für Salomos Schutzzauber, der mich hier festhielt und von dem ich mich mit dem Sieg über die Zicke von Delphi befreite. Die große Pythonin, so nannte man sie - die letzte der mächtigen Hexen, die Salomos Zauber hüteten. Ich tötete eine von ihnen und machte ihr Heim zu meinem Haupttempel, und ihre Töchter zu meinen Dienerinnen: Phemonoe und Herophile. Ich blieb sogar beim Namen: >Pythia< bedeutet Python, weißt du.«
Nein, das hatte ich nicht gewusst, aber in letzter Zeit lernte ich eine ganze Menge. »Mit ihrem Tod verfiel der ursprüngliche Zauber, weil es niemanden mehr gab, der ihn aktiv hielt«, überlegte ich laut. »Und der Weg zwischen den Welten war wieder offen. Bis Artemis beschloss, der Menschheit den Zauber wiederzugeben.« Apollo nickte. »Aber ihre Priester sind tot. Wer bewahrte den Zauber nach der Zerstörung des Tempels?«
»Der Silberne Kreis.« Offenbar überraschte es den Goldenen, dass ich das nicht gewusst hatte. »Aber er vergaß ihn. Ich hatte den Pythien einen Teil meiner Macht gegeben. Und als meine Gruppe ausgesperrt wurde… «
»Blieb die Macht bei den Menschen.«
»Was mir gestattete, mit den Priesterinnen zu kommunizieren, wenn auch unter großen Schwierigkeiten«, bestätigte Apollo. »Aber der verdammte Kreis verdarb sie, brachte sie gegen mich auf und blockierte die einzige Verbindung, die ich mit dieser Welt hatte. Mit den Magiern kam ich einfach nicht klar!«
»Und dann erschien ich auf der Bildfläche.« Plötzlich fühlte ich tiefes Unbehagen.
»Ja. Ich habe Myra für eine gute Kandidatin gehalten, aber sie erwies sich als Sackgasse.« Der goldene Gott winkte ab - mehr hatte er für die frühere Erbin nicht übrig. »Sie war mehr daran interessiert, ihre eigene Position zu sichern, als daran, sich von mir leiten zu lassen. Ich war recht zufrieden, als du sie erledigt hast.«
»Ich habe sie nicht erledigt.«
Apollo zuckte mit den Schultern. »Du hast dabei geholfen. Und damit viele Freunde gewonnen, junge Herophile. Artemis hat nie einen Gedanken daran vergeudet, dass der Zauber, der uns von der Erde trennte, auch die Verbindungen mit den anderen Welten blockierte, zum Beispiel mit dem Feenland, das von unserer Magie abhängt und sich im Niedergang befindet, seit wir es verlassen haben. Dort wird man sich über unsere Rückkehr freuen.«
»Das erklärt, warum einige Bewohner des Feenlands so versessen darauf sind, den Codex in die Hand zu bekommen«, sagte ich.
Apollo strahlte und nickte zustimmend. »Sie verstehen, dass die alten Sitten die besten waren, für meine Gruppe wie für ihr Volk. Denk nur an all die Dinge, die wir euch lehren können.«
»So wie du versprochen hast, mir alles zu erklären.«
»Inzwischen habe ich dieses Versprechen eingelöst. Gib mir den Codex, Herophile, und nimm deinen rechtmäßigen Platz ein als Oberhaupt meiner Diener.«
»Du nennst mich noch immer Herophile, obwohl ich dir mehrmals gesagt habe, dass ich anders heiße.« Ich atmete tief durch und trat etwas näher zur Konsulin.
»Mein Name lautet Cassandra.«
Apollos Gesicht veränderte sich sofort. »Ja«, zischte er. »Das ist der Name, den dir deine Mutter gab. Weißt du warum, kleine Seherin?«
»Nein.«
»Weil sie eine Vision hatte. Sie sah, dass ihre Tochter mich eines Tages befreien würde. Sie sah: Wenn du zur Pythia wirst, löst sich der Zauber auf, und dann können meine Gruppe und ich zurückkehren. Sie kannte dein Schicksal, brachte es aber nicht fertig, dich zu töten - ihre einzige echte Chance.
Stattdessen lief sie fort und nannte dich nach einer anderen rebellischen Dienerin von mir. Eine reine Trotzreaktion. Und eine Entscheidung, die sie das Leben kostete.« Apollo streckte die Hand aus. »Mach nicht den gleichen Fehler. Gib mir, was mir gehört!«
Ich sah zur Konsulin. Sie nickte oder blinzelte nicht, das wäre zu offensichtlich gewesen. Aber hinter ihren Augen veränderte sich etwas. Ich hoffte inständig, dass ich die Zeichen richtig deutete, denn sonst war ich erledigt. Ich zog den Codex aus dem Korsett, und Apollo richtete sofort den Blick darauf. Ein letztes Wagnis, eine letzte Chance. Ich brauchte den Codex nicht; immerhin kannte ich den Autor. Und der schuldete mir einen Gefallen. »Jesse«, sagte ich. »Mach deinen Trick.«
»Was?« Er hatte fast die ganze Zeit über Tami, seine Mutter, angesehen. Ich wusste nicht, wie viel er verstanden hatte, aber er musste auch gar nicht verstehen. Es genügte, wenn er von seiner besonderen Fähigkeit Gebrauch machte.
»Verbrenn die Pergamentrolle«, sagte ich.
»Du kannst dein Schicksal nicht überlisten, Herophile!«, knurrte Apollo. »Der Kreis wird schwächer und zerbricht von innen. Sein Ende bedeutet auch das Ende des Zaubers! Stell dich nicht auf die Verliererseite!«
»Das tue ich nicht.« Ich warf den Codex hoch. Die Zeit schien langsamer zu vergehen, als er sich einmal drehte, dann ein zweites Mal….Eine Feuerzunge, dicker als mein Bein, leckte nach der Pergamentrolle, bevor sie den höchsten Punkt ihrer Flugbahn erreichte. Als die Flamme verschwand, war nicht einmal genug für Asche übrig. »Und ich heiße Cassandra.«
»Du hättest besser an das Schicksal der anderen Cassandra denken sollen«, fauchte Apollo, und zwei Dunkle Magier näherten sich mir. Einer griff nach meinem Handgelenk.
Die Vampire standen einfach nur da. Verzweifelt versuchte ich, mit Jesse zu springen, aber ich war zu erschöpft - nichts geschah, zumindest nichts Normales.
Eine Blase entstand aus dem Nichts und schwebte gerade außerhalb unserer Reichweite. Schwer und sonderbar dick wirkte sie, und ihre reflektierende Oberfläche verzerrte die Konturen des Flurs. Und dann kam eine zweite Blase, kleiner als die erste, und einige Sekunden flogen beide wie Heliumballons umher, stießen gegeneinander, stiegen auf und schienen kein bestimmtes Ziel zu haben. Bis die größere Blase den größeren Magier erreichte.
Sie prallte nicht von ihm ab, sondern klebte an seinem ausgestreckten Arm fest und floss wie Melasse über den Ledermantel. Und trotz meiner Panik konnte ich den Blick nicht abwenden. Denn unter der Blase veränderte sich der Ärmel.
Das Leder wurde dunkel, hart und brüchig, und der Magier schrie, als der Ärmel zerbröselte wie der Einband eines der uralten Bücher von Pritkin. Er brach und zerfiel, bis ich den Arm darunter sehen konnte. Aber es war jetzt gar kein Arm mehr, begriff ich, als sich der Magier von mir abwandte. Er ließ die Reste des Ärmels und der Hand zurück, die sich um mein Handgelenk geschlossen hatte und nicht mehr war als eine Ansammlung von Knochen unter brauner, pergamentartiger Haut.
Ich wich zurück, als die Knochen herunterfielen und mit einem trockenen Klappern auf den Boden trafen. Als ich den Blick hob, stellte ich fest, dass der Magier mich entsetzt anstarrte. Sein Gesicht alterte um Jahrzehnte innerhalb weniger Sekunden. Ich schnappte nach Luft und begriff, noch bevor sich eine klare, fast völlig transparente Substanz von ihm löste. Sie bildete eine Blase, die einen oder zwei Meter weit schwebte und dann einfach verschwand. Was vom Körper übrig war, fiel herunter wie ein Ballon, aus dem ganz plötzlich die Luft entwich.
Ich sah auf die Reste des Dunklen hinab und erinnerte mich an die toten Magier beim Kampf mit Mircea vor zwei Wochen. Ich hatte gedacht, dass sie Friendly Fire zum Opfer gefallen waren, einem Zauber, der das eigentliche Ziel verfehlt hatte. Aber offenbar war das Feuer doch nicht so freundlich gewesen.
»Wie ich sehe, hast du von jemandem gelernt.« Apollo kochte. »Die Verräterin Agnes muss mehr Zeit mit dir verbracht haben, als ich dachte. Und wenn schon. Du kannst sie nicht alle besiegen.« Und alle Magier kamen auf mich zu.
Ich beobachtete sie müde und erschöpft und fragte mich, was eben geschehen war. Beschleunigte Zeit in einem kleinen Bereich? Ich wusste es nicht, aber in einem Punkt bestand kein Zweifel: Ich konnte es nicht wiederholen. Wenn ich mich nicht auf Jesse gestützt hätte, wäre ich zu Boden gesunken.
Doch diesmal erreichten mich die Magier gar nicht. Die sechs ganz vorn bekamen es plötzlich mit einem heftigen Wüstensturm zu tun, der aus dem Nichts heulte und sich auf ihre Körper konzentrierte. Wirbelnder, tanzender Sand umgab sie etwa zwanzig Sekunden lang, und als er verschwand, fielen nur Knochen und Waffen aus Metall zu Boden. Die restlichen Magier sahen sich zornigen Vampiren gegenüber, die Hälfte von ihnen Senatsmitglieder, und ein Kampf entbrannte.
Ich hielt mich an Jesse fest und starrte die Konsulin an. »Sie haben sich Zeit gelassen!«
»Wenn wir Verbündete sein sollen, musste ich sicher sein, dass du stark genug bist, mir zu nützen«, erwiderte sie gelassen. »Ich nehme an, du hast dir den Gegenzauber für den Geis eingeprägt?«
»Ich weiß, wer ihn kennt«, sagte ich.
»Und wer wäre das?«
»Der Magier Pritkin. Ich…. habe ihm den Zauber genannt.«
Die Konsulin hob eine Braue, ging aber nicht auf die offensichtliche Lüge ein.
»Dann solltest du dich besser beeilen. Er hat in der Eingangshalle gegen einen anderen Magier gekämpft, und es sah nicht danach aus, als würde er den Sieg davontragen.«
Ich lief los, in Richtung Treppe, und hinter mir erklang Jesses Ruf: »Was ist mit meiner Mutter?«
Erneut sah ich die Konsulin an. »Wenn wir Verbündete sind, können Sie mir vertrauen.«
Sie erwiderte meinen Blick für einige lange Sekunden und ließ dann Tami los.
»Enttäusch mich nicht, Pythia.«
Sie sprach in einem drohenden Tonfall, aber es geschah zum ersten Mal, dass sie meinen Titel nannte. Alles in allem sah ich darin ein gutes Zeichen, hob den Saum meines Kleids und rannte.
achtundzwanzig

Ich erwachte in einem fremden Bett in einem schicken Zimmer, das in einem gedämpften Blau gehalten war. Die Vorhänge waren zugezogen, vermutlich deshalb, um Tageslicht auszusperren, denn ein Vampir saß neben dem Bett.
»Du bist gegen die Wand gelaufen«, sagte Sal und sah vom Putzen ihrer Fingernägel auf. »Es war ziemlich peinlich.«
Ich setzte mich auf und bedauerte es sofort. Alles tat weh. »Bin ich nicht.«
»Doch, bist du. Bamm! Und bei dir ging das Licht aus.«
Ich betastete meinen Kopf und fand tatsächlich eine ziemlich große Beule. »Ich fühle mich hundsmiserabel.«
»Und du siehst noch schlimmer aus. Positiv zu vermelden ist, dass wir die Schlacht gewonnen haben. Und was du mit dem Magier gemacht hast, war echt cool.«
»Soll heißen, dass ich mal was zustande gebracht habe?«
»So ungefähr.« Sal legte mir etwas Hartes und Kaltes auf die Brust. »Ein kleines Mädchen brachte das für dich. Ich soll dir von ihm ausrichten, dass deine Halskette spukt.«
Ich schloss die Hand um das vertraute Objekt und fühlte das kurze Prickeln von Energie, das mich daraufhinwies, dass Billy zu Hause war und Kraft aufnahm.
»Ich weiß«, sagte ich mit Tränen in den Augen. »Die Kinder sind also in Ordnung?«
»Ich denke schon.« Sal verzog das Gesicht. »Es scheinen ziemlich viele zu sein.«
»Und Françoise und Radella und….«
»Für was hältst du mich? Eine Nachrichtensendung? Frag den Magier, wenn du Bescheid wissen willst.«
»Pritkin! Wie geht.. «
»Es geht ihm gut. Nachdem du gegen die Wand geknallt bist, schickte die Konsulin Marlowe zu ihm. Wie sich herausstellte, brauchte er die Hilfe gar nicht. Er hatte den anderen Burschen bereits getötet.«
Ich schluckte und legte mich wieder hin. Nick. Sie meinte Nick. Und Pritkin hatte ihn töten müssen, weil ich so dumm gewesen war, Nick die Antwort auf all seine Träume zu geben. Das hatte er zumindest geglaubt. Ich erinnerte mich an sein Gesicht, als er mir gesagt hatte, der Codex sei der Schlüssel zur größten Macht. Welch ein Jammer, dass er nicht verstanden hatte - die Macht fiel nicht uns zu.
»Ich muss mit ihm reden«, sagte ich.
»Gut.« Sal stand auf und streckte sich. Ihr Einteiler teilte mir mit großen violetten Buchstaben mit, dass ich nervte. »Er ist hier?«
Sal rollte mit den Augen. »Ja. Und ich weiß nicht, wie du ihn erträgst.«
»Man gewöhnt sich irgendwie an ihn.«
»Tatsächlich?« Sal blieb skeptisch. »Oh, und noch etwas.« Sie klopfte mit einem langen Fingernagel auf einen schwarzen Kasten auf dem Nachtschränkchen.
»Die Konsulin hat das für dich hinterlassen. Und sie wird schnippisch.«
Ich hätte fast gefragt, was es mit dem Kasten auf sich hatte, doch dann fiel es mir ein: Mirceas Gefängnis. Sal hatte recht. Ich war noch nicht fertig. Wir hatten die Schlacht gewonnen, aber mein persönlicher Krieg musste noch zu Ende gebracht werden.
Ich nickte, und Sal ging, oder versuchte es wenigstens. Sie hatte die Tür kaum geöffnet, als Pritkin hereinplatzte. Er sah nicht aus, als hätte er gebadet oder sich umgezogen, aber sein Haar war wieder eine unabhängige Entität. »Du sollst ihn zerstört haben!«
»Es geht mir gut«, sagte ich und tastete unter die Decke, um festzustellen, ob ich Kleidung trug. Das war der Fall, aber es handelte sich um ein T-Shirt und eine Jogginghose, nicht das zerrissene Abendkleid. Ich setzte mich wieder auf. »Danke der Nachfrage.«
Pritkin winkte ab. »Ich habe mit dem Arzt gesprochen, der sich um dich gekümmert hat. Daher wusste ich, dass es dir gut geht. Hast du ihn zerstört?«
»Den Codex? Ja.«
»Alles?«
Ich seufzte. »Nein, die wichtigen Teile habe ich verschont. Ja, alles! Jesse hat ihn abgefackelt, und es blieb nicht einmal Asche übrig. Reg dich ab. Es ist vorbei.«
»Es wird nie vorbei sein. Eine andere Pythia könnte in die Vergangenheit springen, ihn finden . .«
Ich begann zu lachen, hörte aber sofort wieder auf, weil es wehtat. »Ja, das ist auch so verdammt einfach.«
»Es könnte passieren«, beharrte Pritkin.
»Ich kann dazu nur sagen, dass ich der anderen Pythia viel Glück wünsche. Sie wird es brauchen.« Ich richtete einen ernsteren Blick auf Pritkin. »Ich möchte dich etwas fragen und erwarte eine ehrliche Antwort von dir. Abwechslungshalber.«
»Du möchtest wissen, warum ich dich im Dunkeln gelassen habe?«
»Das wäre nicht schlecht, ja. Warum sagst du mir nicht endlich, was vor sich ging?«
Er sah mich ungläubig an. »Aus welchem Grund hätte ich annehmen sollen, dass du dich für den Kreis entscheidest und nicht für Apollo? Er konnte dir alles geben: Sicherheit, Wissen um deine neue Macht, Reichtum. Der Kreis hingegen…«
»Hat sich alle Mühe gegeben, mich zu killen.« Ich dachte darüber nach. Gern gab ich es nicht zu, aber in gewisser Weise verstand ich Pritkin. Es hatte so viel auf dem Spiel gestanden, und selbst wenn er bereit gewesen wäre, mir alles zu sagen… Er hatte es nicht riskieren können. Ich war mir nicht sicher, ob ich es an seiner Stelle riskiert hätte.
»Nach all dem, was Myra bereits getan hatte, fürchteten die Magier das, was eine nicht ausgebildete Pythia anrichten konnte«, sagte Pritkin.
»Myra wuchs mit dem Wissen auf, wie gefährlich dieses Geschöpf sein kann. Immer wieder war sie vor ihm gewarnt worden, und doch unterstützte sie seine Pläne. Wie viele andere vor ihr.«
»Es erklärt eine Menge«, lautete mein Kommentar. »Ich habe mich gefragt, warum Tony, gewissermaßen die Definition von >paranoid<, sich auf eine riskante Rebellion einlassen sollte. Aber ich denke, mit einem Gott auf seiner Seite hielt er das Risiko für gering.«
»Der Kreis nahm an, dass du es ebenfalls so sehen würdest. Und als die Versuche der Magier scheiterten, dich aus dem Amt zu entfernen, glaubten sie noch fester daran, dass du dich gegen sie wenden würdest, sobald du von einem solchen Verbündeten Kenntnis erhieltest.« Pritkin musterte mich neugierig.
»Um ganz ehrlich zu sein, ich weiß noch immer nicht genau, warum du dich nicht gegen sie gewendet hast.«
Ich warf ihm einen Blick zu. »Ich habe die alten Legenden gelesen, zumindest einen Teil von ihnen. Genug, um mir vorzustellen, was bei einer Rückkehr seiner Gruppe hier bei uns geschähe.«
»Das ist alles?« Pritkin wirkte skeptisch. »Du wärst sein Liebling gewesen, ein verhätscheltes Herzchen, eine…. «
»Sklavin«, unterbrach ich ihn. »Ich wäre seine Sklavin gewesen.« Ich hatte bereits einen Herrn gehabt, und das reichte mir völlig. »Ich habe gesagt, dass mich nie wieder jemand wie Tony kontrollieren wird. Das war ernst gemeint.«
Pritkin presste kurz die Lippen zusammen. »Solche Macht wäre für viele Leute reizvoll gewesen. Ungeachtet des Preises, den sie dafür bezahlen müssen.«
Ich wusste, was ihm durch den Kopf ging. »Das mit Nick tut mir leid.«
Sein Gesicht blieb unverändert, doch ich glaubte zu sehen, wie sich ein Schatten auf die Augen legte. »Es war notwendig«, sagte er knapp. »Er hatte den Zauber gesehen und hätte anderen davon erzählen können.«
»Er hätte bestimmt anderen davon erzählt. Eine halbe Stunde lang erzählte er mir, was mit dem Kreis nicht in Ordnung ist. Er beschrieb ihn als großes bürokratisches Durcheinander, das von einer starken Hand in Ordnung gebracht werden müsste. Von seiner Hand, nehme ich an.«
»Er wollte herausfinden, ob er dich für seinen Standpunkt gewinnen konnte.«
»Ja. Er schien nicht sehr glücklich zu sein, als ich lachte.«
Einige Sekunden lang sah mich Pritkin stumm an. »Du bist eine ungewöhnliche Person…. Lady Cassandra.«
Ich blinzelte und glaubte, nicht richtig gehört zu haben. »Wie hast du mich genannt?«
»Du hast einen neuen Regentschaftstitel gewählt, nicht wahr?«
»Ja. Aber seit wann benutzt du ihn?«
»Seitdem du ihn verdient hast.«
»Zusammen mit vielen Feinden.« Auf meiner Problemliste standen jetzt auch ein verärgerter Dämonenlord, der König der Dunkelelfen, der immer noch ungeduldig auf den Codex wartete, und ein zorniger Gott. Um Letzteren daran zu hindern, die Menschen in sein Spielzeug zu verwandeln, musste ich den Silbernen Kreis vor der Vernichtung schützen, obwohl er mich noch immer töten wollte. Hinzu kam, dass ich mich genau dort befand, wo ich nicht sein wollte, in einem Bündnis mit dem Senat, während ein Krieg tobte.
»Ein Berufsrisiko.« Pritkin zuckte mit den Schultern. »Es gab viele, die sich nicht um Lady Phemonoe scherten.«
Ja, wie zum Beispiel jene, die sie getötet hatten. »Sie hat mir einmal gesagt, dass ich entweder die beste oder die schlechteste aller Pythien sein würde«, gestand ich. »Lange habe ich nicht gewusst, was das bedeutet. Ich glaube, inzwischen ist es mir klar geworden. Entweder führt meine Regentschaft das Amt endlich unter die Kontrolle der Pythia, anstatt unter die des Kreises oder irgendeines uralten Wesens, oder ich und alle anderen werden Sklaven dieser Wesenheit.«
»Das wird nicht geschehen.«
Ich wollte darauf hinweisen, dass es fast geschehen wäre, verzichtete aber darauf - mir lag nichts an einem Streit. »Was mich zu etwas anderem bringt, das ich dich fragen wollte«, sagte ich stattdessen. »Der Kreis bewahrt den Ouroboros-Zauber, nicht wahr?«
»Ja. Es wird dem ganzen Kreis Kraft entzogen, denn ein einzelner Magier wäre nicht in der Lage, einen solchen Zauber allein aufrechtzuerhalten.«
Genau das hatte ich befürchtet. »Und wie viele >Schläge< kann der Kreis einstecken, bevor der Zauber instabil wird?«
»Ich weiß nicht.«
»Rate.«
»Unmöglich. Ich kann dir nur sagen: Bei der Anwendung des Zaubers war der Kreis ein ganzes Stück kleiner als heute. Ich nehme an, es gibt einen gewissen Spielraum, bevor die Situation kritisch wird. Aber wenn der Krieg weitergeht, wird es Opfer geben. Und die einzelnen Verluste werden zunehmend gefährlicher.«
»Irgendwann könnte ein solcher Verlust den alten Göttern die Rückkehr ermöglichen.«
»Es sind keine Götter! Sie sind stark, aber hauptsächlich deshalb, weil sich ihre Magie so sehr von unserer unterscheidet, dass man sie kaum neutralisieren kann. Und ihr Gebaren ist alles andere als göttlich! Es sind kleinliche, arrogante, grausame und skrupellose Wesen, die…. «
»Ich wollte auf Folgendes hinaus«, sagte ich und hob die Stimme. »Wenn der Kreis zu schwach wird, lässt der Zauber irgendwann nach. Wie verhindern wir das? Es ist nicht ganz leicht, das Leben einiger Leute zu retten, die noch immer versuchen, mich zu töten!«
Pritkin strich mit der einen Hand über sein widerspenstiges Haar. »Das ist mir durchaus klar! Wir müssen irgendwie zu einer Verständigung kommen. Wenn wir uns weiterhin bekämpfen, sind unsere Feinde ganz klar im Vorteil.«
»Und selbst wenn wir den Krieg gewinnen: Der Kreis könnte dadurch so geschwächt sein, dass der Zauber zerbricht. .«
»Und dann wäre aus dem Sieg eine Niederlage geworden«, sagte Pritkin grimmig.
»Wie könnten wir vorgehen? Der Kreis hasst mich.«
»Keine Ahnung. Mit der gegenwärtigen Führung.. Ich weiß es nicht«, sagte Pritkin. »Leicht wird es bestimmt nicht. Du musst vor allem zeigen, dass du keine Marionette der Vampire bist. Das bist du natürlich nicht, ich weiß«, fügte er schnell hinzu und kam damit meinem Protest zuvor. »Aber für den Kreis sieht es so aus. Du lebst hier, von Vampiren umgeben. Du trägst Mirceas Zeichen und bist durch den Geis an ihn gebunden . .«
»Was den letzten Punkt betrifft.. Ich nehme an, du kannst mir dabei helfen, mich vom Geis zu befreien, nicht wahr?«
Draußen polterte es, die Tür sprang auf, und Casanova stürmte herein. Er stieß Sais Hände beiseite. »Lass mich los, Frau!«
»Was erwartest du noch von mir?«, fragte Pritkin erstaunt. »Was könnte ich sonst noch tun?«
Casanova sah mich an. »Wir fühlen uns besser, wie?« Es klang nicht besorgt, sondern verärgert.
»Nicht sehr, nein.« Und zu Pritkin: »Wende den Zauber an.«
»Gut«, sagte Casanova scharf. »Mir geht’s nämlich ebenfalls ziemlich mies, was ich dir verdanke!«
»Welchen Zauber?«, fragte Pritkin verwirrt.
»Den Gegenzauber für den Geis!«, erwiderte ich ungeduldig. »Ich musste den Codex zerstören, erinnerst du dich? Ich habe den Gegenzauber nicht, aber du kennst ihn, und deshalb spielt es keine Rolle, dass der Codex nicht mehr existiert.«
»Hörst du mir zu?«, fragte Casanova.
»Vielleicht ziehe ich in Erwägung, dir zuzuhören, wenn du aufhörst, mich zu beleidigen«, sagte ich.
»Francoise will nichts wegen der Frauen tun, und die Fee will nichts für niemanden tun, bis sie eine Rune erhält, von der sie dauernd faselt, und jemand muss etwas tun!«
»Welche Frauen?«
»Damit haben wir es bereits versucht«, sagte Pritkin.
»Die Graien!« Casanova warf die Hände hoch. »Sie haben Françoise geholfen, die Kinder nach draußen zu bringen - ich persönlich glaube, dass sie nur gern Dämonen töten, oder alles, was lange genug stillsteht -, und jetzt will Françoise nicht einmal mehr versuchen, sie einzufangen. Und derzeit sind alle drei unten! Zusammen! Wenn du dich beeilst.. «
»Was haben wir versucht?«, fragte ich Pritkin.
»Den Gegenzauber. Ich habe ihn in Frankreich für dich angewendet. Zweimal.«
Ich starrte ihn groß an und vergaß Casanova für einige Sekunden. »Das war ein falscher Zauber. Er hat nicht gewirkt.«
»Er hat nicht gewirkt«, bestätigte Pritkin. »Aber es war kein falscher Zauber.«
»Was sagst du da?«
»Ich sage, dass alle drei derzeit zusammen sind!«, ereiferte sich Casanova. »Wer weiß, wann sich wieder eine so günstige Gelegenheit bietet, um sie einzufangen? Steh auf, geh nach unten und bring die Hexe zur Vernunft!«
Mein Blick blieb auf Pritkin gerichtet. »Es muss funktionieren. Alles andere haben wir bereits versucht!«
Er schüttelte den Kopf. »Ich habe den Gegenzauber nicht nur in Frankreich angewendet, sondern auch hier in unserer Zeit. Ohne Erfolg. Deshalb habe ich nach einer Alternative gesucht.«
»Was ist nun?«, fragte Casanova.
»Und?« fragte ich Pritkin.
»Nichts. Ich verstehe nicht, warum sich der Geis auf diese Weise verhält. Er sollte verschwunden sein. Er muss verschwunden sein. Und doch ist er noch immer da.«
»Hörst du mir zu?«, fragte Casanova. Diesmal schrie er fast.
»Ja!«, schnappte ich. »Die Graien sind unten, alle zusammen, und du möchtest, dass ich sie einfange, bevor. .« Ich unterbrach mich und starrte ihn an.
»Ja. Also lass uns gehen.« Er zog mich auf die Beine. »Ja, gehen wir.« Ich nahm Mirceas Falle und Pritkins Hand. »Was hast du vor?«, fragte Pritkin verwirrt.
»Ich will diese Sache zu Ende bringen!«
Wir erschienen erneut in Mirceas MAGIE-Quartier, zwei Wochen in der Vergangenheit - ich hatte Mircea gerade nach unserer Zeit in Paris abgesetzt.
Beim Sprung war ich auf ihn und nicht auf einen Ort konzentriert gewesen, denn ich hatte nicht genau gewusst, wo er sich aufhielt. Wie es der Zufall wollte, trafen wir ein, als er unter der Dusche hervorkam.
»Dukeafä, es ist mir immer ein Vergnügen«, sagte er unbefangen, trocknete sich ab und sah zu Pritkin. »Warum hast du ihn mitgebracht?«, fragte er und verzog andeutungsweise das Gesicht.
»Er ist nicht hier, um zu kämpfen«, sagte ich schnell. »Wir müssen einen Zauber bei dir anwenden.« Als ich die Worte sprach, wurde mir klar, dass es vielleicht besser gewesen wäre, ein wenig mehr an der Formulierung zu feilen.
Unter feuchten braunen Strähnen hob sich eine Braue. »Du kennst dich nicht mit Magie aus, Cassie. Ich nehme also an, du meinst, dass er einen Zauber bei mir anwenden muss.«
Donnerwetter. Weniger als dreißig Sekunden, und wir hatten bereits das Cassie-Stadium erreicht. Ich fragte mich, wie lange es dauern würde, bis wir zu Cassandra gelangten. Bevor ich etwas erwidern konnte, eilten vier große Vampire herein, mit schussbereiten Waffen und finsteren Mienen. Bei der Badezimmertür blieben sie stehen und sahen von Mircea zu Pritkin und mir.
Pritkin zog eine Waffe, aber Mircea reagierte nicht, sah man davon ab, dass er sich das Handtuch um die Hüften legte. »Ja?«, fragte er höflich.
»Die Schutzzauber«, sagte einer der Vampire ein wenig unbeholfen. Er war größer und muskulöser als die anderen, aber nach der Aura seiner Kraft zu urteilen, schien er der jüngste von ihnen zu sein. »Sie wiesen auf einen Eindringling hin.« Er sah auf das Schießeisen in Pritkins Hand.
»Die Schutzzauber haben sich geirrt«, sagte Mircea glatt, als wären wir Luft.
Drei der Vampire verbeugten sich. »Wir bitten um Entschuldigung, Herr«, murmelte einer von ihnen förmlich. »Ich werde die Zauber überprüfen lassen, damit sie keine weiteren Fehlalarme verursachen. Es könnte allerdings eine Stunde dauern.«
»Bitte kümmern Sie sich darum.«
»Ja, Sir.«
Die drei Vampire gingen zur Tür, aber der vierte, der größte von ihnen, zögerte.
»Bei allem Respekt, Herr, die Konsulin hat ausdrücklich daraufhingewiesen, dass alle Unbefugten festgenommen und sofort gemeldet werden sollen….«
»Hier gibt es keine Unbefugten«, sagte Mircea.
»Aber Herr!« Der Vampir deutete auf den Kriegsmagier mit der Waffe in der Hand und die ziemlich mitgenommene Seherin, die sich derzeit in Mirceas Bad befanden. »Sie stehen direkt vor…«
»Sehen Sie jemanden?«, wandte sich Mircea an einen der anderen Wächter.
»Nein, Sir!«, antwortete er und sah mich dabei an.
»Sie müssen irgendetwas mit eurer Wahrnehmung angestellt haben!«, brachte der vierte Vampir hervor. »Da stehen zwei Magier direkt vor…«
Mircea winkte kurz, und die Stimme des Wächters verklang abrupt. Sein Blick ging in meine Richtung, fand mich aber nicht. »Aber…. eben waren sie noch da!«
Mircea hob die Brauen, und die drei anderen Wächter gingen, zogen dabei ihren Kollegen mit sich.
Ich sah besorgt zur Tür. »Könnten sie zurückkehren?«
»Nein. Aber sie müssen diesen Zwischenfall melden, in etwa einer Stunde. Ich nehme an, deine Angelegenheit nimmt nicht so viel in Anspruch, oder? Falls doch, muss ich zusätzliche Maßnahmen ergreifen.«
»Eigentlich weiß ich gar nicht, wie lange es dauert«, erwiderte ich verlegen. Es hing unter anderem davon ab, ob er Widerstand leistete oder nicht. »Es ist, äh, ein bisschen kompliziert.«
Plötzlich lachte Mircea und bedeutete mir, vor ihm ins Schlafzimmer zu gehen.
»Wann ist das bei dir jemals anders?«
Das Licht in den anderen Bereichen der Suite stammte wie im Bad von Kerzen und nicht von Lampen. Ich erinnerte mich an den Grund: In dieser Nacht begann der Krieg, zumindest offiziell - in dieser Nacht wurde MAGIE überfallen. Die großen Schutzzauber waren aktiv, und sie mochten keine Elektrizität. Das matte Licht hinderte mich nicht daran, Mirceas fragenden Blick zu erkennen.
Ich seufzte und sah zu Pritkin, der in einem Sessel Platz genommen hatte, in dem später Tami sitzen würde. Er zuckte mit den Achseln, was mir kaum half.
Wir hatten darüber gesprochen - Mircea würde sich auf keinen Fall ohne eine Erklärung auf diese Sache einlassen. Mir gefiel es trotzdem nicht.
»Es ist eine lange Geschichte«, sagte ich schnell, bevor ich den Mut verlor. »Das Wesentliche ist: Es kam zu einem Zwischenfall mit der Zeitlinie, und der Geis wurde verdoppelt. Und dann begann er zu wachsen und sich zu verändern, und es hätte mich fast um den Verstand gebracht, bis ich die Macht der Pythia erbte. Das verschaffte mir eine Atempause, aber dich trieb es fast in den Wahnsinn und….hierhinein.« Ich hob den schwarzen Kasten. »Die Konsulin befahl, dich einzusperren, damit du nicht….Amok läufst oder so.«
»Das ist das Wesentliche?«, fragte Mircea.
»Ja, im Großen und Ganzen. Ich glaube, ich weiß inzwischen, wieso der Gegenzauber nicht funktioniert hat. Weil der Geis nicht nur bei dir zur Anwendung kam, sondern auch bei deinem anderen selbst - sowohl in dieser Zeitlinie als auch in der Vergangenheit. Aber wenn wir es mit dem Gegenzauber versucht haben, war immer nur einer von dir anwesend, und deshalb glaubt er, dass du gar nicht da bist. Sozusagen.«
»Ich bitte um Verzeihung?«
»Es ist wie mit den Graien«, erklärte ich ungeduldig. »Ich habe sie unabsichtlich befreit, und seitdem versuchen wir, sie wieder einzufangen. Doch Magie gegenüber sind sie wie eine Person, und wenn eine von ihnen fehlt, funktioniert der zum Einsatz gebrachte Zauber nicht. Deshalb achten sie darauf, nie zusammen irgendwo zu erscheinen. Auf diese Weise sind sie vor unserer Magie geschützt.«
»Mal sehen, ob ich alles richtig verstanden habe«, sagte Mircea und streifte ein weiteres von Ming-des kleinen Geschenken über. »Du glaubst, der Geis hält mich und mein anderes Selbst, das ihn ebenfalls erhielt, für eine Person.«
»Das bist du auch.«
»Aber da ich den Zauber in zwei verschiedenen Zeitlinien trage, hält mich der Gegenzauber nicht für eine Person, wenn er nur einem Selbst von mir begegnet?«
»Genau. Wir müssen alle zur gleichen Zeit zugegen sein: du zweimal und ich einmal. Denn ich habe den Geis nur einmal empfangen, du aber doppelt. Einmal von dem Magier, auf den der Zauber zurückgeht, und das zweite Mal von mir. Ich hoffe, dass ich es richtig durchschaut habe, denn wenn wir auch noch ein zweites Selbst von mir brauchen, wird’s richtig kompliziert.«
»Ich glaube, es ist schon kompliziert genug«, brummte Pritkin.
»Deshalb konnte mir dein Kleid in Paris nichts anhaben«, sagte Mircea und achtete nicht auf den Magier. »Weil wir durch den Geis miteinander verbunden waren und es uns deshalb als eins sah. Und natürlich schadet das Kleid nicht der Person, die es trägt.«
»Beziehungsweise zwei Dritteln der Person, die es trägt, ja.«
»Ich bin da drin?« Mircea steckte Manschettenknöpfe aus Onyx an die Umschlagmanschetten des Hemds und richtete einen skeptischen Blick auf den schwarzen Kasten.
»Wir können dich herauslassen«, sagte ich, obwohl ich da so meine Zweifel hatte. »Aber ich weiß nicht, ob…. Ich meine, ich weiß nicht, wie du reagieren würdest. Marlowe meinte, dass er dich am Ende nicht mehr kontrollieren konnte…. «
»Wie war’s, wenn wir endlich zur Sache kommen?«, schlug Pritkin vor.
Mircea schenkte ihm auch diesmal keine Beachtung, sah mich an und runzelte die Stirn. »Hast du nicht an die Möglichkeit gedacht, dass der Magier dich getäuscht hat? Um in diesen Raum zu gelangen, an den Sicherheitsbarrieren vorbei, um mich an einer verwundbaren Stelle zu treffen?«
»Machen Magier so etwas häufiger?«, fragte ich verwundert.
»Einige Dunkle haben es versucht. Nach dem, was mit dem letzten von ihnen geschehen ist, hatte ich einige Jahre Ruhe.« Mircea sah zu Pritkin. »Aber wenn sie die Lektion vergessen haben, muss sie vielleicht wiederholt werden.«
Pritkin sprang auf. »Wenn ich etwas gegen dich unternehmen wollte, hätte ich längst Gelegenheit dazu gehabt!«
Mircea bleckte die Zähne auf eine Weise, die keine Ähnlichkeit mit einem Lächeln hatte. »Versuch es nur.«
Es gelang mir, mich zu beherrschen und nicht mit etwas zu werfen. Ich hatte gewusst, dass es eine schlechte Idee war, Pritkin mitzunehmen, aber nach dem Debakel mit Nick traute ich sonst niemandem. Außerdem war er der Einzige, der den Zauber kannte. Ich hatte ihn mitnehmen müssen, und jetzt war es so weit.
»Ich weiß ganz ehrlich nicht, wie viel Zeit bleibt«, teilte ich Mircea mit. »Wenn wir nichts tun, wirkt sich der Zauber aus, und dann stirbst du schließlich.«
»Der Zauber war nie dazu geschaffen, jemanden zu töten«, erwiderte er. »Nicht einmal stark verändert sollte er dazu imstande sein.«
»Nein, aber er kann jemanden in den Wahnsinn treiben! Und dann übernimmt die Konsulin das Töten.«
Mircea zögerte und kniff die Augen zusammen. Eine Zeit lang betrachtete er den schwarzen Kasten mit ausdrucksloser Miene. Es war vermutlich ein bisschen seltsam - oder sogar sehr seltsam -, vor dem Ding zu stehen und sich vorzustellen, darin gefangen zu sein.
»Dem Senat stehen viele Experten zur Verfügung. Es muss doch möglich sein, eine Lösung zu finden.«
»Das ist bereits versucht worden. Glaubst du, die Konsulin hätte dich einsperren lassen, wenn etwas anderes möglich gewesen wäre?«
»Aber der Gegenzauber würde doch den Geis von mir und auch von dem anderen Mircea nehmen, was auf eine Veränderung der Zeit hinausliefe, oder?«
»Nein, das glauben wir nicht.« Dies zählte zu den Dingen, mit denen ich über Pritkin gesprochen hatte, bevor wir aufgebrochen waren. »Der Gegenzauber gilt uns dreien und soll unsere Verbindung lösen. Aber er kann niemanden beeinflussen, der nicht dazugehört, und dazugehört die Cassie dieser Zeit.
Deine Verbindung mit ihr sollte also von Bestand bleiben und, äh, ihren Weg gehen.«
»In Richtung vieler Probleme.«
»Ich fürchte, ja. Aber es gibt keine andere Möglichkeit, wenn wir die gegenwärtige Zeitlinie erhalten wollen.«
»In der du die Pythia bist.« Ich gab keine Antwort, aber das war auch gar nicht nötig. Seit dem Kampf im Dante’s hatte Mircea gewusst, dass dieser verrückte Plan aufging. Für einen Moment wirkte er nachdenklich, doch dann glitt sein Blick zu Pritkin, und seine Züge verhärteten sich. »Ich weiß, dass du nur das Beste im Sinn hast, Dulceafä, aber du ahnst nicht, wozu unsere Feinde fähig sind…«
Pritkin fluchte, und bevor ich ihn daran hindern konnte, brummte er etwas in einer Sprache, die ich nie zuvor gehört hatte -es klang rau und kehlig. Ich bekam nicht einmal Gelegenheit zu einem Blinzeln: Pritkin hatte seinen Zauberspruch noch nicht beendet, als Mircea plötzlich bei ihm war und ihn an die Wand drückte, eine Faust an seinem Hemd und Zornesfeuer in den Augen.
»Mircea, nein!« Ich ergriff seinen freien Arm. »Wir hatten doch warten wollen, bis er einverstanden ist!«, wandte ich mich wütend an Pritkin.
»Er wäre nie einverstanden gewesen«, fauchte der Magier. »Und es spielt ohnehin keine Rolle.«
»Es spielt keine Rolle? Er könnte dich töten!« Einen Zauber auf einen Meistervampir zu legen, ohne vorher dessen Erlaubnis einzuholen, war so dumm, dass es nicht einmal ein Gesetz dagegen gab. Es musste gar nicht verboten sein, denn die meisten, die so etwas versuchten, überlebten nicht lange genug für ein Gerichtsverfahren.
»Du verstehst nicht. Der Geis….«
»Was ist damit?«
Pritkin sah aus, als hätte er eine Handvoll Nägel verschluckt. »Fühlst du es nicht? Der Gegenzauber hat nicht funktioniert. Der Geis ist noch immer da!«
neunundzwanzig

»Das ist unmöglich! Du hast doch gesagt. .« »Ich habe gesagt, dass deine Theorie plausibel klingt, falls sich der Zauber noch nicht in etwas Neues verwandelt hat. Doch genau das scheint der Fall zu sein. Hundert Jahre sind vergangen, seit du den Geis auf den Vampir gelegt hast - Zeit genug für den Zauber, zu wachsen, sich zu verändern und zu einem ganz neuen Zauber zu werden. Was dazu führt, dass der Gegenzauber nicht mehr funktioniert. Weil der Zauber, gegen den er wirken soll, gar nicht mehr existiert!«
»Soll das heißen, dass wir uns all diese Mühe völlig umsonst gemacht haben? Dass wir trotzdem sterben werden?«
»Völlig umsonst war die Mühe nicht.« Pritkin zögerte und sah zu Mircea. »Wir haben dabei einige interessante Dinge herausgefunden.«
Ja, das stimmte vielleicht, aber zu wissen, was wirklich hinter dem Krieg steckte, nützte mir wenig, wenn ich nicht lange genug lebte, um dagegen anzugehen. »Das ist keine große Hilfe.«
»Ich habe dir immer wieder gesagt, wie sehr ich daran zweifle, dass der Gegenzauber funktioniert«, erwiderte Pritkin in einem Tonfall, der in mir den Wunsch, ihn zu schlagen, noch stärker werden ließ als sonst.
Ich wollte eine scharfe Antwort geben, als mir plötzlich etwas einfiel. Ja, er hatte darauf hingewiesen, aber er hatte auch noch etwas anderes gesagt. Etwas, das ich vergessen hatte, weil ich so sehr auf den Codex fixiert gewesen war. Es gab noch eine andere Möglichkeit, den Geis zu neutralisieren, eine, die Mircea selbst dem Zauber gegeben hatte.
Mein Herz klopfte schneller, als ich die Idee im Kopf durchging. Alle drei Komponenten des Geis waren jetzt anwesend: die beiden Mirceas und ich. Der Gegenzauber funktionierte nicht, aber das lag nicht etwa an einem Fehler in meiner Theorie, sondern daran, dass sich der ursprüngliche Zauber verändert hatte. Von Pritkin wusste ich, dass die »Notbremse« Teil des Geis war und sich mit ihm veränderte. Sie sollte also nach wie vor funktionieren.
»Vielleicht gibt es eine Alternative«, sagte ich langsam.
»Welche Alternative?«, fragte Pritkin und kniff die Augen zusammen.
Ich sah Mircea an. »Beim Einsatz des ursprünglichen Zaubers hat der Magier auf deine Anweisung hin eine Art Sicherheit eingebaut, nicht wahr?«
»Ja. Alle, mit denen ich darüber gesprochen habe, rieten mir dazu. Es ist eine übliche Vorsichtsmaßnahme, denn der Düthracht-Geis ist bekannt für…. «
Mircea hielt inne, und Verstehen glühte in seinen Augen, sofort gefolgt von einem eigensinnigen Funkeln. »Dulceafä…«, begann er warnend.
»Mit Tomas hat es nicht geklappt«, sagte ich und sprach schnell, bevor Mircea eine Entscheidung treffen konnte. »Weil er Ersatz war, noch dazu für nur einen von euch. Und wie der Gegenzauber funktioniert diese Sicherung nur, wenn beide, äh, teilnehmen.«
»Cassie….«
»Bist du übergeschnappt?«, warf Pritkin ein. »Wenn es nicht klappt, könntest du für immer an ihn gebunden sein!« »Dazu wird es nicht kommen.«
»Das weißt du nicht! Niemand kann vorhersagen, was mit einem Zauber geschieht, der so lange sich selbst überlassen bleibt!« Mircea hatte kein Wort gesagt und sich auch nicht bewegt, aber plötzlich waren die Wächter zurück.
»Brauchst du nur den richtigen Herrn, bei dem du kuschen kannst?«, höhnte Pritkin, als sie ihn hinausbrachten. »Du bist als Schoßhündchen eines Vampirs aufgewachsen, und ich dachte, du wolltest nicht auch als ein solches Schoßhündchen sterben!«
Die Tür schloss sich, aber ich hörte noch immer seine zornige Stimme, als sie ihn durch den Flur brachten. »Du darfst ihm nichts antun«, wandte ich mich an Mircea. »Er muss mit mir zurückkehren.«
»Die Wächter sind nur angewiesen, ihn festzuhalten.« Mircea musterte mich aufmerksam. »Ich dachte mir, dass du das vielleicht mit mir allein besprechen möchtest.«
»Ja. Gut.« Ich zögerte und schob in Gedanken Pritkins Vorwürfe und Anklagen beiseite. Ich musste mich darauf konzentrieren, es richtig hinzukriegen und dafür zu sorgen, dass Mircea verstand. »Wenn ich alles richtig gecheckt habe, und da bin ich ziemlich sicher. Dann müssen alle von uns dabei sein. Die Notbremse war nie eine unabhängige Entität, sondern immer mit dem Geis verbunden. Als sich der Geis veränderte, da veränderte sich die Notbremse mit ihm. Deshalb werden solche Sicherungen bei einem Düthracht eingebaut. Damit sie nutzbar bleiben, wenn er außer Rand und Band gerät.«
»Was meinst du mit >dabei sein<?«
Ich richtete einen abschätzenden Blick auf Mircea. Mit Magie kannte er sich besser aus als ich; ich konnte also davon ausgehen, dass er verstanden hatte. Er wollte nur, dass ich die Sache beim Namen nannte.
Ich zögerte, für einen Moment davon überzeugt, dass ich die Worte nicht über die Lippen bringen konnte, dass sie mir im Hals stecken bleiben würden. »Das Sex-Ding«, platzte es schließlich aus mir heraus. »Wir alle müssen daran teilnehmen.« Es klang entsetzlich unanständig, und einige Sekunden lang hingen die grässlichen Worte zwischen uns im Raum. Dann lächelte Mircea.
»Weißt du, Dulceafä, als ich dir sagte, dass ich ein breites Spektrum an Erfahrungen genieße, habe ich nicht gedacht, dass du mich so wörtlich nehmen würdest.« Er begann damit, sein Hemd zuzuknöpfen. Da er sich nicht auszog, ging ich davon aus, dass ich mich nicht klar genug ausgedrückt hatte.
»Was machst du da?«, fragte ich. »Ich habe dir doch gesagt, dass wir jetzt Sex haben müssen!«
»Nein, ich glaube, du hast von dem >Sex-Ding< gesprochen.« Mircea streifte die Jacke über. »Ich gebe zu, dass ich in Hinsicht auf persönliche Beziehungen kaum Bedenken kenne, aber es gibt eine Regel, die ich immer zu beachten versuche.« Er beugte sich vor und gab mir einen Kuss auf die Wange. »Wenn die Dame es nicht aussprechen kann, tun wir es nicht.«
Ich stieß ihn zurück, stützte die Hände an die Hüften und warf ihm einen bösen Blick zu. »Niemand hat dich gezwungen, den Geis auf mich zu legen«, sagte ich und stieß den Zeigefinger auf die vollkommen bedeckte Brust. Er berührte teure chinesische Seide, was meine Stimmung nicht verbesserte. »Niemand hat dich gezwungen, Sex als Sicherung einzubauen! Ich habe Höllenqualen ausgestanden bei dem Versuch, einen Ausweg zu finden, und jetzt, da ich einen gefunden habe, schaltest du auf stur?«
Mircea lächelte amüsiert. Ich schätze, Sal hatte recht. Als taffe Lady gab ich ebenfalls nicht viel her. »Du musst zugeben, Dulceafä, dass deine Geschichte ein bisschen seltsam klingt…«
»Zieh dich aus!«, befahl ich.
Mircea stand dort am Bettpfosten, die Augenbrauen ungläubig hochgezogen und mit einem Blick, der ganz klar sagte: Du hast mir doch nicht gerade befohlen, die Kleidung abzulegen, oder? Aber genau das hatte ich gesagt, und ich antwortete, indem ich trotzig das Kinn hob. Ganz langsam nahm er die Jacke ab und ließ sie aufs Bett sinken. Seine Augen forderten mich auf, ebenfalls ein Kleidungsstück zu entfernen.
Kein Problem. Nach der vergangenen Woche schien mir das kaum eine richtige Herausforderung zu sein. Ich langte nach hinten und löste den oberen Verschluss des Kleids. Ich hatte es von Sal bekommen, die der Meinung gewesen war, dass ich meinen »Herrn« nicht in den alten Klamotten besuchen durfte. Ich zog den Reißverschluss herunter, und der Satin rutschte über meine Kurven, bis er eine eisblaue Lache zu meinen Füßen bildete. Ich trug noch einen trägerlosen BH und einen Slip, passend zum Kleid, und ein weißes Korsett.
Das Korsett war ein kleiner Missklang, aber ich hatte keine Wahl gehabt. Von wem auch immer ich zusammengeflickt worden war, er hatte gute Arbeit geleistet und die vielen blauen Flecken, Abschürfungen und Klauenkratzer unter einem Tarnzauber versteckt. Doch das ändert nichts an der Tatsache, dass ich nicht wie ein Vampir heilte. Unter der weißen Spitze und den Bändern befand sich eine hässliche, fünf Zentimeter lange Narbe, von der wir befürchtet hatten, dass sie vielleicht durch mein neues Kleid blutete.
»Du meinst es wirklich ernst.« Mircea runzelte die Stirn. Ich breitete die Arme aus. »Ja! Ja, ich meine es ernst! Wo liegt das Problem?«
Er wirkte hin und her gerissen zwischen Ärger und Fassungslosigkeit. »Du kennst das Problem! Du hast es mir selbst erklärt. Und ich habe nicht vor, den Rest meines Lebens gebunden zu sein an die Wünsche eines… « Er unterbrach sich abrupt.
»Eines was?«, fragte ich und spürte, wie es in mir zu brodeln begann.
Mircea fasste sich schnell. »Einer jungen Dame, die zwar sehr reizend ist, aber nur wenig von unserer Welt weiß.«
»Ich lerne schnell«, sagte ich. »Und komm mir nicht auf die herablassende Tour.« Ich war ziemlich sicher, dass er »eines Kinds« hatte sagen wollen. Man konnte viel von mir behaupten, aber das nicht. Das Kind in mir hatte ich zurückgelassen, als ich mit vierzehn weggelaufen war und gelernt hatte, in welcher Art von Welt ich lebte.
»Das käme mir nie in den Sinn«, erwiderte Mircea gelassen. »Genauso wenig wie die Vervollständigung eines so gefährlichen Zaubers.«
»Wir vervollständigen ihn nicht! Zwei von uns hätten das getan. Die Notbremse wäre wirkungslos geblieben, wenn wir in London Sex gehabt hätten, denn dort waren wir nicht zu dritt. Aber hier und heute sind wir imstande, uns von den Fesseln des Geis zu befreien.«
»Da kannst du nicht sicher sein.«
»Vielleicht nicht. Aber ich kann sicher sein, dass du stirbst, wenn der Geis nicht neutralisiert wird. Ist dir das lieber, als unter der Kontrolle von jemand anders zu leben?«
»Schwer zu sagen«, erwiderte Mircea. »Ich hatte nie einen Herrn. Aber ich bin einmal gestorben, und das war nicht so schlimm, wenn ich mich recht entsinne.«
»Mircea!«
»Ist dir eigentlich klar, was du verlangst, Cassie? Du erwartest von mir zu glauben, dass dort drin eine andere Version von mir gefangen ist.. « Er zeigte kurz auf den schwarzen Kasten. »… und dass wir drei kopulieren müssen, um den Geis zu neutralisieren, obwohl einer von uns mit ziemlicher Sicherheit wahnsinnig ist?«
»Glaubst du, ich lüge dich an?«
»Ich habe dir bereits gesagt, was ich glaube: dass du getäuscht worden bist. Du musst…«
»Ich muss gar nichts. Ich bin die Pythia. Und falls du es vergessen haben solltest: Damit bekleide ich einen höheren Rang als du.«
Mircea ergriff meine Hände, die versucht hatten, sein Hemd zu öffnen - ich wollte das verdammte Ding weghaben. »Du bist die Pythia, weil wir dich dazu gemacht haben!«
Ich gab ihm einen Stoß, und er landete rücklings auf dem Bett. »Dukeafä…«
»Ich bin die Pythia, weil ich mir den Titel verdient habe! Hör auf, mich für das kleine Mädchen zu halten, das du bei Tony gelassen hast. Das bin ich nicht mehr.«
»Magier sind gerissen«, sagte er hartnäckig. »Und dieser hat ganz offensichtlich…«
Ich unterbrach ihn, indem ich einen Fuß auf die Bettkante setzte, zwischen seinen Beinen, und auf dem anderen balancierte. Ich verbrachte nicht viel Zeit in Stöckelschuhen mit zehn Zentimeter hohen Absätzen, und daher wusste ich nicht genau, wie lange ich mich auf dem einen Bein halten konnte. »Nimm ihn ab«, befahl ich und drückte die Spitze meines Schuhs an die Innenseite seines Oberschenkels.
Ich hatte mich von Sal zu eisblauen Satin-Highheels überreden lassen, mit einem Riemen am Fußknöchel und kleinen Kristallen, die an der Spitze einen Strahlenkranz bildeten. Ich hielt sie für ein wenig übertrieben, aber aus irgendeinem Grund hatte sie auf den Schuhen bestanden.
»Hübsch«, sagte Mircea. »Viel besser als dein letztes Schuhwerk.«
Ich berührte ihn erneut, diesmal aber nicht am Oberschenkel, und er schnappte nach Luft. So gelassen sich Mircea auch gab: Zumindest ein Teil von ihm war meinem Vorschlag gegenüber nicht gleichgültig. »Cassandra…«, begann er in einem drohenden Ton, und ich unterdrückte ein Lächeln. Jetzt wusste ich, dass ich bei ihm Wirkung erzielte.
Der Schuh blieb in Bewegung und beschrieb Heine Kreise, die bei jeder Drehung größer wurden. Es war eine ganz sanfte Berührung, nur ein Heiner Ansporn - es fühlte sich nicht an, als brauchte er einen größeren. »Es ist zu riskant«, beharrte er. »Wenn du dich irrst…«
»Ich irre mich nicht.«
»Das weißt du nicht. Du hast es selbst zugegeben.«
Ich gab ihm einen neuen Stups, und sein Blick sank auf Halbmast. »Ich dachte, Mitgliedern der Familie könnte man vertrauen. Also vertrau mir, Mircea.«
Er antwortete nicht, aber seine Hände schlossen sich langsam um mein Fußgelenk. Die Finger strichen an der Ferse entlang und dann über die Seite, drückten dort sanft auf das seidene Material. Es kitzelte auf eine Weise, die mich fast schwindelig werden Heß, und ich begann zu verstehen, warum Sal auf diesen Schuhen bestanden hatte.
»Du sollst ihn abnehmen«, sagte ich und spürte bereits, wie das Knie des Beins, das mein Gewicht trug, weich wurde. Es gelang Mircea mit einer Hand, die Heine glitzernde Schnalle des schmalen Riemens an meinem Fußknöchel zu öffnen, und behutsam zog er den Schuh fort. Und dann überraschte er mich, denn plötzlich waren seine Lippen an meinem Fuß - damit hatte ich nicht gerechnet. Das Gefühl seiner Zunge an meinem Fußrücken veranlasste mich, die Zehen zu krümmen, und ich schnappte nach Luft.
»Was ist mit deinem anderen Selbst?«, fragte ich, solange ich noch imstande war, Sätze zu formulieren.
»Was soll mit ihm sein?«, murmelte Mircea, und dann biss er zu, sanft und spielerisch. Aber plötzlich gab mein Knie nach, und ich musste mich am Bettpfosten festhalten, um nicht zu fallen.
»Verdammt«, murmelte ich.
Mircea lächelte reuelos und zog mich neben sich. »Der Magier hat nicht versucht, mich zu verfluchen. Hast du dich nach dem Grund dafür gefragt?«
Ich blickte in das wundervolle Gesicht, das mir nahe genug für einen Kuss war, aber ich glaubte nicht, dass er so etwas im Sinn hatte. »Er will helfen.«
»Vielleicht. Aber wäre es nicht auch möglich, dass er eine Falle vorbereitet hat?«
»Dazu hat er keinen Grund… «
»Zwischen uns und dem Schwarzen Kreis gibt es schon seit einer ganzen Weile Spannungen. Die Dunklen würden sich über eine Gelegenheit zu einem Präventivschlag freuen. Und was wäre besser, als ein Senatsmitglied und die neue Pythia gleichzeitig zu töten? Er hat dafür gesorgt, dass er den Raum verlassen kann….«
»Du hast ihn wegbringen lassen!«
»Was er vielleicht ganz bewusst mit seinem Verhalten provoziert hat. Und wenn wir allein sind…. Er nimmt an, dass wir uns von unserer Neugier dazu hinreißen lassen, den schwarzen Kasten zu öffnen - und damit die Falle auszulösen. Vermutlich will er das Durcheinander des Alarms nutzen, um zu verschwinden.«
Und ich hatte mich für paranoid gehalten. »Das ist doch Unsinn…. « Ich unterbrach mich, denn Mircea hörte gar nicht zu. Er sah auf, und für einige Sekunden ging sein Blick in die Ferne.
»Der Magier macht solche Schwierigkeiten, dass die Wächter nicht mehr mit ihm fertig werden. Ich bin gleich wieder da.« Er rollte vom Bett und ging zur Tür.
»Mircea!«
Er sah mit ernster Miene über die Schulter. »Ich töte ihn nicht, Cassie. Aber ich werde die Wahrheit herausfinden, so oder so, und zwar nicht nur was diese Sache betrifft.«
Er verließ das Zimmer, und ich fragte mich, wie es möglich war, dass alles so schnell den Bach runterging. Ich hatte gewusst, dass Mircea Magiern misstraute - alle Vampire teilten dieses Misstrauen -, war aber dummerweise davon ausgegangen, dass er in einer Situation, in der es um Leben oder Tod ging, darüber hinauswuchs. Und wahrscheinlich wäre das auch der Fall gewesen, wenn er geglaubt hätte, dass es sich wirklich um eine solche Situation handelte.
Aber Mircea hielt Pritkin für einen Assassinen der Dunklen Magier und mich für eine dumme Gans, die er dazu gebracht hatte, ihm zu helfen. Wenn ich auf seine Hilfe angewiesen war, konnte ich das Handtuch werfen.
Um die Notbremse zu ziehen, um im Bild zu bleiben, brauchte ich zwei Dinge: Nähe und Sex. Ersteres hatte ich nach wie vor, da war ich ziemlich sicher.
Mircea wollte bestimmt nicht, dass sich jemand in familiäre Angelegenheiten einmischte, und deshalb ging ich davon aus, dass er Pritkin hier befragte, in seiner Suite. Die recht groß zu sein schien, aber nicht größer als ein geräumiges Haus. Was bedeutete, dass sich beide in der Nähe befanden.
Die Probleme begannen bei der zweiten Komponente. Ich hatte angenommen, dass alle drei zugegen und aktiv beteiligt sein mussten, um den Geis zu neutralisieren. Aber was, wenn ich mich irrte? Ich biss mir auf die Lippe und suchte in meinen Erinnerungen nach Hinweisen in dem, was ich von anderen Leuten gehört hatte. Vergeblich. Es war eine riskante Sache: Nähe zu zwei Mirceas und Sex mit einem von ihnen würde den Geis entweder brechen oder nicht. Wenn ich tatsächlich alles auf eine Karte setzte und verlor…
 Dann vervollständigte ich genau die Bindung, die ich vermeiden wollte.
 Billy hatte mir einmal geraten, nur dann etwas zu riskieren, wenn ich es mir leisten konnte zu verlieren. Aber wenn ich jetzt kein Risiko einging, würde ich Mircea verlieren. Und ich bezweifelte, dass ich damit leben konnte.
 Ich betrachtete den so harmlos wirkenden schwarzen Kasten auf dem Nachtschränkchen und fragte mich, ob ich völlig plemplem war. Marlowe hatte es nicht geschafft, mit ihm fertig zu werden, und die Konsulin war so besorgt gewesen, dass sie angeordnet hatte, ihn da drin einzusperren. Und jetzt spielte ich mit dem Gedanken, ihn freizulassen? Was, wenn er in mir nicht mehr sah als Nahrung? In dem Fall wäre ich tot gewesen, bevor jemand hätte eingreifen können.
 Ich kann springen, wenn er zu viel für mich ist, dachte ich und hoffte, dass es stimmte. Ja, und dann? Wenn das nicht funktionierte, gingen mir die Ideen aus.
 Wenn das nicht funktionierte… Ich schob den Gedanken als eindeutig kontraproduktiv beiseite und ergriff den schwarzen Kasten vorsichtig.
Mir fiel etwas ein, das Pritkin bei einer anderen Gelegenheit über den Geis gesagt hatte: Er reagierte auf die tiefsten Wünsche seines Trägers. Und hier und heute bestand der größte Wunsch von Mircea und mir darin, uns von ihm zu befreien. Hoffentlich genügte das. Ich legte den schwarzen Kasten mitten aufs Bett und atmete tief durch.
Und dann ließ ich ihn frei.
Die Gestalt eines Mannes erschien plötzlich neben mir auf dem Bett. Zuerst schien er zu schlafen, bis ich genauer hinsah und auf das halb im Kissen vergrabene, von Schmerz gezeichnete Gesicht hinabblickte. Mirceas Hand tastete blindlings nach meiner Schulter und verkrampfte sich für einige Sekunden, bevor sie sich ganz langsam entspannte, als hätte sie vergessen, wie man so etwas machte.
Dieser Mann war keine Gefahr, begriff ich und blinzelte Tränen fort, als ich ihn beobachtete. Er schien kaum zu wissen, wo er sich befand. Ich wollte ihm mit den Fingern durchs Haar streichen, aber sie steckten in dem Lockengewirr fest. »Mircea?«, flüsterte ich.
Seine Wimpern waren verklebt, und die Augen blieben geschlossen. Er antwortete nicht, aber eine unsichere Hand wanderte zu meinem Hals. Die Finger tasteten dort umher, bis sie den Puls der Halsader fanden, und die beiden kleinen Narben, die von ihm stammten.
Mit feuchten Augen sah ich auf ihn hinab, und mein Herz schlug so schnell, dass ich glaubte, gleich in Ohnmacht zu fallen. Seine Hand setzte den Weg über mich fort, nicht mehr ganz so zögernd und unsicher, und halb erstickt klingende Laute kamen aus seinem Mund. Ich erkannte sie schließlich als Worte - er fragte mich, ob ich es ernst meinte, ob ich sicher war.
»Niemals zuvor in meinem Leben bin ich mir bei etwas so sicher gewesen«, erwiderte ich mit Nachdruck, und die Entscheidung fiel mir plötzlich leicht. Ich konnte ihn nicht sterben lassen. Alle logischen Argumente auf der Welt änderten nichts an dieser einfachen Tatsache. Die ganze Zeit hatte ich nicht nur um mein Leben gekämpft, sondern auch um seins, und ich wollte ihn jetzt nicht verlieren.
Ich legte ihm die Hand auf die Brust und drehte ihn, was mir nicht weiter schwerfiel. Es war weniger leicht, die Hitze seiner Haut zu ignorieren, die harten Brustwarzen, die sich über feste Muskeln erhoben, und den starken Herzschlag. Es gefiel mir, wie ihm der Atem stockte und wie sein Bauch unter dem Brustkorb eine Mulde bildete, als meine Oberschenkel seine Seiten berührten.
Ich machte mir nichts vor - ich wusste, wie sich eine Beziehungen zwischen uns entwickeln würde. Früher oder später würde Mircea etwas Unverzeihliches tun, wahrscheinlich auf Geheiß der Konsulin. Oder ich verlangte etwas von ihm, und er gab nicht nach. Selbst ohne den über uns hängenden Argwohn des Kreises gab es eine Uhr, die immer dann tickte, wenn wir zusammen waren, und in der Ferne ertönte das Geräusch eines heranrasenden Zuges. Ich wusste und hatte die ganze Zeit gewusst, dass es nicht für immer war. Aber für diese eine Nacht konnte ich ihn haben, und ich wollte jede Sekunde davon.
Ich drückte meine Hand an ihn, und er belohnte mich, indem er abrupt Luft holte. Er war dick und unbeschnitten, zart an der Spitze, unwiderstehlich. Er war dort dunkler, rosarot und golden, und fasziniert beobachtete ich, wie sich die Färbung unter dem Druck meiner sich langsam bewegenden Finger veränderte. Meine Lippen strichen über die Seite, und ich nahm den vertrauten Duft in mich auf. Er machte es mir leicht, nicht daran zu denken, wie sonderbar mein Verhalten war.
Langsam leckte ich über seine ganze Länge, ließ die Zunge dabei hin und her wandern, und ja, ein Keuchen spornte mich an. Erneut schickte ich meine Zunge auf die Wanderschaft und fühlte, wie er über mir erzitterte. Danach zögerte ich nicht mehr. Ich brauchte es, ließ ihn an meinen Lippen vorbeigleiten und schmeckte ihn, salzig bitter und süß.
Mircea zog mich nach oben, bevor ich so weit war, drückte sich mir mit Zunge, Zähnen und Lippen entgegen, die schorfig geworden waren, weil er in den vergangenen qualvollen Wochen immer wieder auf sie gebissen hatte. Er ächzte, als wir uns küssten, aber ich glaube, nicht aus Schmerz. Ich schlang Arme und Beine um seinen Körper, der nur aus harten Muskeln, schweißfeuchter Haut und verfilztem Haar zu bestehen schien, und fühlte, wie er sich in mich schob. Dicke, fordernde Kraft nahm mich und sank tief. Ich wollte noch mehr von ihm und öffnete mich weiter, und einen Moment später steckte er so tief in mir, dass nichts mehr draußen blieb.
Er zögerte kurz, und wir sahen uns an. Seine Augen waren jetzt weit offen, und ein wildes, schmerzvolles Feuer flackerte in ihnen, mit einem goldenen Schein, der keinen Platz für das Braun der Pupillen ließ. Als er sich schließlich zu bewegen begann, kamen keine kurzen Stöße von den Hüften, sondern ein unablässiges Wogen - die Muskeln seiner Arme und die Kraft der Schenkel gab dem ganzen Körper eine Wellenbewegung. Plötzlich schrien alle Zellen in meinem Leib und wollten ihm noch näher sein, ihn festhalten, wenn er nach unten kam. Ich wollte in seinem Geschmack und seinem Geruch leben, jeden Stoß in den Zähnen spüren.
Für einige Sekunden fühlte es sich fast so an, als hätte etwas von mir Besitz ergriffen, doch für Mircea schien es ebenso zu sein. Ein Teil von mir flüsterte jedes Mal durch ihn, wenn er tief in mich eindrang, und ein Echo dieses Flüsterns trieb meine Wonne immer mehr in die Höhe, bis ich glaubte, es nicht mehr aushalten zu können.
»Perfekt«, keuchte Mircea, bevor ein weiterer Kuss ihn zu mir brachte. Mit offenem Mund und der Zunge tief in mir stießen seine Hüften zu, perfekt synchron.
Und plötzlich war es zu hart, zu schnell und zu viel. Aus meinem Atmen wurde ein unregelmäßiges Keuchen - wenn ich überhaupt Luft bekam -, und mein Körper verkrampfte sich, während das Gehirn noch versuchte, alles auseinanderzuklamüsern. Aber es war eine totale Reizüberflutung. Ich lag da, gefangen unter Mircea, von seinen Bewegungen festgehalten, und Schmerz vermischte sich mit Wonne. Seine Hüften stießen in mich, und gleichzeitig knurrte er in meinen Mund, biss mir auf die Lippen und sagte mit Atem, Händen und Körper immer wieder: Du gehörst mir! Es flüsterte mit jedem tiefen Stoß durch meinen Körper: Du gehörst mir. Es echote in jeder Bewegung von ihm, in jedem feuchten Kuss. Du gehörst mir, mir.
Und dann kam noch mehr, ob es mein Körper ertragen konnte oder nicht.
Zwischen einem Atemzug und dem nächsten wurden wir zu einer Erweiterung der Leidenschaft des jeweils anderen. Irgendwie schienen wir plötzlich in der Haut des anderen zu leben und wie ein Körper zu sein. Seine Lust fühlte sich an wie meine, und meine wurde zu seiner. Er schluckte, und ich fühlte es in meinem Hals. Er verlor sich darin, mich zu haben, und ich spürte alle seine Bewegungen in mir.
Mit einer Erregung ganz besonderer Art strichen seine Fingerspitzen über meine Narben (Du gehörst mir, mir!), wanderten dann zur Hüfte und tasteten über ihre Wölbungen. Seine Hand war an meiner Brust, und mit seinen Fingerkuppen spürte ich meine eigene Haut und nahm mein Zittern mit fremden Sinnen wahr. Ich fühlte Mirceas Freude, als meine Muskeln erbebten und dann erschlafften, sich ihm völlig hingaben.
Als schließlich der Orgasmus kam, war er sowohl himmlisch als auch schmerzhaft. Wir schienen eine Barriere zu durchbrechen, die uns bisher voneinander getrennt hatte - wir fielen ineinander und gaben dabei den letzten Anschein von Kontrolle auf. Er stieß immer wieder, ohne Raffinesse, ohne Gedanken, nur Entzücken. Jede Berührung brannte durch mich, und die in mir explodierende Wonne loderte auch in ihm. Ich weiß nicht, wer von uns beiden mit heiserer, rauer Stimme rief: Du gehörst mir, mir, mir!
Ganz plötzlich löste sich alles voneinander. Gefühle, Farben, Hitze und Lust waren so intensiv, dass ich befürchtete, nicht wieder zu mir selbst zu finden, so intensiv, dass es wehtat und ich Mircea anflehte, aufzuhören und immer weiterzumachen. Es ging weiter, immer weiter, Wellen der Wonne im Takt seiner unregelmäßigen Stöße, die umso stärker wurden, je mehr ich erzitterte und erbebte, bis ich gar nicht mehr wusste, wie man atmete.
Von einem Augenblick zum anderen hielt er inne, und ein seltsamer Ausdruck erschien auf seinem Gesicht - er wirkte überrascht und auch ein wenig enttäuscht. Doch die Überraschung war stärker. Ich selbst fühlte mich ebenfalls von Erstaunen erfasst, denn eine solche Reaktion hatte ich noch bei niemandem hervorgerufen. Für einen langen Moment verharrte er auf diese Weise über mir und sah mich an, rollte dann zur Seite und zog mich zu sich. Seine Brust hob und senkte sich - er atmete schnell.
Ich zog die Bettdecke über uns beide und schuf ein kleines warmes Nest. Es war leicht, einfach nur dazuliegen und zu beobachten, wie die nächste Kerze tropfte und ihr Wachs über den Kerzenhalter lief. Schließlich ging sie aus, und die Schatten im Zimmer dehnten sich - der Raum wurde dunkler und seltsamerweise auch kuscheliger. Und während wir dort lagen, so eng aneinander-geschmiegt, dass sich kaum feststellen ließ, wo ein Körper aufhörte und der andere begann, fühlte ich es plötzlich. Es war nichts Dramatisches, nichts Extremes, nur ein kurzes Nachgeben von etwas. Doch plötzlich steckte ich wieder ganz in meiner Haut. Der Geis existierte nicht mehr.
»Dukeafä«, hauchte Mircea. Und ich fühlte es, als er meinen Namen nannte, ein gleichmäßiges leises Summen von etwas, das mich erkannte und willkommen hieß, als hätte es mich immer gekannt. Doch es war kein Zauber. Es war die Art und Weise, wie ich mich immer in Mirceas Nähe gefühlt hatte, etwas, das hinter dem Geis verschwunden war, hinter seiner kontinuierlichen aufwühlenden Wärme, hinter Verlangen, Verzweiflung und Schmerz. Dieses Empfinden war nicht so überwältigend, aber beharrlicher, tiefer und angenehmer. Ich küsste Mircea sanft, und es war bemerkenswert: warm, vertraut und wie zu Hause.
»Ist alles in Ordnung mit dir?«, fragte ich und wusste die Antwort, noch bevor er lächelte und die Augen öffnete. Lange Wimpern hoben sich über vorstehenden Jochbeinen, und das alte Gefühl stellte sich ein: Schmetterlinge flatterten in meinem Bauch, als ich seinem Blick begegnete.
»Bald wird mit mir alles in Ordnung sein.«
Angesichts meiner vielen Probleme schien es keine große Sache zu sein, das Leben eines Mannes gerettet zu haben. Aber warum lächelte ich dann wie eine Idiotin? Vielleicht deshalb, weil ich irgendwann gelernt hatte, meine Triumphe dort zu nehmen, wo ich sie bekommen konnte. Morgen würde es Ärger, Gefahr und Schmerz geben, und ich wusste nicht, ob ich klug, stark und geschickt genug sein würde, damit fertig zu werden, vor allem jetzt, da ich wusste, womit ich es zu tun hatte. Aber ich wusste auch: Heute war endlich etwas richtig gelaufen.
»Der andere Mircea wird bald zurück sein«, sagte ich und hoffte, dass Mircea klar genug bei Verstand war, mich zu verstehen. »Und ich habe ihm zu viel gesagt. Er darf diese Erinnerungen nicht behalten.«
»Niemand kann die Erinnerungen eines Meistervampirs löschen«, erwiderte er heiser. »Ich schätze, nicht einmal die Konsulin wäre dazu imstande.«
»Aber wenn du dich an alles erinnerst, versuchst du bestimmt, die Zeitlinie zu ändern… «
»Das ist bereits geschehen. Ich habe nach dem Magier gesucht, ihn aber nie gefunden, und als ich hierher zurückkehrte, musste ich feststellen, dass du ebenfalls fort warst. Nachher habe ich über das nachgedacht, was du mir gesagt hast, und daraufhin versucht, den Geis zu neutralisieren, bevor er verdoppelt werden konnte, aber der Krieg kam dazwischen. Und dann blieb mir nichts anderes übrig, als es bis zum Ende durchzustehen.«
Ich sah ihn ungläubig an. »Aber du wusstest nicht, was geschehen ist, nachdem du gegangen bist! Du konntest nicht ahnen, dass wir erfolgreich waren!«
»Ich kannte dich und konnte mir nicht vorstellen, dass du gegangen warst, ohne deine Mission zu einem erfolgreichen Ende zu bringen. Ich musste darauf vertrauen, dass es dir gelungen war, den Geis außer Gefecht zu setzen.«
»Deshalb hast du mich fortgeschickt«, sagte ich. In meinem Kopf drehte sich alles. »Deshalb wolltest du nicht, dass Rafe mich zu dir bringt.«
»Ich wollte vermeiden, diese Zukunft zu ändern«, bestätigte Mircea. »Als er trotz meiner Anweisungen zu dir ging und du zu mir kamst.. Für einen Augenblick dachte ich, es sei vorbei. Aber dann erinnerte ich mich: Ich war noch nicht gefangen gewesen, du hattest die falsche Kleidung an, und es lag kein schwarzer Kasten auf dem Nachtschränkchen. Es war zu früh. Fast hätte ich die Kontrolle über mich verloren.«
Ich wagte kaum, es mir vorzustellen: das quälend lange Warten, ohne die Gewissheit, dass wir zum Schluss gewinnen würden und nicht alles umsonst gewesen wäre. Ich hätte das bestimmt nicht geschafft. Für mich grenzte es an ein Wunder, dass er damit fertig geworden war.
Bevor ich etwas sagen konnte, sprang die Tür auf, und Pritkin stürmte herein.
Sein Mantel fehlte, die Hälfte der Fläschchen war aus seinem Gürtel verschwunden, und er hielt eine Waffe in jeder Hand. Ich fragte mich, wie es ihm gelungen war, die Tür zu öffnen. Er schloss sie mit einem Tritt.
»Hat es geklappt?«, fragte Pritkin.
»Ja, was ich nicht dir verdanke.«
»Was du nicht mir verdankst? Wie hättest du den anderen Mircea dazu gebracht, das Zimmer zu verlassen?« »Du hast das geplant?« »Natürlich!«
»Aber.. Was, wenn ich auf dich gehört hätte? Was, wenn ich nicht gewagt hätte…«
Pritkin warf mir einen ungeduldigen Blick zu. »Du hörst nie auf mich.«
»Darum geht es nicht!«
Jemand rammte eine Faust durch fünfzehn Zentimeter dicke rumänische Eiche und hätte Pritkin fast gepackt - er sprang gerade noch rechtzeitig zur Seite.
»Lass uns später darüber reden«, sagte er schnell. »Bring uns weg von hier!«
Ich sah Mircea an und fühlte mich noch immer halb betäubt. »Du hast vielleicht gehofft, dass ich erfolgreich sein würde«, sagte ich. »Aber du konntest nicht sicher sein.«
»Ich kannte dich«, wiederholte er. »Deshalb wusste ich, wie es endet.«
Ich ergriff beide Männer an den Händen, als die Tür aus ihren Angeln flog.
»Wie es beginnt!«, sagte ich und sprang.

cover.jpeg
3";4? imer untot

KAREN CHANCE

