

[image: cover]

[image: e9783641064228_cover.jpg]

Inhaltsverzeichnis

Widmung

DIENSTAG, 5. Juni

KAPITEL EINS

KAPITEL ZWEI

KAPITEL DREI

KAPITEL VIER

KAPITEL FÜNF

KAPITEL SECHS

KAPITEL SIEBEN

KAPITEL ACHT

KAPITEL NEUN

KAPITEL ZEHN

KAPITEL ELF

KAPITEL ZWÖLF

KAPITEL DREIZEHN

KAPITEL VIERZEHN

KAPITEL FÜNFZEHN

KAPITEL SECHZEHN

KAPITEL SIEBZEHN

KAPITEL ACHTZEHN

KAPITEL NEUNZEHN

KAPITEL ZWANZIG

KAPITEL EINUNDZWANZIG

KAPITEL ZWEIUNDZWANZIG

KAPITEL DREIUNDZWANZIG

KAPITEL VIERUNDZWANZIG

KAPITEL FÜNFUNDZWANZIG

KAPITEL SECHSUNDZWANZIG

KAPITEL SIEBENUNDZWANZIG

KAPITEL ACHTUNDZWANZIG

KAPITEL NEUNUNDZWANZIG

KAPITEL DREISSIG

KAPITEL EINUNDDREISSIG

KAPITEL ZWEIUNDDREISSIG

KAPITEL DREIUNDDREISSIG

KAPITEL VIERUNDDREISSIG

KAPITEL FÜNFUNDDREISSIG

KAPITEL SECHSUNDDREISSIG

KAPITEL SIEBENUNDDREISSIG

KAPITEL ACHTUNDDREISSIG

KAPITEL NEUNUNDDREISSIG

KAPITEL VIERZIG

KAPITEL EINUNDVIERZIG

KAPITEL ZWEIUNDVIERZIG

KAPITEL DREIUNDVIERZIG

KAPITEL VIERUNDVIERZIG

KAPITEL FÜNFUNDVIERZIG

KAPITEL SECHSUNDVIERZIG

KAPITEL SIEBENUNDVIERZIG

KAPITEL ACHTUNDVIERZIG

KAPITEL NEUNUNDVIERZIG

KAPITEL FÜNFZIG

KAPITEL EINUNDFÜNFZIG

MITTWOCH, 6. Juni

KAPITEL ZWEIUNDFÜNFZIG

KAPITEL DREIUNDFÜNFZIG

KAPITEL VIERUNDFÜNFZIG

KAPITEL FÜNFUNDFÜNFZIG

KAPITEL SECHSUNDFÜNFZIG

KAPITEL SIEBENUNDFÜNFZIG

KAPITEL ACHTUNDFÜNFZIG

KAPITEL NEUNUNDFÜNFZIG

KAPITEL SECHZIG

KAPITEL EINUNDSECHZIG

KAPITEL ZWEIUNDSECHZIG

KAPITEL DREIUNDSECHZIG

KAPITEL VIERUNDSECHZIG

KAPITEL FÜNFUNDSECHZIG

KAPITEL SECHSUNDSECHZIG

ANMERKUNGEN DES AUTORS

Und so geht es weiter mit BAND 5 in der Reihe - Die Geheimnisse des NICHOLAS FLAMEL

DANKSAGUNG

Über den Autor

Copyright

Für Piers
cura te ipsum

Ich habe Angst.

Nicht um mich, sondern um die, die ich zurücklassen werde: Perenelle und die Zwillinge.

Ich habe mich damit abgefunden, dass wir uns den Codex nicht mehr rechtzeitig zurückholen können. Mir bleibt vielleicht noch eine Woche, höchstens zwei, bevor ich an Altersschwäche sterbe; Perenelle hat noch ein paar Tage mehr. Und jetzt, da der Tod so nahe ist, wird mir bewusst, dass ich nicht sterben will.

Ich lebe seit sechshundertundsechsundsiebzig Jahren auf dieser Erde, und es gibt noch so vieles, das ich nicht gesehen habe, so vieles, das ich gerne noch tun würde.

Ich bin jedoch dankbar, dass ich lange genug leben durfte, um die legendären Zwillinge zu finden, und stolz, dass ich mit ihrer Ausbildung in der Elemente-Magie beginnen konnte. Sophie beherrscht drei Zweige davon, Josh nur einen, aber er hat andere Fähigkeiten bewiesen und ist über die Maßen mutig.

Wir sind nach San Francisco zurückgekehrt, nachdem wir Dee in London dem Tod preisgegeben haben. Ich hoffe, wir sehen ihn nie mehr wieder. Und selbst wenn die Begegnung mit dem Archon ihn nicht vernichtet hat, werden seine Gebieter einen Fehlschlag diesen Ausmaßes nicht tolerieren, das weiß ich gewiss. Allerdings beunruhigt mich die Tatsache, dass Machiavelli sich hier in der Stadt aufhält. Perenelle hat ihn und seinen Begleiter zusammen mit einer Armee von Ungeheuern auf Alcatraz zurückgelassen, aber ich bin mir nicht sicher, wie lange man jemanden wie Machiavelli tatsächlich auf der Felseninsel festhalten kann.

Perenelle und ich sind uns einig, dass Alcatraz eine Bedrohung darstellt, der wir entgegentreten müssen, solange wir das noch können. Allein der Gedanke an das, was die Gefängniszellen bergen, jagt mir einen Schauer über den Rücken. In den Legenden wird
von vergangenen Zeiten berichtet, in denen die dunklen Wesen des Älteren Geschlechts Ungeheuer auf die Städte der Menschen losgelassen haben – und ich fürchte, dass Dee verrückt und verzweifelt genug ist, um genau das wieder zu tun.

Noch beunruhigender allerdings ist, dass Scathach und Johanna von Orléans verschwunden sind. Das Krafttor von Notre Dame hätte sie auf Mount Tamalpais bringen sollen, doch sie sind dort nie angekommen. Saint-Germain ist außer sich vor Sorge, aber ich habe ihn daran erinnert, dass Scathach über zweieinhalbtausend Jahre alt ist und die beste Kriegerin aller Zeiten und Welten. Auch Johanna gehört zu den tapfersten Kriegerinnen, die die Welt je gesehen hat. Francis hat sich den Point Zéro, den Nullpunkt in Paris genau angesehen, und er hat etwas gefunden, das er für Knochensplitter prähistorischer Tiere hält. Ich vermute, dass Machiavelli das Tor mithilfe des uralten alchemistischen Anziehungszaubers manipuliert hat, und stimme mit Saint-Germain überein, dass Scathach und Johanna in die Vergangenheit zurückversetzt wurden. Die Frage ist nur: in welche Zeit?

Meine größte Sorge gilt immer noch den Zwillingen. Ich bin mir nicht mehr sicher, wie sie über mich denken. Dass Josh Vorbehalte gegen mich hat, wusste ich von Anfang an, doch jetzt spüre ich, dass beide voller Angst und Misstrauen sind. Sicher, sie haben Dinge aus meiner Vergangenheit erfahren, die ich lieber für mich behalten hätte. Vielleicht hätte ich ehrlicher zu ihnen sein sollen. Auf einiges von dem, was ich getan habe, bin ich nicht stolz, aber ich bereue nichts. Ich habe getan, was ich tun musste, um das Überleben der Menschheit zu sichern. Und ich würde alles noch einmal genauso tun.

Die Zwillinge sind wieder im Haus ihrer Tante in Pacific Heights. Ich werde ihnen einen oder zwei Tage Zeit zum Ausruhen und Erholen
lassen, jedoch nicht mehr, da Perenelle und ich uns den Luxus von Zeit nicht mehr leisten können. Danach machen wir weiter. Ihre Ausbildung muss abgeschlossen werden. Sie müssen bereit sein für den Tag, an dem die Dunklen des Älteren Geschlechts zurückkommen.

Und dieser Tag ist nicht mehr fern.

Das Lithafest rückt näher.

 Aus dem Tagebuch von Nicholas Flamel, Alchemyst
Niedergeschrieben am heutigen Tag, den 5. Juni,
in San Francisco, der Stadt meiner Wahl

DIENSTAG, 5. Juni

KAPITEL EINS

Ich hätte nie gedacht, dass ich noch einmal hierher zurückkomme«, sagte Sophie Newman und grinste ihren Bruder an.

»Und ich hätte nie gedacht, dass ich mich so darüber freuen würde«, erwiderte Josh. »Es sieht alles so … ich weiß auch nicht … anders aus.«

»Es sieht noch genauso aus wie immer«, fand seine Schwester. »Wir sind es, die sich verändert haben.«

Sophie und Josh gingen die Scott Street in Pacific Heights, einem Stadtviertel von San Francisco, hinunter. Sie steuerten das Haus ihrer Tante Agnes an der Ecke zur Sacramento Street an. Vor sechs Tagen – am Donnerstag, den 31. Mai — hatten sie die Tante zum letzten Mal gesehen und waren von ihrem Haus aus zur Arbeit gegangen, Sophie ins Café und Josh in die Buchhandlung. Es war ein ganz gewöhnlicher Tag gewesen … Der letzte gewöhnliche Tag in ihrem Leben, wie sich herausgestellt hatte.

An diesem Tag hatte sich ihre Welt für immer verändert. 13
Auch sie hatten sich verändert, und zwar physisch wie psychisch.

»Was sagen wir ihr?«, fragte Josh nervös.

Tante Agnes war 84 Jahre alt, und auch wenn die beiden sie Tante nannten, waren sie nicht blutsverwandt mit ihr. Sophie vermutete, Agnes sei vielleicht die Schwester ihrer Großmutter … oder eine Cousine oder auch nur eine Freundin. Sicher wusste sie es nicht. Sie war eine ganz liebe, aber leicht aus der Fassung zu bringende alte Dame, die schon in helle Aufregung geriet, wenn die Zwillinge auch nur fünf Minuten zu spät kamen. Sie trieb die beiden in den Wahnsinn und erstattete ihren Eltern über so gut wie alles, was sie taten, Bericht.

»Nur nichts Kompliziertes«, antwortete Sophie. »Wir bleiben bei der Geschichte, die wir Mom und Dad erzählt haben: Zuerst hat die Buchhandlung geschlossen, weil es Perenelle nicht gut ging, und dann haben die Flamels – «

»Die Flemings«, korrigierte Josh.

» … die Flemings uns eingeladen, ein paar Tage mit ihnen in ihrem Haus in der Wüste zu verbringen.«

»Und warum musste die Buchhandlung schließen?«

»Ein Leck in der Gasleitung.«

Josh nickte. »Ein Leck in der Gasleitung. »Und wo genau ist das Haus in der Wüste?«

»Joshua Tree.«

»Okay, alles klar.«

»Sicher? Du bist ein miserabler Lügner.«

Josh zuckte mit den Schultern. »Ich werde mich anstrengen. Du weißt, dass sie uns ganz schön was husten wird, ja?«

»Ich weiß. Und das ist erst der Anfang. Danach müssen wir auch noch mit Mom und Dad sprechen.«

Wieder nickte Josh. Dann sah er seine Schwester an. Schon seit Tagen hatte er sich heftig Gedanken über etwas gemacht. Jetzt hielt er den Zeitpunkt für günstig, die Sache zur Sprache zu bringen. »Ich habe mir überlegt«, begann er zögernd, »ob wir ihnen nicht einfach die Wahrheit sagen sollten.«

»Die Wahrheit?« An Sophies Miene war nichts abzulesen.

Die Zwillinge überquerten die Jackson Street. Drei Blocks weiter vorn konnten sie schon das weiße, im viktorianischen Stil erbaute Haus der Tante sehen.

»Was hältst du davon?«, fragte Josh nach, als seine Schwester schwieg.

Endlich nickte Sophie. »Klar, könnten wir.« Sie strich sich eine blonde Haarsträhne aus dem Gesicht und sah ihren Bruder an. »Aber du weißt schon, was das heißt, ja? Wir verklickern Mom und Dad, dass ihr gesamtes Lebenswerk für die Katz war. Dass alles, was sie studiert haben – Geschichte, Archäologie und Paläontologie –, so nicht stimmt.« Ihre Augen weiteten sich. »Super Idee. Mach das mal. Ich lass dir gerne den Vortritt und schau es mir an.«

Josh zuckte unbehaglich mit den Schultern. »Okay, okay, dann sagen wir es ihnen eben nicht.«

»Zumindest jetzt noch nicht.«

»Einverstanden. Aber früher oder später erfahren sie es doch. Du weißt selbst, dass es unmöglich ist, Geheimnisse vor ihnen zu haben. Sie kriegen immer alles raus.«

»Weil Tante Agnes petzt«, murmelte Sophie.

Eine glänzende schwarze Stretchlimousine mit getönten Scheiben fuhr langsam an den Zwillingen vorbei. Der Fahrer hatte sich vorgebeugt und versuchte, durch die Bäume entlang
der Straße die Hausnummern zu erkennen. Der Wagen blinkte und hielt ein Stück weiter vorn an.

Josh wies mit dem Kinn darauf. »Komisch. Sieht so aus, als würde er vor Tante Agnes’ Haus halten.«

Sophie blickte in Gedanken versunken auf. »Wenn wir nur mit jemandem reden könnten. Mit jemandem wie Gilgamesch. « Ihre Augen füllten sich mit Tränen. »Ich hoffe, es geht ihm gut.« Als sie den Unsterblichen das letzte Mal gesehen hatte, war er verwundet gewesen. Ein Pfeil des gehörnten Gottes hatte ihn getroffen. Sophie sah ihren Bruder an und stellte ärgerlich fest: »Du hörst mir ja gar nicht zu.«

»Der Wagen hält tatsächlich vor Tante Agnes’ Haus«, stellte Josh leise fest. Seine Kopfhaut kribbelte. War das eine Warnung? »Sophie?«

»Was ist denn?«

»Wann hatte Tante Agnes das letzte Mal Besuch?«

»Sie bekommt nie Besuch.«

Die Zwillinge beobachteten, wie der schlanke Chauffeur im schwarzen Anzug ausstieg und die Eingangsstufen hinaufging, eine Hand locker auf das Eisengeländer gelegt. Er trug schwarze Handschuhe. Mit ihren geschärften Sinnen hörten die Zwillinge deutlich sein Klopfen an der Tür. Instinktiv gingen beide schneller.

Tante Agnes öffnete. Sie war eine zierliche, knochige alte Dame mit knubbeligen Knien und von Arthrose geschwollenen Fingern. Josh wusste, dass sie als junges Mädchen als große Schönheit gegolten hatte. Aber das war lange her. Sie hatte nie geheiratet und in der Familie erzählte man sich, dass ihr Liebster im Krieg gefallen sei. Josh hatte sich immer gefragt, in welchem.

»Josh?«

»Hier stimmt was nicht«, murmelte Josh. Er begann zu joggen und Sophie passte sich mühelos seinem Schritt an.

Die Zwillinge sahen, dass der Chauffeur Tante Agnes etwas hinhielt und sie es ihm aus der Hand nahm. Mit zusammengekniffenen Augen beugte sie sich über etwas, das aussah wie ein Foto. Als sie sich noch tiefer darüber beugte, schlüpfte der Mann plötzlich an ihr vorbei und stürmte ins Haus.

Josh sprintete los. »Der Wagen darf nicht wegfahren!«, rief er Sophie zu, während er schon über die Straße rannte und die Stufen zum Haus hinaufhastete. »Hallo, Tante Agnes, wir sind wieder da«, grüßte er und lief an ihr vorbei.

Die alte Dame drehte sich einmal um ihre eigene Achse; dabei fiel ihr das Foto aus den Händen.

Auch Sophie überquerte im Laufschritt die Straße, blieb dann aber hinter dem Wagen stehen. Sie bückte sich und presste die Fingerspitzen auf den hinteren Reifen an der Beifahrerseite. Dann legte sie den Daumen auf den Kreis an der Unterseite ihres Handgelenks und ihre Finger begannen, weiß zu glühen. Es stank nach verbranntem Gummi, machte fünfmal deutlich hörbar plopp und der Reifen hatte fünf Löcher. Luft strömte heraus und der Wagen sank rasch auf die Felge.

»Sophie!«, kreischte die alte Dame, als das Mädchen die Eingangsstufen herauflief und ihre verwirrte Tante an der Hand nahm. »Was ist hier los? Wo wart ihr? Wer war der nette junge Mann? War das Josh, den ich eben gesehen habe?«

»Komm mit, Tante Agnes.«

Sophie zog ihre Tante von der Tür weg, damit sie, falls Josh oder der Chauffeur wieder herausgestürmt kamen, nicht versehentlich
über den Haufen gerannt wurde. Sie bückte sich und hob das Foto auf, das ihre Tante fallen gelassen hatte. Dann führte sie die alte Dame ein gutes Stück vom Haus weg. In sicherer Entfernung besah Sophie sich das vergilbte Foto. Es zeigte eine junge Frau in Schwesterntracht — zumindest erschien es Sophie so. In die untere rechte Ecke hatte jemand mit weißer Tinte das Wort Ypres sowie die Jahreszahl 1914 geschrieben. Sophie hielt den Atem an. Die Frau auf dem Foto war ohne jeden Zweifel Scathach.

 Josh betrat die dunkle Diele und drückte sich flach an die Wand. Er wartete, bis seine Augen sich an das Dämmerlicht gewöhnt hatten. Noch vor einer Woche wäre ihm das nicht in den Sinn gekommen, aber vor einer Woche wäre er auch nicht hinter einem Eindringling her in ein Haus gestürmt. Er hätte getan, was man in einem solchen Fall vernünftigerweise tut, und hätte den Polizeinotruf gewählt. Jetzt griff er in den Schirmständer hinter der Tür und zog einen der stabilen Gehstöcke seiner Tante heraus. Es war nicht Clarent, aber immerhin etwas.

Josh verharrte wieder reglos, den Kopf zur Seite geneigt, und lauschte. Wo war der Fremde?

Auf dem oberen Flur knarrte es, dann kam ein schlanker junger Mann die Treppe herunter. Er trug einen schlichten schwarzen Anzug mit weißem Hemd und schmaler schwarzer Krawatte. Als er Josh sah, bremste er sein Tempo etwas, blieb aber nicht stehen. Er lächelte, doch es war mehr ein Reflex als eine bewusste Geste, denn das Lächeln ging nicht über seine Lippen hinaus. Aus der Nähe sah Josh, dass es sich um einen Asiaten handelte; um einen Japaner vielleicht.

Josh löste sich von der Wand. Den Gehstock hielt er wie ein Schwert vor sich. »Wohin willst du?«

»An dir vorbei oder durch dich hindurch, für mich macht das keinen Unterschied«, antwortete der junge Mann auf Englisch mit starkem japanischem Akzent.

»Was machst du hier?«, wollte Josh wissen.

Der Fremde trat von der untersten Treppenstufe in die Diele und wollte Richtung Haustür gehen, doch Josh versperrte ihm mit dem Stock den Weg.

»Nicht so schnell. Du schuldest mir noch eine Antwort.«

Der junge Mann packte den Stock, riss ihn Josh aus den Händen und zerbrach ihn über dem Knie. Josh verzog das Gesicht. Das musste wehgetan haben. Der Mann warf die beiden Stockhälften auf den Boden. »Ich schulde dir gar nichts, aber du kannst von Glück sagen, dass ich heute gute Laune habe.«

Etwas in der Stimme des Mannes ließ Josh einen Schritt zurückweichen. Es war etwas Kaltes und Kalkulierendes, das ihn plötzlich zweifeln ließ, ob der Mann tatsächlich durch und durch menschlich war. Von der Tür aus schaute er ihm nach, wie er leichtfüßig die Eingangstreppe hinunterlief. Der Mann wollte gerade die Wagentür öffnen, da bemerkte er den hinteren Reifen.

Sophie wackelte lächelnd mit dem Finger. »Sieht so aus, als hätten Sie einen Platten.«

Josh lief rasch die Treppe hinunter und stellte sich zu seiner Schwester und der Tante.

»Was geht hier vor, Josh?«, fragte Agnes gereizt. Hinter den dicken Brillengläsern wirkten ihre grauen Augen unverhältnismäßig groß.

Das hintere Fenster an der Beifahrerseite senkte sich ein Stückweit ab, und der Japaner sagte aufgeregt etwas in den Spalt hinein, wobei er auf den Reifen zeigte.

Die Wagentür wurde abrupt aufgestoßen und eine junge Frau stieg aus. Sie trug einen maßgeschneiderten schwarzen Hosenanzug über einer weißen Seidenbluse, dazu schwarze Lederhandschuhe und eine Sonnenbrille mit kleinen runden Gläsern. Doch was sie verriet, waren das gegelte rote Haar, das wie Igelstacheln abstand, und die blasse Haut mit den Sommersprossen.

»Scathach!«, riefen Sophie und Josh voller Freude.

Die Frau lächelte und entblößte dabei ihre Vampirzähne. Als sie die Brille abnahm, sah man, dass sie leuchtend grüne Augen hatte. »Falsch«, sagte sie. »Ich bin Aoife von den Schatten, und ich will wissen, was mit meiner Zwillingsschwester passiert ist.«

KAPITEL ZWEI

Ich hätte nie gedacht, dass ich noch einmal hierher zurückkommen würde«, sagte Nicholas Flamel und drückte die Hintertür zu der kleinen Buchhandlung auf.

»Ich auch nicht«, erwiderte Perenelle.

Die Tür klemmte und Flamel stemmte die Schulter dagegen und drückte mit aller Kraft. Endlich ließ sie sich öffnen, das Türblatt schrammte über den gefliesten Boden, und im selben Moment stieg ihnen der Gestank in die Nase: der leicht süßliche Geruch nach vermodertem Holz und feuchtem Papier, gemischt mit ranzigem Fäulnisgeruch.

Perenelle hustete, presste eine Hand auf den Mund und blinzelte die Tränen weg, die ihr plötzlich in die Augen schossen. »Igitt!«

Flamel versuchte, möglichst flach zu atmen. Er nahm noch Spuren von Dees Schwefelgeruch in der feuchten Luft wahr, den typischen Gestank nach faulen Eiern. Die beiden gingen einen dunklen Gang hinunter. Auf beiden Seiten standen
stapelweise Kartons mit antiquarischen Büchern. Die Kartons wiesen schwarze Fäulnisstreifen auf und die Deckel hatten sich bereits verzogen. Einige waren aufgebrochen und der Inhalt lag jetzt auf dem Boden.

Perenelle strich mit dem Finger über einen der Kartons. Ihre Fingerspitze war danach ganz schwarz. Sie hielt den Finger hoch, damit ihr Mann ihn sehen konnte. »Erzählst du mir, was hier los war?«

»Der Doktor und ich haben gegeneinander gekämpft«, antwortete Flamel leise.

»Das sehe ich.« Perenelle lächelte. »Und du hast gewonnen.«

»Na ja, so ein Sieg ist relativ …« Flamel öffnete die Tür am Ende des Flurs und betrat den Verkaufsraum. »Der Laden hat leider etwas gelitten.« Er streckte den Arm nach hinten, ergriff die Hand seiner Frau und zog sie in den mit Büchern vollgestopften Raum.

»Oh, Nicholas …«, flüsterte Perenelle.

Der Buchladen war vollkommen verwüstet.

Alles war von einer dicken Schicht grünschwarzem Schimmel überzogen und der Schwefelgestank nahm einem fast den Atem. Zwischen den zusammengebrochenen Tischen und Regalen lagen überall Bücher mit herausgerissenen Seiten, zerfetzten Umschlägen und gebrochenen Rücken. Ein großes Stück der Decke fehlte. Der Putz hing wie Stofffetzen an den Rändern herunter und man konnte die rohen Balken und zerrissenen Kabel sehen. Da, wo einmal die Kellertür gewesen war, klaffte jetzt ein Loch. Der Türrahmen war zu einer stinkenden schwarzen Masse zusammengefault, auf der schon Pilze wuchsen. Winzige weiße Maden krochen durch den Dreck. Der leuchtend bunte Teppich, der einmal mitten im
Laden gelegen hatte, war zu einem hässlichen grauen Gebilde zusammengeschrumpft.

»Zerstörung und Fäulnis«, flüsterte Perenelle. »Dees Visitenkarte. «

Die große elegante Frau bahnte sich vorsichtig einen Weg in den Laden. Sobald sie etwas berührte, zerfiel es zu Staub oder einem Pulver, von dem Sporen aufstiegen. Die Bodendielen waren schwammig und klebrig und quietschten bei jedem Schritt unheilvoll. Man musste fürchten, jeden Augenblick im Keller zu landen. In der Mitte des Raumes blieb Perenelle stehen. Sie stemmte die Hände in die Hüften und drehte sich langsam um sich selbst. Ihre großen grünen Augen füllten sich mit Tränen. Sie hatte sie geliebt, diese Buchhandlung. Ein Jahrzehnt lang war sie ihr Zuhause und ihr Leben gewesen. Sie hatten im Lauf der Jahrhunderte in vielen Berufen gearbeitet, doch diese Buchhandlung erinnerte sie mehr als alles andere an ihre erste Zeit mit Nicholas im 14. Jahrhundert, als er Schreiber und Buchhändler in Paris gewesen war. Damals waren sie einfache, gewöhnliche Leute gewesen, die ein unauffälliges Leben führten – bis zu jenem schicksalhaften Tag, als Nicholas von dem Mann mit dem Kapuzenumhang und den auffallend blauen Augen den Codex kaufte, das Buch Abrahams des Weisen. An diesem Tag endete ihr normales Leben und sie betraten die Welt des Außergewöhnlichen, wo nichts so war, wie es schien, und man niemandem trauen konnte.

Perenelle drehte sich zu ihrem Mann um. Er hatte sich nicht von der Tür wegbewegt und blickte sich deprimiert im Laden um. »Nicholas«, sagte sie leise, und als er den Kopf hob, fiel ihr auf, wie sehr er in der letzten Woche gealtert war. Jahrhundertelang hatte sich sein Aussehen kaum verändert. Mit
seinem kurz geschorenen Haar, der glatten Haut und den hellen Augen hatte er immer ausgesehen, als sei er um die fünfzig Jahre alt. So alt war er gewesen, als sie angefangen hatten den Unsterblichkeitstrunk zu brauen. Jetzt sah er aus wie mindestens siebzig.

Die Haare auf seinem Kopf waren grau und in seine Stirn hatten sich tiefe Falten eingegraben. Auch um die Augenwinkel herum war die Haut faltig und die Augen selbst lagen tief in den Höhlen. Auf seinen Handrücken waren dunkle Altersflecke zu erkennen.

Der Alchemyst sah ihren Blick und lächelte bedauernd. »Ich weiß, ich sehe alt aus — für jemanden, der sechshundertundsiebenundsiebzig Jahre gelebt hat, aber wiederum gar nicht so schlecht.«

»Sechsundsiebzig«, korrigierte Perenelle ihn sanft. »Sechshundertsiebenundsiebzig wirst du erst in drei Monaten.«

Flamel trat zu ihr und nahm sie fest in den Arm. »Ich glaube nicht, dass ich diesen Geburtstag noch erleben werde«, sagte er sehr leise, den Mund dicht an ihrem Ohr. »In der letzten Woche habe ich mehr von meiner Aura verbraucht als in den vergangenen zwanzig Jahren zusammen. Und ohne den Codex …«

Er sprach den Satz nicht zu Ende. Das war auch nicht nötig. Ohne den Unsterblichkeitszauber, dessen Rezeptur einmal im Monat auf Seite sieben des Codex erschien, würden er und Perenelle weiter altern. Ihre vielen Lebensjahre würden sie rasch einholen und innerhalb kürzester Zeit würde der Tod eintreten.

Unvermittelt stieß Perenelle ihren Mann von sich. »Noch sind wir nicht tot!«, fauchte sie und in ihrem Zorn verfiel
sie in das ländliche Französisch, das sie in ihrer Jugend gesprochen hatte. »Es gab auch früher schon Situationen, die aussichtslos erschienen – und wir haben sie überlebt.« Eine Andeutung ihrer Aura flammte knisternd auf: Winzige, eisweiße Rauchfahnen stiegen von ihrer Haut auf.

Flamel trat zurück und verschränkte die Arme vor der schmalen Brust. »Bisher hatten wir immer den Codex«, sagte er in derselben Sprache.

»Ich spreche im Moment nicht von der Unsterblichkeit«, erwiderte Perenelle. »Wir haben viele Jahrhunderte lang gelebt, Nicholas, Jahrhunderte. Ich habe keine Angst vor dem Sterben, weil ich weiß, wenn wir diese Welt verlassen, verlassen wir sie gemeinsam. Unerträglich wäre nur, ohne dich leben zu müssen.«

Der Alchemyst nickte schweigend, da er seiner Stimme nicht traute. Ein Leben ohne Perenelle konnte er sich nicht vorstellen.

»Wir müssen tun, was wir immer getan haben«, fuhr sie fort, »und weiter für das Überleben der Menschheit kämpfen. « Perenelle griff nach dem Arm ihres Mannes; ihre Finger bohrten sich schmerzlich in sein Fleisch. »Sechshundert Jahre lang haben wir den Codex gehütet und die Dunklen des Älteren Geschlechts von der Welt der Menschen ferngehalten. Das werden wir auch weiterhin tun.« Ihre Miene wurde hart. »Nur dass wir jetzt nichts mehr zu verlieren haben, Nicholas. Anstatt davonzulaufen und uns um des Buches willen zu verstecken, sollten wir angreifen! Wir sollten den dunklen Älteren den Kampf ansagen.«

Der Alchemyst nickte kurz. Wenn Perenelle so redete, machte sie ihm Angst. Obwohl sie nun schon jahrhundertelang
verheiratet waren, war ihm seine Frau immer noch ein Rätsel, vor allem, was ihre außergewöhnliche Gabe betraf, die es ihr ermöglichte, die Schatten der Toten zu sehen. »Du hast recht, wir haben nichts mehr zu verlieren«, bestätigte Flamel leise. »Wir haben schon so viel verloren.«

»Dieses Mal haben wir die Zwillinge auf unserer Seite«, erinnerte ihn Perenelle.

»Ich bin mir nicht sicher, ob sie uns hundertprozentig trauen«, entgegnete der Alchemyst. Er holte tief Luft. »In London haben sie von der Existenz der anderen Zwillinge erfahren. «

»Oh. Von Gilgamesch?«

Flamel nickte. »Vom König. Jetzt weiß ich nicht, ob sie uns noch glauben, was wir ihnen sagen.«

Perenelle lächelte grimmig. »Dann sagen wir ihnen eben die Wahrheit. Die ganze Wahrheit«, fügte sie hinzu und ließ ihren Mann dabei nicht aus den Augen.

Nicholas Flamel hielt ihrem Blick einen Augenblick lang stand, dann nickte er und sah weg. »Und nichts als die Wahrheit. « Er seufzte und wartete, bis sie den Raum verlassen hatte, bevor er leise hinzufügte: »Aber die Wahrheit ist ein zweischneidiges Schwert und etwas sehr Gefährliches.«

»Das habe ich gehört«, rief sie.

KAPITEL DREI

Ihr ruft jetzt sofort eure Eltern an.« Tante Agnes funkelte Sophie mit ihren kurzsichtigen Augen an und wandte sich dann an Josh, der näher bei ihr stand. »Sie haben sich schreckliche Sorgen um euch gemacht. Jeden Tag haben sie hier angerufen, oft zwei-, dreimal. Erste heute Morgen sagten sie, sie würden zur Polizei gehen und euch als vermisst melden, falls ihr im Lauf des Tages nicht zurückkommt.« Sie machte eine kleine Pause und fügte dann in dramatischem Tonfall hinzu: »Sie wollten angeben, dass ihr entführt worden seid!«

»Wir wurden nicht entführt. Und wir haben erst vor ein paar Tagen mit Mom und Dad gesprochen«, sagte Josh. Er versuchte sich zu erinnern, wann genau das gewesen war. Am Freitag … oder Samstag? Er warf seiner Schwester einen Hilfe suchenden Blick zu, doch die starrte immer noch die junge Frau in Schwarz an, die Scathach so ähnlich sah. Also wandte er sich wieder seiner Tante zu. Er erinnerte sich, dass seine Eltern ihm eine Mail geschickt hatten, und zwar am … War
es am Samstag gewesen, als sie alle in Paris gewesen waren? Seit er wieder in San Francisco war, wurde es immer schwerer, die letzten paar Tage auseinanderzuhalten. »Wir sind eben erst zurückgekommen«, sagte er schließlich wahrheitsgemäß und küsste seine Tante rasch auf beide Wangen. »Wie ist es dir ergangen? Wir haben dich vermisst.«

»Ihr hättet anrufen können«, sagte die alte Dame und schnaubte. »Ihr hättet anrufen sollen.« Schiefergraue, durch die dicken Brillengläser vergrößerte Augen blickten finster zu den Zwillingen auf. »Schreckliche Sorgen habe ich mir gemacht. Ein Dutzend Mal habe ich vergeblich im Buchladen angerufen und an dein Handy bist du auch nicht gegangen. Ein Handy mit sich herumzutragen, macht nicht viel Sinn, wenn man nicht drangeht.«

»Wir hatten die meiste Zeit keinen Empfang«, erwiderte Josh, was nicht gelogen war. »Und dann habe ich mein Handy auch noch verloren«, fügte er hinzu, und auch das entsprach der Wahrheit. Sein Handy und so ziemlich alles, was er sonst noch von zu Hause mitgenommen hatte, war verschwunden, als Dee Yggdrasil, den Weltenbaum, zerstört hatte.

»Du hast dein teures Handy verloren?« Die alte Dame schüttelte missbilligend den Kopf. »Das ist schon das dritte in diesem Jahr.«

»Das zweite«, verbesserte er sie leise.

Tante Agnes drehte sich um und ging langsam die Eingangsstufen hinauf. Joshs Angebot, sie zu stützen, wies sie mit einer abwehrenden Handbewegung zurück. »Lass mich, ich brauche keine Hilfe«, sagte sie und griff dann doch nach seinem Arm. »Du könntest mir aber wirklich ein wenig helfen, junger Mann.« An der Tür drehte sie sich um und sah hinunter
auf Sophie und die rothaarige Frau. »Sophie, kommst du?«

»Gleich, Tante Agnes.« Sophie schaute ihren Bruder an, dann wanderte ihr Blick zu der offenen Tür. »Ich bin gleich bei euch, Josh. Geh doch schon mal mit Tante Agnes ins Haus und koche ihr eine Tasse Tee, ja?«

Josh wollte den Kopf schütteln, doch die alte Dame umklammerte mit erstaunlicher Kraft seinen Arm.

»Und während das Wasser kocht, kannst du eure Eltern anrufen.« Agnes blickte mit zusammengekniffenen Augen zu Sophie zurück. »Beeile dich.«

»Ja, mache ich.«

Sobald Josh und die Tante im Haus verschwunden waren, wandte Sophie sich an die Fremde und fragte: »Wer bist du?«

»Aoife«, antwortete die junge Frau und es klang wie »Ihfjǝ«. Sie bückte sich und strich mit ihren schwarz behandschuhten Fingern über den platten Reifen der Limousine. Dann gab sie dem Chauffeur Anweisung in einer Sprache, die Sophie als Japanisch erkannte.

Der Mann zog sein Jackett aus und warf es auf den Fahrersitz. Dann öffnete er den Kofferraum und holte einen Wagenheber heraus. Er stellte ihn unter den schweren Wagen, kurbelte den mühelos damit hoch und begann mit dem Reifenwechsel.

Aoife rieb die Hände aneinander, verschränkte die Arme vor der Brust, legte den Kopf schräg und sah Sophie an. »Es gab keinen Grund, das zu tun.« Sie sprach mit einem leichten ausländischen Akzent in einem singenden Tonfall.

»Wir dachten, du wolltest unsere Tante kidnappen«, erklärte Sophie leise. Seit sie den Namen Aoife gehört hatte, schwirrten Dutzende seltsamer Gedanken und Bilder in ihrem Kopf herum,
doch es fiel ihr schwer, zwischen den Erinnerungen an Scathach und denen an Aoife zu unterscheiden. »Wir wollten es verhindern.«

Aoife lächelte mit geschlossenen Lippen. »Wäre ich mitten am Tag hier aufgekreuzt, wenn ich eure Tante hätte kidnappen wollen?«

»Keine Ahnung«, erwiderte Sophie. »Das musst du wissen.«

Aoife schob die Brille so weit den Nasenrücken hinauf, bis die kleinen dunklen Gläser die grünen Augen verdeckten. Sie überlegte einen Augenblick. »Vielleicht hätte ich es getan. Vielleicht auch nicht. Aber«, fügte sie lächelnd hinzu und zeigte dabei erneut ihre Vampirzähne, »wenn ich eure Tante hätte kidnappen wollen, hätte ich das auch getan.«

»Du bist Aoife von den Schatten«, sagte Sophie.

»Ich bin Scathachs Schwester. Wir sind Zwillinge. Ich bin die Ältere.«

Sophie trat einen Schritt zurück, als die Erinnerungen der Hexe an Aoife endlich einen Sinn ergaben. Doch sie war nicht bereit, der jungen Frau zu verraten, was sie alles über sie wusste, deshalb sagte sie: »Scathach hat mir von ihrer Familie erzählt, aber von einer Schwester hat sie nichts erwähnt.«

»Das glaube ich gerne. Wir haben uns gestritten«, murmelte Aoife.

»Gestritten?«, fragte Sophie nach, obwohl sie bereits wusste, dass es um einen Jungen gegangen war, und sie sogar seinen Namen kannte.

»Wegen eines Jungen«, bekannte Aoife mit einer Spur von Traurigkeit in der Stimme. Sie blickte die Straße hinauf und hinunter, bevor sie sich wieder an Sophie wandte. »Wir haben schon sehr lange nicht mehr miteinander gesprochen.« Nach
einem kurzen Schulterzucken fuhr sie fort: »Sie hat sich ganz von mir losgesagt. Und ich mich von ihr. Aber ich hatte immer ein Auge auf sie.« Wieder lächelte sie. »Du weißt bestimmt, wie das ist, wenn man ein Auge auf seine Schwester oder seinen Bruder hat.«

Sophie nickte. Obwohl Josh größer und stärker war als sie, war er für sie immer noch der kleine Bruder. »Er ist mein Zwillingsbruder.«

»Das wusste ich nicht«, erwiderte Aoife gedehnt. Sie senkte den Kopf und blickte Sophie über den Rand ihrer Sonnenbrille hinweg an. »Und sowohl seine als auch deine Sinne wurden geweckt«, fügte sie hinzu.

»Weshalb bist du hergekommen?«

»Ich habe gespürt, dass Scathach … geht.«

»Geht?«, wiederholte Sophie verständnislos.

»Dass sie verschwindet. Dieses Schattenreich hier verlässt. Meine Zwillingsschwester und ich sind durch Bande miteinander verbunden, wie sie zweifellos auch zwischen dir und deinem Bruder bestehen. Ich habe es immer gewusst, wenn sie Schmerzen oder Hunger hatte, verletzt war oder sich fürchtete …«

Sophie nickte gedankenverloren. Auch sie hatte ein paar Mal die Schmerzen ihres Bruders gespürt. Als er sich beim Fußballspielen eine Rippe brach, hatte sie den Stich in ihrer Seite gespürt, und als er auf Hawaii fast ertrunken wäre, war sie keuchend aufgewacht und hatte nach Luft geschnappt. Und als sie sich beim Taekwan-do die Schulter verrenkt hatte, war auch seine Schulter angeschwollen, und er hatte genau an derselben Stelle einen blauen Fleck bekommen.

Aoife fragte den Fahrer barsch etwas auf Japanisch und er
antwortete mit einer einzigen Silbe. Sie wandte sich wieder an Sophie: »Wir können uns weiter hier auf der Straße unterhalten …«, begann sie. »Du kannst mich aber auch ins Haus bitten, wo wir es etwas gemütlicher haben.«

In Sophies Kopf schrillte eine Alarmglocke. Vampire konnten eine Schwelle erst übertreten, wenn sie jemand dazu aufgefordert hatte, und ihr war sofort klar, dass sie diese Vampirin ganz bestimmt nicht ins Haus ihrer Tante einladen wollte. Sie hatte etwas an sich … Ganz bewusst ließ Sophie es zu, dass die restlichen Erinnerungen, die noch ungeordnet irgendwo in ihrem Hinterkopf gelegen hatten, nach vorn drängten. Und plötzlich wusste sie alles, was die Hexe von Endor über Aoife von den Schatten gewusst hatte. Wie ein Schock brach es über sie herein, so schrecklich waren die Bilder und Erinnerungen. Mit vor Entsetzen weit aufgerissenen Augen wich Sophie einen Schritt zurück, weg von dieser Kreatur. Gerade noch rechtzeitig merkte sie, dass der Fahrer hinter ihr stand. Sie wollte rasch den Finger auf die Tätowierung an ihrem Handgelenk legen, doch der Mann packte ihre Arme und presste sie an ihre Seiten, bevor sie den kreisrunden Beschleuniger aktivieren konnte. Aoife kam dazu, nahm Sophies Handgelenke und drehte sie so, dass sie das Muster sehen konnte, das Saint-Germain ihr in die Haut gebrannt hatte.

Sophie versuchte, frei zu kommen, doch der Fahrer hielt ihre Arme so fest umklammert, dass ihre Finger bereits anfingen zu kribbeln. »Lass mich los! Josh wird – «

»Dein Zwillingsbruder kann dir nicht helfen.« Aoife zog einen Lederhandschuh aus und fasste mit ihren kalten Fingern nach Sophies Hand. Schmutzig graue Rauchkringel stiegen von ihrer blassen Haut auf. Sie rieb mit dem Daumen über
das kunstvolle, keltisch anmutende Band, das sich um Sophies Handgelenk wand. Auf der Unterseite, genau an der Stelle, an der der goldene Kreis mit dem roten Punkt in der Mitte lag, hielt sie inne. »Ah, das tine-Zeichen. Das Feuersymbol«, stellte Aoife leise fest. »Dann hättest du also versucht, mich zu verbrennen? «

»Lass mich los!« Sophie versuchte, dem Mann, der sie festhielt, einen Tritt zu versetzen, doch er verstärkte seinen Griff nur noch, und sie bekam plötzlich Angst. Selbst die Hexe von Endor war vor Aoife von den Schatten auf der Hut gewesen. Es tat weh, als die Vampirin Sophies Handgelenk wieder umdrehte und sich darüber beugte, um das Tattoo genauer zu betrachten. »Dies ist das Werk eines Meisters. Von wem hast du das … Geschenk?« Bei dem Wort »Geschenk« verzog sie angewidert den Mund.

Sophie presste die Lippen zusammen. Von ihr würde die Frau nichts erfahren.

Aoifes Sonnenbrille rutschte nach unten; ihre Augen glichen grünen Glassplittern. »Maui … Prometheus … Xolotl … Pele … Agni …« Sie schüttelte kurz den Kopf. »Nein, von denen war’s keiner. Du kommst gerade aus Paris, also ist es jemand, der dort wohnt …« Sie blickte über Sophies Schulter zu dem Fahrer in dem schwarzen Anzug. »Gibt es in der Hauptstadt Frankreichs einen Meister des Feuers?«

»Dein alter Gegenspieler, der Graf wohnt dort«, antwortete der Mann leise auf Englisch.

»Saint-Germain«, fauchte Aoife. An Sophies großen Augen erkannte sie, dass sie recht hatte. Ein grausames Lächeln glitt über ihr Gesicht. »Saint-Germain, der Lügner. Saint-Germain, der Dieb. Ich hätte ihn umbringen sollen, als ich die Gelegenheit
dazu hatte.« Wieder sah sie den Fahrer an. »Nimm sie mit. Wir werden das Gespräch fortsetzen, wo uns niemand stört.«

Sophie wollte schreien, doch Aoife drückte ihr den Zeigefinger auf den Nasenrücken. Ihre graue Aura strömte aus ihren Fingerspitzen, der Rauch ringelte sich um Sophies Kopf und drang in ihre Nasenlöcher und den Mund.

Sophie versuchte, ihre eigene Aura zu entfachen. Einen Herzschlag lang flackerte sie schwach um ihren Körper herum auf, dann brach Sophie ohnmächtig zusammen.

KAPITEL VIER

Agnes drückte auf eine Kurzwahltaste und reichte Josh das Telefon. »Du sprichst jetzt sofort mit deinen Eltern«, befahl sie. »Und wo bleibt Sophie eigentlich? Wer ist die junge Frau, mit der sie da draußen spricht?«

»Die Schwester von jemandem, den wir kennen«, antwortete Josh und hielt das Telefon ans Ohr. Es läutete nur ein einziges Mal, bevor abgenommen wurde.

»Agnes?«

»Dad! Ich bin’s, Josh.«

»Josh!«

Er musste lächeln – aus dem Ton seines Vaters sprach deutlich die Erleichterung –, doch dann wurde er verlegen, als sein schlechtes Gewissen ihn zwickte, weil er sich nicht früher bei seinen Eltern gemeldet hatte.

»Ist alles in Ordnung?« Die Stimme von Richard Newman ging fast unter im Knistern statischer Elektrizität.

Josh drückte den Finger ans Ohr und konzentrierte sich.
»Alles bestens, Dad. Uns geht es gut. Wir sind eben erst nach San Francisco zurückgekommen.«

»Deine Mutter und ich haben uns langsam Sorgen um euch gemacht. Ernsthafte Sorgen.«

»Wir waren bei den Fla-Flemings.« Josh konnte sich gerade noch verbessern. »Es gab dort keine Handy-Verbindung«, fügte er wahrheitsgemäß hinzu. »Aber deine Mail vom Sonntagabend haben wir bekommen. Auch das Foto von dem Haifischzahn. Von welcher Haifischart er genau stammt, konnte ich nicht erkennen, aber der Größe nach zu schließen, müsste es ein Süßwasser-Hai sein.«

»Sehr gut, mein Junge. Es ist ein Lissodus aus der oberen Kreidezeit und er ist in sehr guter Verfassung.«

»Ist alles okay bei euch?«, fragte Josh rasch, damit sein Vater nicht aufhörte zu reden. Er warf einen Blick zur Tür. Wenn nur Sophie endlich kommen würde! Seinen Vater konnte er mit Fragen ablenken, aber bei seiner Mutter würde der Trick nicht funktionieren. Und er ging davon aus, dass sie dicht neben ihrem Mann stand und ihm jeden Moment den Hörer aus der Hand nehmen würde. »Was machen die Ausgrabungen?«

»Bis jetzt ist alles super gelaufen.« Am anderen Ende der Leitung heulte der Wind und Steinchen prasselten gegen das Telefon. »Wir glauben, dass wir einen neuen Ceratopier entdeckt haben.«

Josh runzelte die Stirn. Der Name kam ihm bekannt vor. Früher hatte er die Namen Hunderter Dinosaurier gekannt. »Ist das ein gehörnter Dinosaurier?«, fragte er.

»Genau, aus der Kreidezeit, ungefähr fünfundsiebzig Millionen Jahre alt. In einem der Täler haben wir außerdem eine kleine und möglicherweise noch unberührte Ansiedlung der
Anasazi-Indianer entdeckt und ein paar herrliche Felszeichnungen der Fremont-Indianer außerhalb der Grabungsstätte im Range Creek Canyon.«

Die überschäumende Begeisterung seines Vaters entlockte Josh ein Lächeln. Er wandte sich zum Fenster. »Welche Rasse wird in der Sprache der Navajo gleich wieder ›die Alten‹ genannt? «, fragte er, obwohl er die Antwort wusste. »Fremont oder Anasazi?« Er wollte, dass sein Vater weiterredete, um Sophie mehr Zeit zu geben.

»Die Anasazi«, antwortete Richard Newman. »Aber die korrekte Übersetzung lautet ›feindliche Vorfahren‹.«

Die beiden Wörter trafen Josh wie ein Schlag und er blieb stehen. Noch vor ein paar Tagen hätte ihm diese Übersetzung überhaupt nichts gesagt, doch da wusste er auch noch nichts von der Existenz des Älteren Geschlechts – des Geschlechts, das weit in der Vergangenheit die Erde regiert hatte. Inzwischen wusste er, dass hinter jedem Mythos und jeder Legende mehr als nur ein Körnchen Wahrheit steckte. »Feindliche Vorfahren«, wiederholte er. »Was bedeutet das?«

»Weiß ich auch nicht«, gab der Vater zu. »Aber ich ziehe ohnehin die Bezeichnungen Ancient oder Ancestral Puebloans oder Hisatsinom vor.«

»Aber es ist doch ein merkwürdiger Name!« Josh ließ nicht locker. »Was glaubst du, wer ihn gebraucht hat? Sie selbst werden sich wohl kaum so genannt haben.«

»Wahrscheinlich ein anderer Stamm. Fremde. Außenstehende. «

»Und wer war vor ihnen da, Dad?«, fragte Josh rasch weiter. »Vor den Anasazi und den Fremont?«

»Das wissen wir nicht«, antwortete sein Vater. »Diese Zeit
wird die Archaik genannt. Aber woher kommt dein plötzliches Interesse am alten Amerika? Ich dachte, Archäologie langweilt dich?«

»In letzter Zeit habe ich angefangen, mich für Geschichte zu interessieren – und für die Welt, wie sie früher war …«, erwiderte Josh stockend. Er ging weiter Richtung Fenster – und sah gerade noch, wie Scathachs Schwester Sophie die Hand auf die Stirn legte und Sophie zusammenbrach. Der Fahrer fing sie auf. Entsetzt beobachtete Josh, wie die Vampirin mit einem Ruck den Kopf drehte, ihn anschaute und ein Grinsen zur Schau stellte, das ihre Reißzähne entblößte. Dann riss sie die hintere Wagentür auf, blieb daneben stehen, während der Fahrer Sophie auf den Rücksitz plumpsen ließ, und salutierte spöttisch.

Josh hatte das Gefühl, als hätte ihn jemand in den Magen geboxt. Er bekam keine Luft mehr und sein Herz hämmerte wild. »Dad – ich bin gleich wieder da …«, flüsterte er heiser. Er ließ das Telefon fallen, rannte aus dem Zimmer und den Flur hinunter. Im Laufen hob er die beiden Teile des Gehstocks auf, den der Fahrer zerbrochen hatte, riss die Haustür auf und wäre fast die Eingangstreppe hinuntergefallen. Halb und halb hatte er erwartet, dass der Wagen ihm vor der Nase davonfahren würde, doch Aoife wartete geduldig auf ihn. »Gib sofort meine Schwester heraus!«, rief er.

»Ich denke nicht daran«, erwiderte sie leichthin.

Während Josh zum Wagen lief, versuchte er sich zu erinnern, was Johanna von Orléans ihm über das Kämpfen mit Schwertern beigebracht hatte. Wenn er nur Clarent dabeihätte! Selbst Scatty, die sonst vor nichts Angst hatte, hatte die Steinklinge gefürchtet. Doch seine einzigen Waffen waren die beiden Hälften des Gehstocks.

Die Vampirin sah dem Jungen lächelnd entgegen.

Joshs Angst entzündete seine Aura und ein schwacher goldener Schimmer umgab seinen Körper. Er sah seine Schwester reglos auf dem Rücksitz des Wagens liegen und seine Angst verwandelte sich in rasende Wut. Mit einem Schlag loderte seine Aura auf, goldene Rauchschwaden umgaben ihn und seine Augen wurden zu goldenen Scheiben. Die Aura verfestigte sich um seine Hände herum und bildete metallene Handschuhe. Dann ergoss sie sich über die Stockhälften und verwandelte sie in goldene Stäbe. Josh versuchte zu sprechen, doch die Kehle war ihm wie zugeschnürt. Als er schließlich etwas herausbrachte, klang seine Stimme tief und rau und eher wie die eines Tieres als eines Menschen. »Gib … sofort … meine … Schwester … heraus …«

Aoifes hochmütiges Lächeln erlosch. Sie rief nur ein Wort auf Japanisch, drehte sich um, sprang in den Wagen und schlug die Tür hinter sich zu. Der Motor heulte auf und die Hinterräder drehten qualmend durch.

»Nein!« Josh erreichte die Limousine im selben Moment, in dem sie losfuhr. Er holte mit einem der goldenen Stäbe aus und zerschmetterte eines der hinteren Seitenfenster. Die Scheibe explodierte und zerfiel zu weißem Pulver und der Stab hinterließ noch einen langen Kratzer in dem glänzenden schwarzen Lack. Der nächste Schlag drückte eine tiefe Delle in den Kofferraumdeckel und beschädigte eines der Rücklichter. Dann schoss der Wagen die Straße hinunter.

In seiner Verzweiflung warf Josh die goldenen Stäbe hinterher, doch in dem Moment, in dem er sie losließ, wurden sie wieder zu bloßem Holz und prallten, ohne Schaden anzurichten, vom Kotflügel ab.

Josh rannte dem Wagen nach. Er spürte, wie seine Aura ihn durchströmte und ihm zu Kraft und Schnelligkeit verhalf. Ihm war auch bewusst, dass er noch nie so schnell gelaufen war, doch die Limousine beschleunigte immer weiter. Sie schoss über eine Kreuzung und verschwand dann mit quietschenden Reifen um eine Ecke.

Und so plötzlich, wie sie gekommen waren, verließen Josh seine Kräfte auch wieder. Am Ende der Scott Street sank er keuchend auf Hände und Knie. Sein Herz hämmerte wie wild und jeder einzelne Muskel in seinem Körper brannte. Vor seinen Augen tanzten schwarze Flecke und er fürchtete, sich übergeben zu müssen. Erschöpft beobachtete er, wie der goldene Überzug an seinen Händen sich auflöste und seine Aura verdampfte. Ihm tat alles weh, er begann zu zittern und bekam plötzlich einen Krampf in der Wade. Es war ein wahnsinniger Schmerz, und er rollte sich rasch herum, stemmte den Absatz in den Boden und drückte mit aller Kraft, damit der Muskelkrampf nachließ. Ihm war hundeelend, als er sich aufrappelte und zum Haus seiner Tante zurückhumpelte.

Sophie war weg. Von Aoife gekidnappt. Er musste seine Zwillingsschwester finden.

Doch das bedeutete, zu Nicholas und Perenelle Flamel zurückzugehen.

KAPITEL FÜNF

Das Schattenreich hieß Xibalba. Es galt selbst unter den zahllosen uralten Schattenreichen als alt, und im Gegensatz zu vielen anderen, die wunderschön und artenreich waren, war dieses ausgesprochen primitiv.

Xibalba bestand lediglich aus einer Höhle, unwahrscheinlich groß, unvorstellbar hoch und durchsetzt mit schwarz verkrusteten Kratern, in denen träge Lava blubberte. Gelegentlich brach einer der Krater aus und spuckte zähflüssiges Gestein hoch in die Luft; dann tanzten rote und schwarze Schatten an den Wänden. Es stank nach Schwefel, und Licht spendete lediglich ein gallertartiger gelblich weißer Pilz, der die Wände und die riesigen Stalaktiten bedeckte, die hoch oben an der kaum erkennbaren Decke hingen.

Von jedem Schattenreich gab es mindestens einen Zugang zu einem anderen Reich. Einige hatten auch Verbindung zu zwei Reichen. Xibalba bildete eine Ausnahme: Es grenzte an neun Schattenreiche und wurde deshalb zuweilen Wegscheide
genannt. Die Höhlenwand wies ringsum in regelmäßigen Abständen neun Öffnungen auf. Um diese behauenen Eingänge herum waren klotzige, primitive Glyphen in den Stein geritzt worden, und es fiel auf, dass der klebrige, leuchtende Pilz, der den größten Teil der dunklen Höhlenwände bedeckte, nicht in der Nähe dieser Symbole wuchs. Bei den Öffnungen handelte es sich um Tore zu anderen Schattenreichen.

Gewöhnlich rührte sich außer der blubbernden Lava in Xibalba nichts, doch nun huschte und krabbelte ein ununterbrochener Strom von Boten von einem Eingang zum nächsten. Einige dieser Boten waren ledrig und ähnelten Fledermäusen, andere trugen Fell und sahen aus wie Ratten, aber sie waren weder das eine noch das andere, und keiner war wirklich lebendig. Sie waren zu einem einzigen Zweck erschaffen worden: Um eine Nachricht aus dem Innersten des Schattenreichs der Dunklen Älteren hinauszutragen in sämtliche angrenzenden Welten. Sobald die Botschafter ihre Aufgabe erfüllt hatten, zerfielen sie wieder zu Erde, Zweigen, Hautfetzen und Haarbüscheln.

Die Boten überbrachten die Nachricht von Dr. John Dees Todesurteil.

Und keiner, der es vernahm, war überrascht — weder die Älteren der ersten noch der nächsten Generation noch Unsterbliche der menschlichen Art. Es gab nur eine Strafe für Versagen. Und Dr. John Dee hatte grandios versagt.

KAPITEL SECHS

Ich habe schon schlimmere Tage erlebt«, sagte Dr. John Dee, obwohl er sich nicht erinnern konnte, wann das gewesen sein sollte.

Nach dem Desaster von Stonehenge und dem Verschwinden der Zwillinge durch das Krafttor hatte der Magier den Rest der Nacht und den Vormittag des folgenden Tages in der Ruine der Scheune verbracht, in der sich nur wenige Stunden zuvor Flamel und die Zwillinge versteckt hatten. Am Himmel knatterten Hubschrauber und die Sirenen von Polizeiautos und Krankenwagen heulten auf der nahe gelegenen Autobahn, der A344. Als die Polizei ihre Arbeit am frühen Nachmittag endlich beendet hatte, hatte Dee die Scheune verlassen und sich zu Fuß auf den Weg nach London gemacht. Unter seinem Mantel trug er, eingewickelt in einen Stofffetzen, das Steinschwert, zu dem die beiden Schwerter Clarent und Excalibur verschmolzen waren. Jetzt gab es nur noch eines. Und dieses eine pulsierte wie ein schlagendes Herz an seiner Brust.
Auf den schmalen Landstraßen war wenig bis gar kein Verkehr, und er überlegte gerade, dass er in der nächsten Stadt oder dem nächsten Dorf, in das er kam, ein Auto würde stehlen müssen, als ein älterer Pfarrer in einem genauso alten Mini anhielt und anbot, ihn mitzunehmen.

»Sie können von Glück sagen«, sagte der Alte mit starkem walisischem Akzent, »dass ich vorbeigekommen bin. Seit es gleich nebenan die neue Autobahn gibt, nimmt kaum noch jemand die kleinen Seitenstraßen.«

»Mein Wagen hat eine Panne und ich muss zu einer Besprechung nach London«, erklärte Dee. »Ich habe mich wohl ein bisschen verirrt«, fügte er hinzu, wobei er seinen Akzent bewusst dem des Pfarrers anpasste.

»Ich kann Sie hinbringen. Ich bin froh, wenn ich nicht allein fahren muss«, bekannte der weißhaarige Mann. »Ich habe Radio gehört und dieses ganze Gerede über die Sicherheitsmaßnahmen hat mich nervös gemacht.«

»Was ist denn passiert?« Dee achtete darauf, dass er den lockeren Plauderton beibehielt. »Ich habe mich schon gewundert über das große Polizeiaufgebot.«

»Wo waren Sie denn in den letzten zwölf Stunden?«, erkundigte sich der Vikar mit einem Grinsen, bei dem sich sein Gebiss verschob.

»Ich habe mich mit ein paar alten Freunden getroffen«, antwortete Dee. »Wir hatten uns eine Menge zu erzählen.«

»Dann haben Sie ja von der ganzen Aufregung gar nichts mitbekommen …«

Dee behielt seine unverbindliche Miene bei.

»In einem groß angelegten Polizeieinsatz wurde gestern die gesamte City abgeriegelt. Die BBC hat berichtet, dass dieselbe
Terrorgruppe, die in Paris zugange war, ihre Aktivitäten jetzt nach London verlegt hätte.« Der Pfarrer umfasste das Lenkrad fester und sah seinen Mitfahrer von der Seite an. »Was in Paris passiert ist, haben Sie doch mitbekommen, oder?«

»Ich habe alles darüber gelesen«, murmelte Dee. Er schüttelte unbewusst den Kopf. Machiavelli kontrollierte Paris – wie konnte es geschehen, dass er Flamel und die Zwillinge durch sein Netz hatte schlüpfen lassen?

»Wir leben in gefährlichen Zeiten.«

»Da haben Sie wohl recht.« Dee nickte. »Aber man darf nicht alles glauben, was in den Zeitungen steht«, fügte er hinzu.

Auf sämtlichen größeren Straßen, die in die Stadt hineinführten, waren Straßensperren errichtet worden, doch die Polizei warf nur einen flüchtigen Blick auf den zerbeulten Wagen mit den beiden älteren Herren, bevor sie ihn durchwinkten.

Der Pfarrer brachte Dee bis Mayfair im Herzen von London und der Doktor ging zu Fuß zur U-Bahn-Station Green Park. Er bestieg eine Bahn der Jubilee-Linie und fuhr bis ins Zentrum der Canary Wharf, wo Enoch Enterprises seine britische Zentrale hatte. Dee ging ein kalkuliertes Risiko ein. Die Möglichkeit, dass sein dunkler Gebieter das Gebäude beobachten ließ, bestand. Aber Dee hoffte, dass alle davon ausgingen, er sei geflohen und nicht so dumm, in seine eigene Zentrale zurückzukehren.

Er betrat das Gebäude unbemerkt durch das unterirdische Parkhaus und fuhr hinauf zu seinen Büros in der obersten Etage. In seinen Privatgemächern leistete er sich den Luxus einer ausgiebigen Dusche und wusch den Staub und Dreck der letzten Stunden ab. Das heiße Wasser linderte den Schmerz in
seiner rechten Schulter und er ließ sie vorsichtig vorwärts und rückwärts kreisen. Während des Kampfes in der Scheune hatte Josh Clarent nach ihm geworfen, und obwohl es Dee noch geschafft hatte, seine Aura in einen Schild zu verwandeln, bevor das Steinschwert ihn traf, hatte der Aufprall ihn zu Boden geschickt. Er war sicher gewesen, dass er sich dabei das Schultergelenk ausgekugelt hatte. Erst später hatte er festgestellt, dass er sich zwar eine starke Prellung zugezogen hatte, dass aber nichts ernster verletzt oder gebrochen war. Dafür war er dankbar. Normalerweise wäre ein Bruch nicht weiter schlimm gewesen – sein erhöhter Stoffwechsel wurde mit sämtlichen Beeinträchtigungen rasch fertig, und wenn er nur ein kleines bisschen von seiner Aura eingesetzt hätte, hätte das für eine Spontanheilung ausgereicht. Doch damit hätte er den dunklen Älteren und ihren Speichelleckern seinen Standort verraten.

Der Magier zog frische Kleider an, einen unauffälligen dunkelblauen Anzug, ein dunkelblaues Hemd. Dazu band er sich eine Krawatte mit diskretem Fleur-de-lis-Muster um; die französische Lilie war das Symbol des St. John’s College von Cambridge. Während in der winzigen Küche das Teewasser kochte, leerte Dee seinen Safe und stopfte ganze Bündel von Pfundnoten, Euro- und Dollarscheinen in einen Geldgürtel, den er sich unter dem Hemd umgeschnallt hatte. Hinten im Safe lagen ein Dutzend Pässe. Sie waren alle auf unterschiedliche Namen ausgestellt und Dee steckte sie in die Taschen seines Jacketts. Er hatte diese Pässe über Jahre hinweg gesammelt und würde sie jetzt nicht zurücklassen.

Das Wasser kochte und Dee brühte sich eine Tasse Earl Grey auf. Während er an dem duftenden Tee nippte, wandte er sich endlich dem in Lumpen eingewickelten Bündel auf seinem
Schreibtisch zu. Ein seltenes Lächeln stahl sich auf seine Lippen. Den Kampf mochte er zwar verloren haben, doch dafür hatte er ohne Zweifel das große Los gezogen.

Clarent und Excalibur. Vereint. Gestern hatte er die beiden Steinschwerter in den Händen gehalten und beobachtet, wie sie zu einer einzigen Waffe verschmolzen waren.

Obwohl er auf der anderen Seite des Raumes stand, spürte Dee die Kraft, die in langen, flachen Wellen von dem Gegenstand ausging. Wenn er seinen Schutzschild absenkte, hörte er ganz entfernt leises Geflüster in unzähligen Sprachen, von denen er nur einige wenige erkannte.

Ihm wurde plötzlich klar — und es überraschte ihn fast –, dass sich endlich, nachdem er sein Leben lang danach gesucht hatte, alle vier uralten Kraftschwerter in seinem Besitz befanden. Zwei davon – Durendal und Joyeuse – lagen versteckt in seinen privaten Apartments in San Francisco. Und die beiden anderen – oder sollte er besser nur noch von einem anderen sprechen? – lagen hier vor ihm auf dem Tisch. Er fragte sich, was wohl passieren würde, wenn er dieses eine Schwert in Kontakt mit den beiden anderen Steinschwertern brächte. Und warum diese beiden nie zu einer Waffe verschmolzen waren. Jahrhundertelang hatten sie nebeneinander gelegen.

Der Doktor ließ sich Zeit mit seinem Tee. Er kam zur Ruhe und richtete schützende Barrieren um sich herum auf, bevor er sich dem Bündel näherte und es auswickelte. Es gab Magier, die ihre Gedanken mithilfe von Wortkombinationen — Beschwörungsformeln und Zaubersprüchen – abschirmten, doch Dee benutzte das älteste aller magischen Mittel: Musik. Den Blick fest auf den Schreibtisch gerichtet, begann er »Greensleeves« zu summen, das Lieblingslied von Königin
Elizabeth I. Die Königin war der Meinung gewesen, ihr Vater, Heinrich der IV., hätte es für ihre Mutter, Anne Boleyn, geschrieben. Dee wusste, dass das nicht stimmte, doch er hatte nie das Herz gehabt, es ihr zu sagen. Dennoch wirkten die einfache Melodie und der uralte Rhythmus einen ausgezeichneten Schutzzauber. Indem er den Text leise vor sich hin sang, näherte er sich dem Schreibtisch.

»Alas, my love, ye do me wrong to cast me off discourteously …«

Seine Finger zitterten merklich, als er vorsichtig das schmutzige graue Tuch, das er in der zerstörten Scheune gefunden hatte, abwickelte und den darin verborgenen Gegenstand zum Vorschein brachte.

»And I have loved you so long, delighting in your companie …«

Auf der blank polierten Schreibtischplatte aus schwarzem Marmor lag eines der ältesten Objekte dieser Welt. Es sah wie ein einfaches Steinschwert aus, aber es war mehr, sehr viel mehr. Von diesen zu einer einzigen Waffe verschmolzenen Zwillingsschwertern hieß es, sie seien älter als das Ältere Geschlecht und sogar älter als die Archone und stammten aus jener sagenhaften Zeit vor der Zeit. König Artur hatte bekanntlich mit Excalibur gekämpft und sein Sohn Mordred hatte ihn mit Clarent ermordet, doch der König und der Feigling waren lediglich zwei Gestalten aus den vielen Generationen von Helden und Bösewichten, die diese Klingen geschwungen hatten. Klingen, die entweder einzeln oder zusammen bei jedem größeren Ereignis der Erdgeschichte im Spiel gewesen waren.

»Greensleeves was all my joy, Greensleeves was my delight, Greensleeves was my heart of gold …«

Er konnte es noch immer nicht recht glauben, dass er Excaliburs
Gegenstück tatsächlich gefunden hatte. Vor einem halben Jahrtausend, als Heinrich VIII. England regiert hatte, hatte Dee seine Suche nach dem legendären Feuerschwert begonnen.

»I have been readie at your hand, to grant whatever you would crave …«

Der Doktor holte tief Luft und hob das Schwert vom Tisch auf. Dafür, dass es nur einen guten halben Meter maß, war es ungewöhnlich schwer. Die Klinge und der schmucklose Griff sahen aus, als seien sie aus einem einzigen Stück glitzerndem Granit gehauen worden. Im selben Moment, in dem seine Finger den warmen Stein berührten, kam die Kraft des Schwertes über ihn …

Laute, wütende Stimmen.

Rufe in Todesangst.

Schmerzensschreie.

Dee schauderte es, als die Geräusche in seinem Kopf widerhallten und ihn zu überwältigen drohten. Sein Gesang kam nur noch stockend. »I … I have waged life and … and land, your love and … and good will for to have …«

Das Schwert besaß eine unwahrscheinliche Kraft und unzählige Geheimnisse und Legenden rankten sich darum. Als Gilgamesch das Schwert tags zuvor gesehen hatte, hatte er die Worte der uralten Prophezeiung wiederholt – die zwei, die eins sind, das eine, das alles ist –, und sie auf die Waffe bezogen. Dee hatte immer geglaubt, die Prophezeiung beziehe sich auf die Zwillinge, doch jetzt war er sich nicht mehr so sicher.

»Greensleeves, now farewell adieu …«

Tatsache war, dass es nichts mehr gab, dessen er sich sicher sein konnte. In den letzten Tagen hatte sich seine gesamte
Lebensweise, seine ganze Welt verändert. Und das alles wegen Flamel und den Zwillingen. Auf ihr Konto ging, dass er dagestanden hatte wie ein Idiot und in Todesgefahr geraten war. Dee strich mit seinen kurzen Fingern über den warmen Stein.

Geflüsterte Geheimnisse …

Vage Versprechungen …

Andeutungen uralten Wissens, verschütteter Weisheiten …

Dee riss die Hand zurück und die Stimmen verschwanden aus seinem Bewusstsein. Seine schmalen Lippen verzogen sich zu einem grausamen Lächeln. Dieses Schwert war möglicherweise seine Rettung. Für eine solche Waffe würden die dunklen Älteren einen hohen Preis bezahlen. Er überlegte, ob sie sogar seine Unsterblichkeit wert wäre.

Als sein Handy plötzlich vibrierte und summte, zuckte er erschrocken zusammen. Er trat von dem Schreibtisch mit dem Schwert darauf zurück, zog den Apparat aus der Tasche und blickte auf das von Fingerabdrücken verschmierte Display. Er hatte die abartig lange Nummer seines Gebieters erwartet, doch stattdessen stand da Unbekannt. Nur eine Sekunde lang dachte er daran, das Gespräch nicht anzunehmen, dann gewann seine Neugier – sie war seine größte Stärke und zugleich seine schlimmste Schwäche. Er drückte auf die grüne Taste.

»Erkennst du meine Stimme wieder?«

Dr. John Dee blinzelte überrascht. Die Stimme am anderen Ende der Leitung gehörte Niccolò Machiavelli, der nach San Francisco gegangen war. »Ja«, antwortete er vorsichtig.

»Das sollte eine abhörsichere Leitung sein, aber du kennst mein Motto: Traue niemandem!«

»Ein gutes Motto«, flüsterte Dee.

»Du lebst also noch.«

»Gerade eben.« Der Doktor ging rasch hinüber zum Überwachungsmonitor, schaltete ihn an und zappte durch die verschiedenen Kanäle. Er war von Natur aus argwöhnisch und fragte sich jetzt, ob das womöglich eine Falle war. Redete Machiavelli mit ihm, um ihn abzulenken, während das Gebäude umstellt wurde? Doch die Büros und die Flure waren leer und der Parkplatz lag verlassen da. »Warum rufst du an?«, fragte er.

»Um dich zu warnen.«

»Mich zu warnen!« Obwohl er schon jahrhundertelang daran arbeitete, gelang es ihm noch immer nicht, seine Überraschung zu verbergen.

»Vor ein paar Minuten sind Boten durch Xibalba und von dort in die verschiedenen Schattenreiche geströmt. Du weißt, was das bedeutet?«

Fast unbewusst nickte Dee. »Xibalba?«, fragte er dann nach.

In Machiavellis Ton schlich sich leichte Ungeduld. »Ja, die Wegscheide, der Ort der Angst. Eines der uralten Schattenreiche. «

»Ich kenne es«, erwiderte Dee knapp. »Die Morrigan hat mich während der letzten Großen Konklave dorthin mitgenommen. «

»Du warst dort?« Machiavelli klang beeindruckt.

»Das war ich.«

Xibalba war neutraler Boden, der immer dann gewählt wurde, wenn Ältere und dunkle Ältere aus unterschiedlichen Schattenreichen sich treffen mussten. Dee gehörte zu den wenigen Menschen – es war nur eine Handvoll –, die jemals dort waren. Er hatte seinen persönlichen Aurageruch so
gewählt, dass er dem Schwefelgestank des Schattenreichs glich. Wenn die Dunklen des Älteren Geschlechts Boten durch Xibalba schickten, konnte das nur eines bedeuten: Sie wollten ganz sichergehen, dass sämtliche Schattenreiche, auch die entferntesten, ihre Befehle erhielten.

»Man hat über mich zu Gericht gesessen?«, fragte der Magier. Er zweifelte nicht daran, dass nach seinem Scheitern das Urteil über ihn gesprochen worden war und dass seine Gebieter nun dafür sorgten, dass er sich nicht einmal mehr im entferntesten Schattenreich verstecken konnte. Er saß auf der Erde fest. Er trat vom Monitor zurück und betrachtete sich in einem Spiegel. Und da wurde ihm klar, dass er einen toten Mann sah.

»Zu Gericht gesessen und für schuldig befunden.«

Dee nickte, sagte aber nichts. Sein ganzes Leben lang hatte er den dunklen Älteren gedient und jetzt hatten sie ihn zum Tode verurteilt.

»Hast du gehört, was ich gesagt habe?«, fragte Machiavelli ungeduldig.

»Ich habe es gehört«, antwortete Dee leise. Eine Welle der Erschöpfung überlief ihn und er musste sich an der Wand abstützen.

Es knisterte in der transatlantischen Leitung. »Sämtliche Angehörigen der nächsten Generation und die Unsterblichen der menschlichen Art, die du nach London gerufen hast, damit sie nach Nicholas Flamel und den Zwillingen suchen, werden sich jetzt auf dich stürzen – vor allem wenn sie erfahren, dass die Belohnung, die auf deinen Kopf ausgesetzt ist, doppelt so hoch ist wie die, die du ihnen für den Alchemysten versprochen hattest.«

»Ich weiß jetzt nicht, ob ich mich geschmeichelt fühlen soll oder nicht.«

»Ein Unterschied besteht.« Wieder knisterte es in der Leitung und Machiavellis Stimme drang mal laut und dann wieder leise an Dees Ohr. »Flamel nehmen unsere Gebieter tot oder lebendig, aber dich wollen sie lebendig. Das haben sie sehr deutlich gemacht. Wer dich tötet, erleidet ein entsetzliches Schicksal.«

Dee überlief es kalt. Er wusste, warum seine Gebieter ihn lebendig haben wollten: Damit sie ihm seine Unsterblichkeit nehmen konnten. Damit sie zusehen konnten, wie er vor ihren Augen zum Greis wurde, um ihn dann wieder unsterblich zu machen. Er würde dazu verdammt werden, als uralter Humani bis in alle Ewigkeit zu leiden. »Woher weißt du das?«, erkundigte er sich.

»Mein amerikanischer Begleiter wurde von seinem Gebieter benachrichtigt«, antwortete Machiavelli im Flüsterton.

»Und warum sagst du es mir?«

»Weil ich, genau wie du, mit meinem Auftrag gescheitert bin«, erwiderte Machiavelli drängend. »Perenelle konnte die Insel verlassen. Tatsache ist: Ich sitze auf Alcatraz fest.«

Dee konnte nicht verhindern, dass ein Lächeln seine Lippen umzuckte, aber er zog fest die Wangen zwischen die Zähne, damit er nicht in Versuchung kam, etwas zu sagen.

»Vielleicht kommt einmal die Zeit, in der wir einander brauchen, Doktor«, fuhr Machiavelli fort.

»Der Feind meines Feindes ist mein Freund«, antwortete Dee mit einem alten Sprichwort.

»Genau. Doktor, du musst fliehen, dich verstecken. Deine Gebieter haben dich für utlaga erklärt.«

Plötzlich war die Leitung tot. Dee ließ langsam sein Handy in die Tasche gleiten und schaute ein letztes Mal in den Spiegel. Er war utlaga, ein Wolfskopf, ein Gesetzloser. Dann musste er laut lachen. Das letzte Wesen, das die Älteren für utlaga erklärt hatten, war einer aus ihren Reihen gewesen: Mars Ultor.

KAPITEL SIEBEN

Als Josh zum Haus zurückhumpelte, sah er schon seine Tante Agnes in der Tür stehen. Mit finsterer Miene erwartete sie ihn. Sie hatte ihre schmalen Lippen so fest zusammengepresst, dass sie gar nicht mehr zu erkennen waren. »Du hast das Telefon auf den Boden geworfen und bist aus dem Haus gestürzt! Dafür will ich eine Erklärung, junger Mann.«

»Ich habe keine. Sophie hat …« Er stockte. »Sophie hat mich gerufen.«

»Deshalb hättest du das Telefon nicht auf den Boden werfen müssen.«

»Tut mir leid.« Josh holte tief Luft. Mehr wollte er auf keinen Fall sagen. Er machte sich Sorgen um seine Schwester. Dass seine Tante an ihm herumnörgelte, konnte er jetzt wirklich nicht brauchen.

»Telefone kosten Geld …«

Josh drückte sich an seiner Tante vorbei. »Ich bringe das Gespräch mit Dad zu Ende.«

»Das ist schon zu Ende. Die Verbindung war schlecht. Und nachdem du das Telefon hingeworfen hast, wurde sie noch schlechter. Ich soll dir ausrichten, dass er später noch mal anruft. Deine Mutter hat gesagt, dass keiner von euch das Haus verlässt, bevor sie mit euch gesprochen hat. Sie ist gar nicht glücklich über euch beide«, fügte Tante Agnes unheilverkündend hinzu.

»Das kann ich mir denken«, murmelte Josh. Er ging über den Flur zur Treppe.

»Wo ist deine Schwester überhaupt?«, fragte die Tante.

»Ich weiß es nicht«, antwortete Josh wahrheitsgemäß.

Die alte Dame verschränkte die Arme vor der Brust und blinzelte zu ihm auf. »Du meinst, sie ist einfach so weggegangen, ohne wenigstens kurz hereinzukommen?«

»Es muss irgendetwas Wichtiges dazwischengekommen sein«, sagte Josh. Er spürte, wie aufgesetzt sein Lächeln war, und ihm war richtig übel.

»Ich weiß nicht, was in euch gefahren ist«, sagte Tante Agnes. »Da kommt ihr tagelang nicht nach Hause … haltet es nicht einmal für nötig anzurufen … Die jungen Leute von heute haben einfach keinen Respekt mehr!«

Josh ging die Treppe hinauf.

»Und wo willst du jetzt hin?«

»In mein Zimmer.« Josh wusste, dass er verschwinden musste, bevor er etwas sagte, das er später bereuen würde.

»Da kannst du auch gleich bleiben, junger Mann. Ich habe nämlich so ein Gefühl, als hättet ihr beide die nächste Zeit Stubenarrest! Ihr müsst erst mal lernen, was Respekt gegenüber der älteren Generation bedeutet.«

Josh versuchte, seine Tante zu ignorieren, ging in sein Zimmer
und machte die Tür hinter sich zu. Er lehnte sich an das kühle Holz, schloss die Augen und atmete tief durch, in der Hoffnung, das Rumoren in seinem Magen dadurch beruhigen zu können.

Sophie war verschwunden. Sie war in Gefahr.

Aoife hatte seine Schwester entführt und er hatte keine Ahnung, warum. Etwas Gutes hatte es aber sicher nicht zu bedeuten. Arbeitete Aoife für die Dunklen des Älteren Geschlechts? Warum hatte sie Sophie mitgenommen? Und warum war sie vor ihm abgehauen?

Obwohl Josh Angst hatte und völlig erschöpft war, stahl sich ein bitteres Lächeln auf sein Gesicht. Als er aus dem Haus gelaufen war, hatte Aoife nicht den Eindruck gemacht, als hätte sie Angst vor ihm. Sie wirkte hochmütig, und als er sie aufgefordert hatte, seine Schwester herauszugeben, kam das Nein wie aus der Pistole geschossen. Doch dann hatte irgendetwas die Vampirin erschreckt. Vielleicht war es die Art und Weise gewesen, wie seine Aura begonnen hatte, seinen Körper mit einer goldenen Rüstung zu überziehen.

Josh hob seine Hände und betrachtete sie. Jetzt waren es einfach nur ganz normale Hände. Die Handflächen, mit denen er sich beim Fallen abgestützt hatte, waren zerschrammt, seine Fingernägel abgebrochen und schmutzig. Doch noch vor kurzer Zeit hatten sie in goldenen Handschuhen gesteckt. Vor seinem geistigen Auge sah er noch einmal vor sich, wie das Gold über seine Hände geflossen war, die beiden Hälften des Gehstocks überzogen und sie in Metallstangen verwandelt hatte. Als er auf den Wagen eingeschlagen hatte, waren sie mühelos durch Glas und Stahl gedrungen. Doch als er die Stangen geworfen hatte, war das Metall in dem Moment, in dem er
sie losließ, wieder zu Holz geworden. Josh musste plötzlich an die Geschichte des griechischen Königs Midas denken. Alles, was er berührte, verwandelte sich in Gold. Vielleicht hatte der König aus der Antike eine goldene Aura besessen.

Doch dann erlosch Joshs Lächeln. Er hatte seine Schwester im Stich gelassen. Er hätte weiterlaufen sollen; vielleicht hätte er den Wagen doch noch eingeholt. Wenn er es irgendwie geschafft hätte, seine Aura zu konzentrieren, hätte er vielleicht … Er wusste nicht, was er hätte tun können.

Aber er würde sie finden, das schwor er sich.

Er ließ sich auf Hände und Knie nieder und zog seinen Rucksack unter dem Bett hervor. Dann richtete er sich wieder auf, öffnete Schubladen, zog Kleidungsstücke heraus und stopfte sie in den Rucksack: Socken und Unterwäsche, eine zweite Jeans, ein paar T-Shirts. Er zog die dreckigen Sachen aus, die er seit Paris getragen hatte, steckte sie in den Weidenkorb am Fußende des Bettes und holte sich frische. Bevor er sein T-Shirt der 49ers Faithful anzog, nahm er den Beutel ab, der um seinen Hals hing, und setzte sich auf die Bettkante. Er öffnete den Beutel und blickte hinein. Darin lagen die beiden Seiten, die er vergangene Woche aus dem Codex herausgerissen hatte. Dem Alchemysten zufolge enthielten sie den letzten Aufruf, den Dee brauchte, um die dunklen Wesen des Älteren Geschlechts in diese Welt zurückzuholen.

Josh schüttete den Beutel aus, ließ die Seiten aufs Bett fallen und legte sie dann nebeneinander. Sie waren ungefähr 15 cm breit und 23 cm hoch und dem Augenschein nach bestanden sie aus gepresster Rinde und Blattfasern.

Als er die Seiten das letzte Mal angeschaut hatte, hatten sie in der völlig zerstörten Buchhandlung auf dem Boden gelegen
und seine Schwester und er waren wie benommen gewesen von dem, was sie gerade erlebt hatten. Beim Betrachten der Seiten damals hätte er schwören können, dass die Buchstaben sich bewegten. Das war jetzt nicht der Fall.

Die beiden Buchseiten waren vorn und hinten mit eckigen Schriftzeichen bedeckt. Ähnliche Buchstaben hatte er eingeritzt auf alten Artefakten im Arbeitszimmer seines Vaters gesehen, und er glaubte, dass sie denen der Sumerer sehr ähnlich waren. Ein Buchstabe – möglicherweise der Anfangsbuchstabe – war in Gold und Rot wunderschön ausgeschmückt, während der Rest mit schwarzer Tinte geschrieben und auch nach zahllosen Jahrhunderten noch kein bisschen verblasst war. Er hob eine Seite hoch und hielt sie ans Licht.

Und blinzelte überrascht.

Die Worte bewegten sich doch! Langsam krochen sie über die Seite, verschoben sich und ordneten sich neu, bildeten Wörter, Sätze und Abschnitte in fremden Sprachen. Einige Schriftzeichen glaubte er zu erkennen – er sah Runen und konnte einzelne griechische Buchstaben ausmachen –, doch das meiste war ihm vollkommen unbekannt.

Ein lateinischer Begriff stach ihm ins Auge: magnum opus. Er wusste, dass es »großes Werk« bedeutete. Er strich mit dem Zeigefinger über die beiden Wörter … Und in dem Moment, in dem sein Finger die Seite berührte, wurde ihm vom Magen her ganz warm, und sein Finger begann in einem satten Orangeton zu leuchten. Dann fiel ihm auf, dass die Buchstaben rings um den lateinischen Ausdruck herum sich weiterhin ständig veränderten und in ein Dutzend andere Schriftarten und Sprachen übergingen, während die zehn Buchstaben unter seinem Finger unverändert blieben. Als er die Hand hob,
verschwanden die Buchstaben im selben Moment. Er strich leicht mit den Fingerspitzen über die Seite und beobachtete fasziniert, wie sich unter seiner Haut ganze Sätze neu formten. Wenn doch nur seine Mutter oder sein Vater hier wären! Die könnten wenigstens einen Teil der alten Sprachen übersetzen. Es gab kurze lateinische und griechische Passagen in dem Text und er erkannte einige ägyptische Hieroglyphen und eine der eckigen Glyphen der Maya-Kultur.

Da Josh einfiel, dass Flamel ihn gewarnt hatte, er solle seine Aura nicht überstrapazieren, nahm er die Hand von der Seite, und der Text wurde wieder zu einem einzigen Buchstaben-und Zeichensalat. Er steckte die Seiten zurück in den handgenähten Stoffbeutel und hängte ihn sich wieder um den Hals. Er fühlte sich warm an auf seiner Haut. Josh war sich nicht hundertprozentig sicher, was er da gerade entdeckt hatte, doch er erinnerte sich, dass die Buchstaben nicht aufgehört hatten, sich zu bewegen, als Flamel die Seite in der vergangenen Woche berührt hatte. Josh spreizte die Finger; es musste etwas mit seiner Aura zu tun haben.

Er kickte seine zerschlissenen Turnschuhe unters Bett, öffnete seinen Schrank, holte die Stiefel heraus, die er auf Wanderungen mit seinem Vater trug, und zog sie an. Dann hängte er sich den Rucksack über die Schulter, legte das Ohr an seine Zimmertür und lauschte.

Er hörte seine Tante in der Küche hantieren … Im Kessel kochte das Wasser … Die Kühlschranktür wurde aufgemacht … Ein Löffel schlug gegen eine Porzellantasse … Das Radio wurde eingeschaltet.

Josh fuhr zurück. Die Küche war auf der Rückseite des Hauses. Ausgeschlossen, dass er das alles hören konnte! Dann
bemerkte er den winzigen goldenen Rauchfaden, der sich in seiner Handfläche ringelte. Er sah genauer hin und überlegte, woraus seine Aura eigentlich bestand. Was da in seiner Hand rauchte, sah aus wie das Trockeneis, mit dem sie einmal im Chemieunterricht experimentiert hatten, nur dass diese Rauchfahne jetzt schwach golden leuchtete und intensiv nach Orange duftete. Während er den feinen Dunstschleier beobachtete, versank der in seiner Handfläche und verschwand. Josh ballte die Hand zur Faust und drückte fest. Er hatte gesehen, wie seine Schwester einen silbernen Handschuh auf ihrer Hand hatte entstehen lassen, und eben auf der Straße hatte er Minuten lang erlebt, wie ein ähnlicher Handschuh sich über seine eigene Hand gelegt hatte, ohne dass er überhaupt daran gedacht hatte. Aber was würde passieren, wenn er sich jetzt konzentrierte und sich ganz bewusst einen Handschuh über seiner linken Hand vorstellte? Sofort sprühte seine Haut Funken und begann zu glitzern. Ganz schwach überzog die Andeutung eines goldenen Handschuhs seine Finger. Nach und nach bildete sich ein nietenbesetzter Panzerhandschuh mit scharfen goldenen Nägeln an den Fingerspitzen. Wieder machte Josh eine Faust. Der Handschuh schloss sich mit einem Geräusch wie das Ratschen von Metall auf Metall.

»Josh Newman!«

Die Stimme seiner Tante Agnes vor der Tür ließ ihn zusammenzucken. Er hatte sich so sehr auf das Hervorbringen des Handschuhs konzentriert, dass er nicht gehört hatte, wie sie die Treppe heraufgekommen war. Seine Aura erlosch und der Handschuh löste sich in goldene Rauchkringel auf.

Agnes hämmerte an die Tür. »Hast du nicht gehört, dass ich dich gerufen habe?«

Josh seufzte. »Nein«, antwortete er.

»Ich habe Tee gekocht. Komm runter, bevor er kalt wird.« Nach einer kurzen Pause fügte sie hinzu: »Und frische Muffins habe ich heute Morgen auch gebacken.«

»Super.« Josh knurrte der Magen. Die Muffins der Tante waren die besten, die er je gegessen hatte. »Ich war gerade dabei, mich umzuziehen. Komme sofort.«

Er wartete, bis er seine Tante weggehen hörte. Mit ihren flachen Schuhen schlurfte sie über den Teppich. Dann betrachtete er noch einmal seine Hand und grinste breit, weil ihm plötzlich etwas einfiel. Wenn es ihm gelang, seine Aura ohne jedes Training zu formen, bedeutete das doch, dass er mächtiger war als seine Schwester?

Er schulterte seinen Rucksack, drückte die Tür ein Stück weit auf und lauschte. Seine geschärften Sinne sagten ihm, dass seine Tante Tee eingoss; er roch das Tannin von frisch gebrühtem schwarzem Tee und das kräftigere Aroma der noch warmen Muffins. Wieder knurrte sein Magen und das Wasser lief ihm im Mund zusammen. Fast konnte er die leckeren kleinen Kuchen schmecken. Ob er wenigstens einen einzigen …? Aber das würde bedeuten, dass er sich zu Tante Agnes an den Tisch setzen müsste, und bestimmt würde sie dann in allen Einzelheiten wissen wollen, was sie in den vergangenen Tagen gemacht hatten. Das würde mindestens eine Stunde dauern, und so viel Zeit zu verschwenden, konnte er sich nicht leisten.

Leise schlich er die Treppe hinunter, öffnete die Haustür und schlüpfte hinaus in den kühlen Morgen.

»Sorry, Tantchen«, wisperte er, als er die Tür leise hinter sich zuzog. Bestimmt wurde sie fuchsteufelswild, wenn sie
feststellte, dass er gegangen war. Wahrscheinlich würde sie seine Eltern anrufen, und er hatte keine Ahnung, wie er sein Verschwinden später erklären sollte.

Aber eines wusste er sicher: dass er nicht ohne seine Schwester zu dem Haus in Pacific Heights zurückkehren würde.

KAPITEL ACHT

Agnes hörte die Haustür ins Schloss fallen und lief hinaus auf den Flur. Sie blickte blinzelnd zur Tür, legte dann den Kopf schräg und lauschte. »Josh?«

Im Haus war alles still.

»Josh?«, rief sie noch einmal so laut, dass ihre Stimme sich fast überschlug. »Wo ist der Junge nur?«, murmelte sie vor sich hin. Dann rief sie noch einmal: »Josh! Du kommst jetzt sofort hier runter!«

Keine Antwort.

Die alte Dame wollte gerade noch einmal kopfschüttelnd die Treppe hinaufsteigen, als etwas unter ihren Schuhen knirschte. Mühsam bückte sie sich und hob es vom Boden auf. Es war ein harter, eingetrockneter Batzen Dreck. Agnes blickte mit zusammengekniffenen Augen die Treppe hinauf. Als sie vor wenigen Minuten heruntergekommen war, war sie noch makellos sauber gewesen, doch jetzt lagen bis hinauf in den ersten Stock praktisch auf jeder Stufe diese Dreckklumpen.
Jemand war nach ihr mit schmutzigen Schuhen heruntergekommen. Mit einem Ruck drehte sie den Kopf und sah auch auf dem Flurboden die verräterischen Schmutzspuren, die direkt zur Tür führten.

»Josh Newman«, flüsterte sie. »Was hast du getan?«

So schnell ihre arthritischen Beine es erlaubten, lief sie die Treppe hinauf und stieß, ohne anzuklopfen, die Tür zu Joshs Zimmer auf. Sofort fielen ihr die schmutzigen Kleidungsstücke auf, die er in den Wäschekorb gestopft hatte, und die dreckigen Turnschuhe unter dem Bett. Sie öffnete den Schrank und sah mit einem Blick, wo die Wanderschuhe gestanden hatten.

Darauf stellte sie sich in die Mitte des Zimmers und drehte sich langsam einmal um ihre eigene Achse. Etwas Seltsames lag in der Atmosphäre, das spürte sie deutlich. Nicht alle ihre Sinne waren mehr so ausgeprägt wie früher; mit dem Alter hatten ihre Sehkraft und das Gehör nachgelassen … Doch ihr Geruchssinn war noch so gut wie eh und je. In der trockenen Zimmerluft hing der süße Duft von Orangen.

Die alte Dame seufzte und fischte ihr Handy aus der Tasche. Sie freute sich nicht darauf, Richard und Sara Newman gestehen zu müssen, dass ihre Kinder verschwunden waren. Schon wieder.

Als Aufpasserin hatte sie kläglich versagt …

KAPITEL NEUN

Ich rieche noch überall Dees Schwefelgestank!« Unwillig runzelte Perenelle die Stirn. Sie hatte geduscht und frische Kleider angezogen: blaue stonewashed Jeans, eine wunderschön bestickte Bluse aus ägyptischer Baumwolle und ein Paar Stiefel, die ein Schuhmacher in New York 1901 für sie angefertigt hatte. Das immer noch feuchte Haar hatte sie aus dem Gesicht gekämmt und in einem dicken Pferdeschwanz zusammengefasst. Sie nahm einen schweren Wollpulli aus der Schublade einer mit Schnitzereien verzierten Kommode, drückte das Gesicht hinein und atmete tief ein. »Puh! Faule Eier!«

Flamel nickte. Auch er hatte geduscht und sich umgezogen und trug jetzt wieder eine seiner fast identischen Kombinationen aus schwarzer Jeans und schwarzem T-Shirt. Dieses Shirt hatte das ikonenhafte Dark-Side-of-the-Moon-Design vorne drauf. »Alles Organische beginnt zu modern«, sagte er und hielt ein T-Shirt mit grässlichem Batikmuster hoch. Es war angeschimmelt und die untere Hälfte hatte sich praktisch
aufgelöst und bestand nur noch aus sich ringelnden Fäden. Während er es noch hochhielt und betrachtete, fiel ein Ärmel ab. »Das hab ich mir in Woodstock gekauft!«

»Hast du nicht«, widersprach Perenelle. »Du hast es vor rund zehn Jahren in einem Vintage-Geschäft auf dem Ventura Boulevard erstanden.«

»Oh!« Flamel hielt das kaputte T-Shirt erneut hoch. »Bist du sicher?«

»Ganz sicher. Du warst gar nicht in Woodstock.«

»Ach nein?« Flamel klang überrascht.

»Du wolltest nicht mehr hin, nachdem Jethro Tull abgesagt und Joni Mitchell seine Zusage wieder zurückgezogen hatte. Du hast gemeint, in diesem Fall sei es Zeitverschwendung.« Perenelle lächelte. Sie war mit dem Schloss eines schweren Überseekoffers beschäftigt, der am Fußende des Bettes stand. »Das hast du sogar mehrfach wiederholt.«

»Wieder etwas, worin ich mich getäuscht habe.« Er blickte sich im Schlafzimmer um und stemmte dann den Fuß auf den Dielenboden. »Ich glaube, wir sollten uns hier nicht allzu lange aufhalten. Ich habe so ein Gefühl, als könnte der Fußboden jeden Moment durchbrechen.«

»Ich brauche nur noch eine Minute.« Das faustgroße Schloss klickte auf und Perenelle hob mühsam den Deckel des Koffers. Ein schwacher Duft nach Rosen und exotischen Gewürzen erfüllte die Luft. Flamel trat neben sie und sah zu, wie sie sorgfältig getrocknete Rosenblätter von dem in ein Stück Leder eingewickelten Gegenstand wischte, der darin lag. »Erinnerst du dich noch, wann wir diesen Koffer das letzte Mal gepackt haben?«, fragte sie. Ohne es zu merken, war sie wieder ins Französische verfallen.

Die Antwort kam wie aus der Pistole geschossen: »1945 in New Mexico.«

Perenelle nickte. Sie wickelte das lederne Tuch ab und brachte ein antik aussehendes hölzernes Kästchen mit Schnitzereien zum Vorschein. »Du wolltest es am Trinity Site, dem Gelände des ersten Kernwaffentests, vergraben, damit die Atombombe, die dort gezündet wurde, es vernichten würde.«

»Und du wolltest es nicht zulassen«, erinnerte er sie.

Perenelle sah zu ihrem Mann auf und ein Schatten legte sich über ihre Augen. »Ich bin die siebte Tochter einer siebten Tochter. Ich weiß …« Sie hielt inne und ihre Miene war plötzlich unendlich traurig. »Ich weiß um gewisse Dinge.«

Flamel legte ihr die Hand auf die Schulter und drückte sie leicht. »Und du hast gewusst, dass wir diese Sachen noch einmal brauchen würden?«

Ohne eine Antwort darauf zu geben, konzentrierte Perenelle sich wieder auf das Kästchen und hob den Deckel. Darin lag eine dicke, aufgerollte Lederpeitsche in Silber und Schwarz. Sie umfasste den dunklen Griff mit einer Hand und hob ihn hoch; das Leder knarrte leise. »Hallo, alter Freund«, flüsterte sie.

Flamel schauderte. »Das Ding ist abscheulich.«

»Aber es hat uns mehr als ein Mal das Leben gerettet«, erwiderte Perenelle. Sie legte die Peitsche wie einen Gürtel um ihre Taille und fädelte sie so durch die Schlaufen ihrer Jeans, dass der Griff an ihrem rechten Bein herunterhing.

»Es wurde aus Schlangen geknüpft, die du Medusa aus den Haaren gezogen hast«, erinnerte Flamel sie. »Weißt du noch, wie nah wir dem Tod an diesem Tag waren?«

»Na ja, rein technisch gesehen wären wir nicht gestorben«,
meinte Perenelle. »Sie hätte unsere Auren fest werden lassen …«

» … und uns in steinerne Statuen verwandelt«, vollendete Flamel den Satz.

»Außerdem« – Perenelle lächelte und tätschelte das Kästchen – »haben wir bekommen, was wir wollten, und der Gesichtsausdruck der Gorgo, als wir entkamen, war es wert.« Sie griff noch einmal in den Koffer und zog ein zweites Kästchen heraus. »Das ist deines.«

Flamel rieb mit den plötzlich feucht gewordenen Handflächen über seine Hosenbeine, machte jedoch keine Anstalten, seiner Frau das Kästchen abzunehmen. »Perry«, sagte er leise, »bist du dir ganz sicher?«

Die grünen Augen der Zauberin nahmen einen harten Ausdruck an. »Sicher in Bezug worauf?«, fragte sie barsch. Dann stand sie, das hölzerne Kästchen mit beiden Händen fest an sich gedrückt, anmutig auf. »Sicher in Bezug worauf?«, wiederholte sie und aus ihrer Stimme war deutlich ihr Zorn herauszuhören. »Worauf wartest du, Nicholas? Wir haben schon so lange gewartet, dass uns die Zeit davongelaufen ist. Du hast nur noch wenige Wochen zu leben …«

»Sag das nicht«, unterbrach er sie rasch.

»Warum nicht? Es stimmt doch. Wenn ich eine Woche oder zehn Tage länger lebe als du, kann ich von Glück sagen. Aber weißt du was? Wir werden beide noch das Ende der Welt erleben, der Welt, wie wir sie kennen. Die dunklen Älteren haben den größten Teil des Codex und bald ist Litha. Dunkle Ältere bewegen sich frei in dieser Welt und du hast mir sogar von einem Archon in London erzählt.« Sie zeigte in Richtung Bucht. »Und Alcatraz ist voller Monster, die nur darauf warten, dass
sie auf die Stadt losgelassen werden. Auf der Insel sind Kreaturen, die ich seit Jahrhunderten nicht mehr gesehen habe.«

Flamel hob die Hände als Zeichen, dass er sich geschlagen gab, doch Perenelle war noch nicht fertig.

»Was glaubst du, wird passieren, wenn San Francisco von diesen uralten Ungeheuern überrannt wird? Sag es mir!«, verlangte sie. »Du hast Geschichte und Anthropologie studiert, die Wissenschaft vom Menschen, sag mir, was passieren würde!« Zorn lud ihr Haar mit statischer Elektrizität auf.

»Chaos würde ausbrechen«, gab er zu.

»Wie lange würde es dauern, bis die Stadt in Schutt und Asche liegen würde?« Das Gummiband, das ihren Pferdeschwanz zusammenhielt, riss und ihr dichtes, von silbernen Strähnen durchzogenes Haar stellte sich knisternd auf und bildete einen kompakten dunklen Heiligenschein um ihren Kopf. »Wochen, Tage oder Stunden? Und sobald die Stadt nur noch eine einzige rauchende Ruine ist, werden diese Kreaturen sich wie eine Seuche über ganz Amerika ausbreiten, das weißt du. Und wie lange würde es wohl dauern, bis die Humani – trotz ihrer Waffen und ausgefeilten Technologie – von den Monstern ausgerottet wären? Was glaubst du?«

Der Alchemyst schüttelte den Kopf und zuckte mit den Schultern.

»Sie haben schon einmal das Ende einer Zivilisation herbeigeführt«, fuhr Perenelle fort. »Das letzte Mal, als die dunklen Wesen des Älteren Geschlechts solche Ungeheuer auf diese Welt losließen, waren die anderen Älteren gezwungen, Pompeji zu zerstören.«

Flamel nahm seiner Frau wortlos das Holzkästchen aus den Händen.

»Nicholas, das Letzte, was wir tun, bevor wir vergreisen und sterben, ist, die Armee auf Alcatraz zu vernichten. Und dafür brauchen wir Verbündete.« Sie klopfte mit der flachen Hand auf das Kästchen. »Wir brauchen das hier.«

Der Alchemyst drehte sich um und legte sein Kästchen aufs Bett. In die Seitenwände war eine dreifache Spirale geschnitzt worden und er zeichnete die Windungen mit dem Finger nach. Er hatte das Kästchen vor etwas mehr als dreihundert Jahren in Indien gekauft, in einer der besonders dunklen Gassen von Delhi, und dann die Spiralen mit einem Stück Holzkohle aufgezeichnet. Ein örtlicher Handwerker hatte das Muster in die vier Seitenwände geschnitzt, ebenso auf den Deckel und den Boden.

»Hier bei uns ist das ein uraltes, mächtiges Schutzzeichen«, hatte der kleine, verhutzelte Mann auf Hindi gemurmelt.

Dass der Fremde ihn verstehen würde, hatte er natürlich nicht erwartet. Es war ein Schock für ihn gewesen, als der Westler ihm das Kästchen aus den Händen genommen und ebenfalls auf Hindi geantwortet hatte: »Bei uns auch.«

Es gab weder ein Schloss noch sonst einen Verschluss an dem Kästchen. Flamel hob vorsichtig den Deckel ab und setzte ihn aufs Bett. Plötzlich lag ein Hauch von Jasmin und exotischen Gewürzen in der Luft – der unverwechselbare Duft Indiens. Er wollte gerade hineingreifen, als Perenelle ihn am Arm packte. Ihre Finger gruben sich schmerzhaft in seine Haut. Er sah, wie sie ihr Haar hinters Ohr strich und den Kopf zur Seite neigte. Sie lauschte.

Und dann hörte Flamel es auch: Jemand schlich unten im Laden herum.

KAPITEL ZEHN

Keiner der Touristen, die sich am späten Abend in London lärmend auf das ehemalige Marktgelände von Covent Garden drängten, schenkte der großen schlanken Frau mit dem wallenden pechschwarzen Haar auch nur die geringste Aufmerksamkeit. Sie hatte sich vor dem Punch & Judy-Pub zwischen zwei Pfeiler gestellt und breitete nun vor ihren Füßen auf dem Kopfsteinpflaster ein viereckiges Stück weiches Leder aus, das mit roten Spiralen bemalt war. Schließlich zog sie eine Flöte aus einem Lederetui, setzte sie an die Lippen, schloss die Augen und begann zu spielen.

Der Klang war faszinierend.

Von den Steinsäulen verstärkt, schwebte die ätherische Musik über Covent Garden hinweg, tanzte über das Pflaster und brachte alle zum Innehalten. Es dauerte nur Minuten, bis sich eine Menschenmenge im Halbkreis um die Frau versammelt hatte.

Sie stand reglos da und spielte mit geschlossenen Augen.
Keiner der Zuhörer erkannte die Melodie, obwohl sie vielen irgendwie vertraut vorkam und sie feststellten, dass ihre Finger oder Fußspitzen unbewusst dem Rhythmus folgten. Einige rührte die Melodie sogar zu Tränen.

Dann endete die altertümlich klingende Musik mit einem lang gezogenen, hohen Ton, der von Vögeln hätte kommen können, die hoch oben über den Himmel ziehen. Nach einem langen Moment der Stille öffnete die Flötenspielerin die Augen und verbeugte sich leicht. Die Menge applaudierte, Bravorufe ertönten, doch die meisten Zuhörer schlenderten danach gleich weiter Richtung Apple Market. Ein paar warfen Geld auf das Ledertuch — britische Pfund, amerikanische Münzen und Euros –, und zwei fragten, ob es eine CD von der Musik gäbe.

Die Flötenspielerin schüttelte den Kopf und erklärte, dass jede Vorstellung anders und einmalig sei. Sie dankte ihnen mit leiser Stimme, aus der ganz schwach ein amerikanischer Ostküstenakzent herauszuhören war, für ihr Interesse.

Schließlich stand nur noch ein Zuhörer da, ein älterer Herr, der sie ganz genau beobachtete. Seine grauen Augen folgten jeder ihrer Bewegungen, als sie die Flöte abwischte und in die offensichtlich handgemachte Lederhülle zurücksteckte. Er wartete, bis sie sich bückte, um das rote Ledertuch mit den Münzen aufzuheben. In dem Moment trat er vor und ließ eine Fünfzig-Pfund-Note auf den Boden fallen. Die Frau hob sie auf und sah den Mann an, doch er hatte sich so hingestellt, dass das Licht hinter seinem Kopf war und sein Gesicht im Schatten lag.

»Du bekommst noch einmal fünfzig, wenn du mir ein paar Minuten deiner Zeit schenkst.«

Die Frau richtete sich auf. »Eine Stimme aus meiner Vergangenheit. « Sie war größer als der Mann, und auch wenn der Ausdruck auf ihrem zarten, aristokratisch geschnittenen Gesicht unverändert blieb, glitzerten ihre schiefergrauen Augen amüsiert. »Dr. John Dee«, sagte sie leise in einem Dialekt, den man seit dem 16. Jahrhundert, seit der Zeit von Königin Elizabeth I. in England nicht mehr gehört hatte.

»Miss Virginia Dare«, entgegnete Dee, wobei er mühelos in denselben Dialekt wechselte. Er bewegte den Kopf und das Abendlicht fiel auf sein Gesicht. »Freut mich, dich wiederzusehen. «

»Das kann ich von mir nicht behaupten.« Die Frau blähte ihre Nasenflügel auf und warf rasch einen Blick nach rechts und nach links. Ihre Zunge zuckte wie die einer Schlange hin und her, es war fast, als schmecke sie die Luft. »Ich bin mir nicht sicher, ob ich mit dir gesehen werden will. Du bist ein Todgeweihter, Doktor. Dieselbe Truppe, die noch gestern den Alchemysten gejagt hat, ist jetzt hinter dir her.« In ihrem Lächeln lag keine Spur von Freundlichkeit. »Woher weißt du, dass ich dich nicht töten und mir die Belohnung sichern will?«

»Dafür gibt es zwei Gründe: Erstens weiß ich, dass meine Gebieter mich lebendig haben wollen, und zweitens gibt es kaum etwas, das unsere dunklen Älteren dir anbieten könnten, das du nicht schon hast«, erwiderte Dee. »Du bist bereits unsterblich und musst niemanden Gebieter nennen.«

»Auf deinen Kopf ist eine sehr hohe Belohnung ausgesetzt«, sagte Virginia Dare. Sie steckte das Geld in eine Tasche ihres langen Jeansmantels und das lederne Tuch in die andere. Die Flöte hängte sie sich wie ein Gewehr über die Schulter.

»Ich kann dir mehr bieten«, erwiderte Dee voller Überzeugung. »Viel mehr.«

»John«, sagte Virginia fast liebevoll, »du warst schon immer ein schrecklicher Aufschneider.«

»Aber ich habe dich nie belogen.«

Die Bemerkung schien Virginia zu überraschen. Sie überlegte einen Augenblick, bevor sie antwortete. »Nein«, gab sie schließlich zu.

»Bist du denn kein bisschen neugierig?«, fragte er.

»Du weißt, dass ich mein Leben lang neugierig war, John.«

Dee lächelte. »Was wünschst du dir am meisten auf der Welt?«

Unendliche Trauer huschte über Virginias Gesicht und ein Schatten legte sich über ihre Augen. »Was ich mir am meisten ersehne, kannst nicht einmal du mir geben.«

Der Magier verbeugte sich leicht. Er kannte Virginia Dare seit über vierhundert Jahren. Es hatte eine Zeit gegeben, in der sie ernsthaft von Heirat gesprochen hatten, doch selbst er musste zugeben, dass er herzlich wenig über diese geheimnisvolle Unsterbliche der menschlichen Art wusste.

»Kannst du mir ein Schattenreich anbieten?«, fragte sie leichthin.

»Ich glaube, da kann ich noch eins draufsetzen. Unter Umständen kann ich dir die Welt anbieten.«

Virginie Dare blieb mitten in Covent Garden stehen. »Welche Welt?«

»Diese hier.«

Die jugendlich wirkende Frau hängte sich bei Dee ein und dirigierte ihn zu einem Café auf der anderen Seite des Platzes. »Komm und spendiere mir eine Tasse Tee, dann können wir
darüber reden. Die Welt hier hat mir schon immer ziemlich gut gefallen.«

Doch Dee blieb abrupt stehen, den Blick starr nach links gerichtet.

Virginia drehte sich langsam um, wobei sie erneut die Nasenflügel aufblähte. Drei junge Männer mit kahl rasiertem Schädel waren auf den Platz gekommen. Sie trugen Einheitskleidung: verwaschene, schmutzige T-Shirts, Jeans und schwere Arbeitsschuhe. Arme und Schultern waren mit Tattoos übersät und bei einem, dem Kleinsten von den dreien, ringelte sich eine tätowierte, rot-schwarze Spirale um den Hals und über den Kopf.

»Cucubuths«, murmelte der Magier. »Mit etwas Glück können wir uns aus dem Staub machen, bevor sie uns sehen …« Dee hielt inne, als einer der drei Männer sich zu ihnen umdrehte. »Oder auch nicht«, fügte er mit einem Seufzer hinzu.

Virginia Dare trat einen Schritt zurück und dann noch einen. Dee stand alleine da. »Lass mich aus dem Spiel, Doktor. «

»Wie ich sehe, hast du dich nicht verändert, Virginia«, sagte er.

»Deshalb habe ich solange überlebt. Ich lasse mich in nichts hineinziehen. Ergreife nie Partei.«

»Vielleicht solltest du das aber mal.«

KAPITEL ELF

Huginn und Muninn, die beiden großen Raben, hatten London erreicht. Obwohl sie wie gewöhnliche Vögel aussahen, handelte es sich bei ihnen um Kreaturen, die fast so alt waren wie die Humani und weder lebendig noch tot, sondern etwas dazwischen. Sie waren so gut wie unsterblich, beherrschten die menschliche Sprache und waren von Hekate, der dreigesichtigen Göttin, als Geschenk an den einäugigen Odin, einem Angehörigen des Älteren Geschlechts, erschaffen worden.

Doch Hekate war nicht mehr – zum ersten Mal seit Generationen war eine aus dem Älteren Geschlecht ermordet worden – und ihr Schattenreich sowie die angrenzenden Reiche Asgard und Niflheim waren zerstört worden.

Und die Schuld daran trug Dee.

Viele Ältere hatten den Tod des Magiers gefordert, doch in den Tagen direkt nach der Zerstörung Yggdrasils und der drei Schattenreiche hatten Dees mächtige Gebieter des Älteren Geschlechts ihn beschützt. Aber nach dem Amoklauf in
Paris und der Flucht des Alchemysten und der Zwillinge aus England hatten sie ihre schützende Hand zurückgezogen. Als Dee für utlaga erklärt worden war, war er zum Freiwild für alle geworden.

Odin hatte geschworen, schreckliche Rache an Dee zu nehmen. Er machte ihn für den Tod von Hekate verantwortlich, die Frau, die er einst geliebt hatte. Der einäugige Ältere wusste, dass seine abscheuliche Rivalin Hel die Zerstörung ihres Schattenreichs Niflheim überlebt hatte und ebenfalls hinter Dee her war, doch Odin war entschlossen, den Magier als Erster zu finden und sich ihn vorzuknöpfen. Deshalb hatte er seine Kundschafter ins Schattenreich der Humani geschickt.

Die Vögel suchten die Stadt mit Augen ab, die hinter die Dinge sehen konnten, und achteten auf sämtliche ungewöhnlichen Aktivitäten. Sie meldeten dem Älteren die Unmengen von Kreaturen, die sich jetzt in den belebten Straßen der Stadt bewegten. Als sie über die rauchenden Reste eines ehemaligen Londoner Autofriedhofs flogen und sich von der ölverpesteten Luft treiben ließen, nahmen sie ganz schwach Spuren außergewöhnlicher und uralter Kräfte wahr. In der Ebene von Salisbury kreisten sie über der alten Kultstätte von Stonehenge. Hier lag deutlich Orangen- und Vanilleduft in der Luft und der Boden war aufgewühlt von unzähligen Hufen und Klauen.

Dann flogen sie zurück in die City und ließen sich so hoch oben, dass sie kaum noch zu sehen waren, von Luftströmungen und -wirbeln treiben. Sie beschrieben große Kreise und warteten … und warteten …

Und da ihnen die Bedeutung der Zeit unbekannt war, hatten sie Geduld ohne Ende.

KAPITEL ZWÖLF

Die drei kahl geschorenen Männer umzingelten Dee.

»Auf dich ist eine Belohnung ausgesetzt«, verkündete der Typ mit dem tätowierten Schädel und baute sich vor dem Doktor auf. Der Magier war nicht groß, doch dieser Mann war mindestens fünf Zentimeter kleiner, dafür aber breitschultrig und muskulös. Er versuchte das Lächeln der Humani nachzuahmen, brachte aber nur eine entgleiste Fratze zustande, bei der kurze, zugespitzte gelbe Zähne sichtbar wurden. »Eine große Belohnung.«

»Wenn wir dich lebendig schnappen«, fügte der zweite hinzu, der sich auf Dees rechte Seite gestellt hatte.

»Was nicht zwingend unverletzt bedeutet«, ließ sich von links der dritte vernehmen. Er war der Größte der drei, und er trug ein schmutziges grünes Camouflage-T-Shirt, das sich über seiner breiten Brust spannte.

»Seltsam, wie das Blatt sich wendet«, sagte ihr Anführer. Er redete in einer merkwürdigen Mischung aus Nordlondoner
und osteuropäischem Akzent. »Gestern haben wir für dich den Alchemysten gejagt. Heute jagen wir dich.« Er rieb fest die Hände aneinander. »Und bekommen auch noch das Doppelte dafür. Ich glaube fast, du hast uns über den Tisch gezogen, was das Honorar für Flamel und die Zwillinge angeht.« Der Kleine versuchte sich wieder an einem Lächeln. »Du warst schon immer knauserig, Dr. Dee.«

»Ich ziehe ›frugal‹ vor«, erwiderte Dee gelassen.

»Frugal. Das Wort gefällt mir. Ich wette, es bedeutet ›knauserig‹. « Er sah seine Kumpels an und sie nickten beide.

»Knauserig«, wiederholte der eine.

»Geizig«, fügte der Große hinzu.

»Mit frugal erkauft man sich keine Loyalitäten. Wenn du noch ein bisschen was draufgelegt hättest, hätten wir jetzt vielleicht weggeschaut.«

»Wenn ich euch besser bezahlt hätte? Tatsächlich?«, überlegte Dee laut. Es schien ihn wirklich zu interessieren.

»Wahrscheinlich nicht«, gab die Kreatur zu. »Wir sind Jäger. Gewöhnlich fangen wir das, was wir jagen, auch.«

Die schmalen Lippen des Magiers verzogen sich zu einem hässlichen Lächeln. »Aber bei der Jagd nach Flamel und den Zwillingen gestern habt ihr versagt.«

Der Kleine zuckte verlegen mit den Schultern. »Ja, schon …«

»Versagt«, wiederholte Dee.

Der Tätowierte kam noch näher, blickte sich rasch nach rechts und links um und sagte dann leise: »Wir sind ihrem Geruch bis zur Kirche St. Marylebone gefolgt. Dann sind die Dearg Drug aufgetaucht.« In seiner Stimme schwang das pure Entsetzen mit.

Dee nickte, wobei er sich um eine ausdruckslose Miene
bemühte. Der Gestank, den die Kreaturen verströmten, war ekelerregend – eine Mischung aus vergammeltem Fleisch, schmutzigen Kleidern und ungewaschenen Körpern. Die Cucubuths waren Jäger, Kinder eines Vampirs und einer Torc Madra und mehr Tier als Mensch. Dee ging davon aus, dass mindestens eine der drei Gestalten im Hosenboden ihrer Jeans einen Schwanz versteckt hatte. Doch selbst diese wilden Söldner fürchteten sich vor den Dearg Drug, den Roten Blutsaugern. »Wie viele waren es?«, fragte er.

»Zwei«, flüsterte der Anführer der Cucubuths. »Weiblich«, fügte er hinzu und nickte grimmig.

Auch Dee nickte. Die weiblichen Dearg Drug waren um einiges mörderischer als die männlichen. »Aber auch sie haben Flamel und die Zwillinge nicht geschnappt«, sagte er.

»Nein.« Wieder grinste die Kreatur und zeigte dabei ihre abstoßend hässlichen Zähne. »Sie waren zu sehr damit beschäftigt, uns zu jagen. Im Regent’s Park haben wir sie abgehängt. Es war ziemlich peinlich, von zwei Gestalten, die aussahen wie Schulmädchen, durch den Park gejagt zu werden. Aber wenn wir jetzt dich haben, macht das die Sache gestern mehr als wett.«

»Noch habt ihr mich nicht«, sagte Dee.

Der Cucubuth trat wieder einen Schritt zurück und breitete die Arme aus. »Was willst du machen, Doktor? Du traust dich nicht, deine Aura einzusetzen. Wenn du das tust, lockst du damit alles an – und ich meine wirklich alles, was sich zurzeit in London bewegt. Und wenn du es tust und wider Erwarten entkommst, hängt der Schwefelgestank noch stundenlang an dir. Man wird dich ohne Probleme in deinem Schlupfwinkel aufspüren können.«

Dee wusste, dass der Cucubuth recht hatte. Sobald er seine Aura zum Einsatz brachte, wusste jeder Ältere und unsterbliche Humani in London, wo er sich aufhielt.

»Du kannst jetzt also unauffällig mitkommen …«, schlug der Cucubuth vor.

»Oder wir können dich hier raustragen«, fügte der Größere hinzu.

Dr. John Dee seufzte und sah auf seine Uhr. Die Zeit lief ihm davon.

»Hast du es eilig, Doktor?«, fragte der Cucubuth mit einem Grinsen.

Dees rechte Hand bewegte sich. Im Bruchteil einer Sekunde war sie zu einer Faust geballt und traf die Kreatur unterm Kinn. Die Kiefer des stark tätowierten Cucubuths klappten aufeinander. Die Wucht des Schlags riss ihn von den Beinen, und er landete, alle viere von sich gestreckt, auf dem Pflaster. Dees rechter Fuß schoss nach vorn und traf den Größten der Cucubuths an der Innenseite des Oberschenkels. Sein ganzes Bein wurde taub und die Kreatur stürzte mit einem überraschten Ausdruck auf dem breiten, brutalen Gesicht mitten in eine Dreckpfütze.

Der dritte Cucubuth machte einen Satz weg von Dee. »Das war ein Fehler, Doktor«, zischte er, »ein großer Fehler.«

»Den Fehler habe nicht ich gemacht«, rief Dee. Er ging einen Schritt auf ihn zu, die Hände locker an den Seiten. Der Magier hatte jahrhundertelang überlebt, weil die Leute ihn permanent unterschätzten. Sie schauten ihn an und sahen einen schmächtigen Mann mit grauem Haar. Selbst diejenigen, die seinen Ruf kannten, konnten sich nicht vorstellen, dass er mehr war als ein Gelehrter. Doch Dee war mehr – viel, viel mehr.

Er war ein Krieger gewesen. Als er noch durch und durch Mensch war und auch später, nachdem er Unsterblichkeit erlangt hatte, war er durch ganz Europa gezogen. Es war eine gesetzlose Zeit gewesen. Banditen und Vogelfreie bevölkerten die Landstraßen und auch in den Städten war man nicht sicher. Wer überleben wollte, musste in der Lage sein, sich zu schützen. Viele hatten den Fehler gemacht, den Doktor aus England für einen schwachen Gegner zu halten. Er sorgte dafür, dass sie diesen Fehler kein zweites Mal machen konnten.

»Ich bin nicht auf meine Aura angewiesen, um mit euch fertig zu werden«, sagte er langsam und betont.

»Ich bin ein Cucubuth«, erwiderte die Kreatur hochmütig. »Der Überraschungseffekt hat vielleicht bei meinen Brüdern gewirkt, aber bei mir funktioniert der Trick nicht.«

Der Magier hörte hinter sich ein Stöhnen. Als er über die Schulter schaute, sah er, dass der Anführer der Cucubuth sich gerade wieder aufrappelte. Er hatte beide Hände um seinen Kiefer gelegt und sein Blick ging ins Leere.

»Du hast meinen kleinen Bruder verletzt.«

»Ich bin sicher, dass nichts zurückbleibt«, erwiderte Dee. Es war fast unmöglich, einen Cucubuth zu töten. Sie besaßen sogar wie die Vampire die Fähigkeit, verletzte Gliedmaßen nachwachsen zu lassen.

Der Größte der drei kam mühsam auf die Beine. Dann stand er unsicher da, das ganze Gewicht auf das linke Bein verlagert, während er das rechte heftig rieb, damit das Gefühl zurückkam. »Und du hast meine Jeans ruiniert«, knurrte er. Der Hosenboden und die Beine seiner Jeans waren schwarz vor Nässe.

»Was willst du jetzt machen?«, fragte der unverletzte Cucubuth.

»Komm ein Stück näher und ich zeige es dir.« Dees Lächeln war so hässlich und unmenschlich wie das der Cucubuths.

Plötzlich warf die Kreatur den Kopf zurück und aus ihrem Mund kam ein Laut, den eine menschliche Kehle nie und nimmer hätte hervorbringen können. Es war eine Mischung aus Bellen und Heulen. Sämtliche Tauben auf den Dächern von Covent Garden flogen auf. Durch das hektische Flügelschlagen wirkte es wie eine Explosion. Irgendwo in der Nähe schien ein Wolf zu antworten und sein Geheul schallte über Londons Dächer. Ein zweiter stimmte ein, dann ein dritter, bis die Luft von den entsetzlichen, urzeitlichen Lauten zitterte. Alles Menschliche schwand aus dem Gesicht des Cucubuths, als er lachte. »Das hier ist unsere Stadt, Doktor. Wir haben Trinovantum regiert, lange bevor die Römer die Stadt für sich beanspruchten. Hast du eine Vorstellung davon, wie viele von uns hier leben?«

»Ich nehme mal an, es sind mehr als nur ein paar.«

»Sehr viel mehr«, sagte die Kreatur. »Und sie sind auf dem Weg hierher. Alle.«

Aus den Augenwinkeln sah Dee Bewegung. Als er aufschaute, sah er gegenüber auf dem dreieckigen Dachstück der St. Paul’s Kathedrale eine Gestalt. Vor dem Abendhimmel war die dunkle Silhouette eines Skinheads zu erkennen, dann erschien noch einer und noch einer. Auf der anderen Seite des Platzes entstand Unruhe, als dort sechs Glatzköpfe auftauchten. Kurz darauf standen im gegenüberliegenden Eingang noch einmal drei.

Als die Touristen das plötzliche Erscheinen der Cucubuths
bemerkten, fürchteten sie eine Schlägerei und machten sich aus dem Staub. Hastig wurden Ladentüren abgeschlossen. Es dauerte nur wenige Augenblicke, dann waren die kahl rasierten Cucubuths und Dee die Einzigen auf dem gepflasterten Marktplatz von Covent Garden.

»Noch einmal: Was willst du jetzt machen, Dr. John Dee?«

KAPITEL DREIZEHN

Der Lärm, der über die Dächer Londons hinwegzog und weit hinaufstieg in den Himmel — das urzeitliche Heulen von Cucubuths, das einst primitive Humani in ihren Höhlen erschreckt hatte –, weckte die Neugier der Raben.

Huginn und Muninn flogen nach unten in die Richtung, aus der die Geräusche kamen.

Amseln und Krähen zogen in Scharen an ihnen vorbei; von den arglosen Kreaturen ging schiere Angst aus. Tauben flatterten fast direkt unter ihnen herum. Voller Furcht, doch unfähig, etwas gegen ihre Angst zu tun, ließen sie sich wieder auf den Dächern rings um einen großen gepflasterten Platz nieder, nur um beim nächsten Geheul sofort wieder aufzufliegen.

In geringer Höhe flogen die Raben über die Themse, über die kleine Gartenanlage am Victoria Embankment und das Königliche Opernhaus. Den ersten Cucubuth entdeckten sie unter sich auf der Straße. Hinter seiner fast menschlichen Verkleidung erkannten sie die Bestie mit ihren Hauern und
gesplitterten Klauen. Sämtliche Cucubuths waren von einer dunklen Aura umgeben. Und Hunderte dieser Tier-Menschen rannten, schlenderten oder joggten allein oder zu zweit auf die Covent Garden Piazza zu.

Die Raben wussten sofort, dass sie den Magier gefunden haben mussten. Gleichzeitig öffneten sie ihre Schnäbel zu einem einzigen Wort: »Dee.«

 Und an einem Ort außerhalb der Zeit erwachte in einem entlegenen Schattenreich Odin.

Der Ältere öffnete sein großes graues Auge, doch er sah weder die harschen Schneefelder noch die aufgetürmten Eiskristalle, die ihn umgaben. Er stellte fest, dass er hinunterblickte auf eine bewegte Szene in Schwarzweiß und ohne Ton: Ein einzelner Mensch, umgeben von drei Cucubuths. Immer mehr der Kreaturen näherten sich, und obwohl von Dees unverwechselbarer Aura nichts zu erkennen war, wusste Odin, dass es sich bei dem Menschen um den dunklen Magier handelte.

Odin entblößte seine Zähne zu einem grausamen Lächeln. Diejenigen, denen gegenüber Dee zu Loyalität verpflichtet war, wollten, dass er vor sie gebracht würde, damit sie ihn aburteilen und strafen konnten, aber Odin hatte andere Pläne. Die riesenhafte Gestalt stieß sich von dem einzigen Lebewesen in seiner Welt ab — einem schwächlichen, knorrigen Abklatsch des Weltenbaums Yggdrasil – und machte sich auf, die Schattenreiche zu durchqueren.

KAPITEL VIERZEHN

Die Hintertür zur Buchhandlung hatte offen gestanden. Josh Newman ließ seinen Rucksack von den Schultern gleiten, als er den Flur betrat, und wartete, damit seine Augen sich an das Dämmerlicht anpassen konnten. Es stank entsetzsich an das Dämmerlicht anpassen konnten. Es stank entsetzlich nach einer Mischung aus Schimmel und Verfaultem und der ekelerregende Modergeruch wurde noch von dem üblen Gestank fauler Eier überlagert. Er versuchte, nur durch den Mund zu atmen, schloss die Augen und konzentrierte sich aufs Hören. Seit Mars Ultor seine Sinne erweckt hatte, war ihm erst so richtig bewusst geworden, wie wichtig Gehör, Geschmacks-und Geruchssinn waren. Der moderne Mensch tendiert dazu, sich fast ausschließlich auf das Sehen zu verlassen. Josh hatte begriffen, dass seine erweckten Sinne im Grunde genau den geschärften Sinnen entsprachen, die die primitiven Menschen besessen und zum Überleben gebraucht hatten.

Doch im Haus war nichts zu hören. Es fühlte sich sogar verlassen an.

Vor nicht einmal einer Woche war er diesen Flur hinauf-und hinuntergelaufen, als er eine Büchersendung aus dem Laderaum eines Lieferwagens geladen hatte. Jetzt waren sämtliche Kartons, die er so sorgfältig aufeinandergestapelt hatte, schwarz von Schimmel, die Seitenwände waren aufgeplatzt und die Feuchtigkeit hatte die Bücher darin fast bis zur Unkenntlichkeit aufgebläht.

Vor nicht einmal einer Woche.

Diese Erkenntnis machte ihm mit einem Schlag klar, wie viel sich in den vergangenen Tagen verändert hatte, wie viel Neues er erfahren hatte und wie wenig er – und erst recht der Rest der Welt — von der Wahrheit wusste.

Nachdem Josh einmal tief ein- und ausgeatmet und den Würgereiz unterdrückt hatte, den der Gestank verursachte, öffnete er die Augen und schlich den Flur hinunter, stieß die Tür auf und betrat den Verkaufsraum.

Und blieb entsetzt stehen.

Der Buchladen war nicht mehr wiederzuerkennen. Er glich einem Trümmerfeld, begraben unter einer dicken Schicht aus Staub und pelzigem Schimmel: Er verrottete praktisch vor seinen Augen. Im Licht der vereinzelten Sonnenstrahlen, die durch die mit Schmutzstreifen überzogenen Fenster drangen, sah man, dass Millionen Sporen in der Luft waren. Josh presste die Lippen zusammen. Das Risiko, welche in den Mund zu bekommen, wollte er nicht eingehen. Als er einen Schritt vortrat, spürte er, wie die Dielen unter seinem Gewicht nachgaben. Eine mit einer ekligen schwarzen Flüssigkeit gefüllte Blase bildete sich auf dem Holz und sein Fuß begann einzusinken. Rasch machte er einen Rückzieher und presste sich an die Wand – und musste feststellen, dass auch sie schleimig und
bereits halb verrottet war. Der Verputz war so weich, dass er unter seinen Fingern nachgab.

Josh sah sich um und erkannte voller Entsetzen, dass die Buchhandlung aufgefressen wurde. Dieser Pilz ernährte sich von allem – von Holz, Papier und der Wolle des Teppichs. Wie würde es hier wohl in ein paar Stunden aussehen?

Er war hierher gekommen, weil Nicholas und Perenelle Flamel in dem Apartment über der Buchhandlung wohnten und er gehofft hatte, sie hier anzutreffen. Bei einem Blick nach oben sah er das klaffende Loch in der Decke, die herunterhängenden Leitungen und verrotteten Balken. Er fragte sich, wie lange es wohl dauern würde, bis die Deckenbalken nachgeben, das obere Stockwerk herunterkrachen und der Rest des Gebäudes dann in den Keller einbrechen würde.

An der Wand entlang schob er sich Richtung Treppe. Es war anzunehmen, dass die Flamels mehr als eine Wohnung in der Stadt besaßen. Sie mussten Ausweichquartiere eingerichtet haben, in die sie sich flüchten konnten, wenn Gefahr im Verzug war. Josh hoffte, eine solche Adresse oben im ersten Stock zu finden – auf einer Rechnung, einem Briefumschlag, irgendetwas, woraus er schließen konnte, wo sie sich jetzt aufhielten.

Das Treppengeländer gab nach, als er danach griff. Das Holz fühlte sich an wie Wackelpudding. Angewidert zog er die Hand zurück und wollte sie an seiner Jeans abwischen – hielt dann aber inne. Wenn der eklige schwarze Schimmel sich in Holz fressen konnte, was würde er dann mit seiner Hose tun? Das hätte ihm gerade noch gefehlt, dass ihm jetzt die Jeans von den Beinen faulte. Er fragte sich schaudernd, ob das Zeug sich womöglich auch in sein Fleisch fressen konnte. Am liebsten hätte er sich umgedreht und wäre davongelaufen, doch er
wusste, dass er seine Schwester nur mithilfe der Flamels finden konnte, und so betrat er die Treppe.

Jede einzelne Stufe gab unter seinem Gewicht nach. Er war halb oben, als sein Fuß mit einem dumpfen Knacken durch das Holz brach. Er spürte, wie die gesamte Treppe schwankte, und wusste, dass sie zusammenbrechen würde. Rasch katapultierte er sich die restlichen Stufen hinauf, da ging auch schon ein Zittern durch die Treppe, und sie brach in den darunter liegenden Laden. Joshs Oberkörper lag auf dem Flurboden und seine Beine baumelten in der Luft. Er versuchte sich an dem dicken Teppich festzukrallen, der im ersten Stock auf dem Boden lag, doch der riss und löste sich unter seinen Händen auf. Josh wollte schreien, brachte jedoch keinen Ton heraus. Ein Stück Teppich riss ab, es gab einen Ruck und er rutschte nach hinten …

Eisenharte Finger umklammerten sein Handgelenk.

Josh wurde hochgerissen und blickte in die intensiv grünen Augen von Perenelle Flamel. »Josh Newman«, sagte die, als sie ihn behutsam auf den Flur setzte. »Dich haben wir hier nicht erwartet.«

Flamel trat aus einer Tür und stellte sich neben seine Frau. »Wir haben erwartet, dass es … äh, Ärger gibt«, sagte er leise. »Dich zu sehen, ist gut.«

Josh rieb sein taubes Handgelenk. Perenelle besaß erstaunlich viel Kraft. Als sie ihn hochgerissen hatte, hatte sie ihm fast die Schulter ausgekugelt. Er drückte beide Hände auf seinen Brustkorb und holte tief Luft. Als er sich auf den oberen Flur gerettet hatte, hatte er sich ein paar Prellungen zugezogen, aber er glaubte nicht, dass er sich eine Rippe gebrochen hatte.

»Was führt dich hierher, Josh?«, fragte Perenelle leise. Ihre
Augen suchten sein Gesicht ab und sie gab sich die Antwort selbst: »Sophie.«

»Sophie ist weg!« Josh keuchte atemlos. »Sie wurde von einer jungen Frau gekidnappt, die sich Aoife genannt hat. Sie sagte, sie sei Scathachs Schwester«, fügte er hinzu, »und die Ähnlichkeit war unverkennbar.« Er sah, wie die Mienen beider Flamels sich veränderten und entdeckte etwas in den Augen des Alchemysten, das nur Angst sein konnte. »Das klingt nicht gut, nicht wahr?«

Perenelle schüttelte den Kopf. »Gar nicht gut.«

KAPITEL FÜNFZEHN

Vingt … vingt-et-un … zweiundzwanzig.« Johanna von Orléans rutschte die grasbewachsene Böschung hinunter und trat zu ihrer Freundin ans Ufer des schmalen Baches. »Wie nennt man zweiundzwanzig Säbelzahntiger?«, fragte die zierliche Frau außer Atem. »Ein Rudel? Eine Herde?«

»Ich nenne sie eine Gefahr«, antwortete Scathach kurz angebunden. Sie straffte die Schultern und blickte wieder die Böschung hinauf. »Und du wolltest mir gerade sagen, dass sie in unsere Richtung kommen, ja?«

Johanna nickte. »Sie kommen in unsere Richtung«, erwiderte sie und grinste.

Scathach wippte am Rand des Flusses mit dem Fuß. Er passte in einen gewaltigen, deutlich sichtbaren Pfotenabdruck in der Erde. »Das hier ist ihre Wasserstelle.« Sie schloss die Augen, atmete tief ein und hob dann eines ihrer kurzen Zwillingsschwerter. »Von Süden her kommen noch mehr.«

»Und von Osten«, fügte Johanna hinzu.

Scatty öffnete die Augen wieder und sah ihre Freundin an. Die späte Nachmittagssonne verlieh Johannas blasser Haut einen goldenen Schimmer. »Woher weißt du?«

Die Französin fasste die rothaarige Kriegerin an den Schultern und drehte sie um. Aus dem hohen Gras waren drei enorme Säbelzahntiger aufgetaucht. Sie standen reglos mit offenen Mäulern da und sahen mit großen Augen, ohne zu blinzeln, zu ihnen herüber. Nur ihre Schwanzspitzen zuckten. »Kämpfen oder fliehen?«, fragte Johanna.

»Wenn wir fliehen, verfolgen sie uns«, stellte Scatty sachlich fest.

»Wenn wir kämpfen, überwältigen sie uns. Es sind zu viele. Alles in allem vielleicht dreißig.«

Der größte der Tiger kam vorsichtig einen Schritt näher. Er bewegte sich fast in Zeitlupe. Die riesigen goldenen Augen mit den Schlitzpupillen waren starr auf Scathach gerichtet.

»Ich glaube, er mag dich«, murmelte Johanna. Sie griff nach dem Schwert, das sie sich über die Schulter geschnallt hatte, doch dann wurde ihr klar, dass die Waffe nutzlos wäre, falls die Tiere alle auf einmal angriffen.

»Hunde waren mir schon immer lieber«, sagte Scathach, wobei sie den Tiger genau beobachtete. »Bei Hunden weiß man, woran man ist.« Sie steckte ihre Zwillingsschwerter in die Scheiden auf ihrem Rücken und zog ihr Nunchaku aus dem Beutel, der an ihrer Hüfte hing. Bleib hier«, befahl sie und sprintete, noch bevor Johanna etwas erwidern konnte, auf den Tiger zu.

Das gewaltige Tier erstarrte.

Mit einem Dutzend Schritten war die Kriegerin bei ihm. Das Nunchaku in ihrer rechten Hand sirrte, so schnell wirbelte sie es herum.

Der Tiger duckte sich, sein Schwanz zuckte jetzt wild hin und her. Geifer tropfte in dicken Fäden von seinen gewaltigen Zähnen … Dann sprang er, die mächtigen Krallen ausgestreckt.

»Scatty!«, keuchte Johanna.

Da setzte die Kriegerin auch schon zum Sprung an, ein Sprung wie eine Schwimmerin, die ins Wasser eintaucht. Sie sprang direkt über den Tiger weg, ihr Nunchaku pfiff durch die Luft und das stumpfe Ende des 30 Zentimeter langen geschnitzten Holzstabes traf den Tiger am Hinterkopf. Scatty drehte sich in der Luft und landete weich auf den Füßen. Der Tiger krachte halb bewusstlos auf den Boden. Mit zitternden Gliedern rappelte er sich sofort wieder auf, wankte und fiel erneut.

Scatty drehte sich zu seinen beiden Gefährten um, wobei sie das Nunchaku leicht in ihre linke Handfläche klatschen ließ. Die Tiere blickten sie an, blickten ihren Gefährten an, wichen dann zurück und verschmolzen mit dem hohen Gras.

Als Johanna sich rasch umsah, begriff sie, dass auch die anderen Tiger verschwunden waren. »Sehr beeindruckend«, sagte sie.

»Du musst ihnen nur zeigen, wer der Boss ist«, erwiderte Scatty. Sie kniete sich neben den riesigen Säbelzahntiger, strich ihm mit der Hand über den Hinterkopf und hob dann sein Augenlid. Die Bestie brummte, machte jedoch keinen Versuch aufzustehen.

Johanna kauerte sich neben ihre Freundin und betrachtete das Gebiss des Tigers. Die Schneidezähne waren so lang wie ihre Hand und so spitz, dass sie wahrscheinlich eine Rüstung durchbohren konnten.

»Der Trick besteht darin«, erklärte Scatty, »dass man sie genau an der Stelle trifft, an der Schädelknochen und Rückgrat zusammenkommen. Der Schlag betäubt sie.«

»Und wenn man daneben trifft?«

»Macht man sie nur wütend.« Scatty entblößte beim Lächeln ihre eigenen gefährlich aussehenden Schneidezähne. »Aber ich treffe nie daneben.« Sie tätschelte die gewaltige Bestie. »Er wird Kopfschmerzen haben, wenn er aufwacht.«

Johanna von Orléans richtete sich auf und tippte ihrer Freundin auf die Schulter.

Scatty sah auf. »Was ist?«

Johanna wies mit dem Kinn in Richtung Böschung. Die zweiundzwanzig Säbelzahntiger hatten sich auf der Kuppe versammelt. Zwei weitere kamen dazu und dann noch einmal vier. Dem Aussehen nach handelte es sich um lauter ausgewachsene Tiere und ihr Knurren ließ den Boden vibrieren.

»Könnte der hier der Rudelführer gewesen sein?«, fragte Johanna.

Die Tiere traten beiseite, sodass eine Lücke zwischen ihnen entstand, und ein weiterer Säbelzahntiger erschien. Er war riesig, Kopf und Schultern überragten die anderen und mindestens um die Hälfte länger war er auch. Das graubraune Fell war durchsetzt von den weißen Linien alter Narben, einer seiner Zähne im Unterkiefer war bis auf einen gezackten Stumpf abgebrochen und sein linkes Auge war nur noch eine weiße, glasige Kugel.

»Das ist der Rudelführer«, sagte Scatty und trat einen Schritt zurück.

Das gute Auge des Tieres ging von dem Tiger auf dem Boden zu Scatty und wieder zurück zu dem Tiger. Dann riss er
das Maul auf und knurrte. Das Geräusch war unglaublich, ein Brummen, das man bis in die Knochen spürte. Ringsum flogen noch in einer Meile Entfernung die Vögel erschrocken auf. Dann kam der Tiger langsam, fast vorsichtig den Abhang herunter.

Scatty ging ihm einen Schritt entgegen, doch Johanna fasste sie am Arm. »Erinnerst du dich noch, was du einmal zu mir gesagt hast, als ich gegen die Engländer gekämpft habe?«, fragte sie eindringlich.

Scatty sah sie verständnislos an.

»Mach nicht den Fehler und kämpfe gegen die mit Narben übersäten Soldaten, hast du gesagt. Sie bleiben am Ende übrig. « Die Französin wies auf die Bestie, die sich ihnen näherte. »Schau ihn dir an. Er hat viele Kämpfe überlebt.«

Scathach blickte den riesigen Säbelzahntiger mit seinen vielen Narben an. »Ich bin die Schattenhafte«, sagte sie nur. »Ich kann ihn besiegen.«

Johanna fasste ihre Freundin fester am Arm. »Du hast mir auch gesagt, ich solle mich nur dann auf eine Schlacht einlassen, wenn es wirklich unvermeidlich sei. Du musst das jetzt nicht machen.«

Scatty seufzte. »Wahrscheinlich hast du recht.« Dann fragte sie fast bedauernd: »Und was schlägst du vor?«

»Wir laufen!«

KAPITEL SECHZEHN

Niccolò Machiavelli atmete tief die salzige Meerluft ein und presste die Hände auf den schmerzenden Magen. Bevor er unsterblich geworden war, hatten ihn Magengeschwüre geplagt, und obwohl sein Gebieter des Älteren Geschlechts ihn von allen menschlichen Krankheiten geheilt hatte, bekam er in extremen Stresssituationen immer noch Magenkrämpfe. Während er jetzt am Kai von Alcatraz stand und hinüberschaute nach San Francisco, hatte er das Gefühl, als brenne sein Magen lichterloh.

»Es wird alles gut, alles wird gut«, sagte der junge Mann neben ihm zum x-ten Mal. Er trug verwaschene Jeans und zerschrammte Cowboystiefel. »Es wird alles gut.«

»William«, begann Machiavelli vorsichtig und betont ruhig, »wie lange bist du schon unsterblich?«

»Einhundertundsechsundzwanzig Jahre«, antwortete Billy the Kid stolz.

»Ich wurde im Jahr 1527 unsterblich«, sagte der Italiener mit
Blick auf den Amerikaner. »Mich gab es schon, als Columbus behauptete, er hätte dieses Land entdeckt. Ich bin nicht der älteste Unsterbliche – ich bin zwar älter als Dee, aber der Alchemyst Flamel ist noch älter als ich. Duns Scotus wiederum ist älter als er und Mo-Tzu noch älter. Gilgamesch ist älter als wir alle. Aber ich hatte mehr Kontakt mit den Älteren als die anderen. Und eines kann ich dir sagen: Unsere Gebieter dulden keine Fehlschläge. Sie verlangen unbedingten Gehorsam. Sie erwarten Ergebnisse. Und wir haben versagt.« Er reckte die Faust in die Luft und streckte den kleinen Finger aus. »Man hat uns hierher geschickt, um die Zauberin Perenelle zu töten« – er streckte einen zweiten Finger hoch — »und die Kreaturen in den Zellen auf die Stadt loszulassen.« Ein dritter Finger. »Perenelle entkam, und das auch noch in unserem Boot.« Der vierte Finger kam hoch. »Wir sitzen hier auf der Insel fest und die Ungeheuer sind immer noch in ihren Zellen. Wir haben versagt. Es wird garantiert nicht alles gut.«

Beide Männer wandten sich dem Meer zu, als Motorengeräusch zu hören war. Machiavelli beschattete seine steingrauen Augen mit der Hand und sah, dass sich ein Boot näherte und eine breite Gischtspur auf der Bay hinterließ.

Billy hielt sein Handy hoch. »Ich habe Hilfe angefordert«, sagte er fast entschuldigend. »Was glaubst du, machen sie mit uns?«

Machiavelli seufzte. »Wir werden zu unseren Gebietern bestellt und sie nehmen uns die Unsterblichkeit. Wir werden sterben. Wenn wir Glück haben, geht es schnell, aber unsere Gebieter sind oft grausam …«

Billy schauderte. »Ich kann mir nicht helfen, aber die Vorstellung gefällt mir nicht. Irgendwie hab ich mich ans Unsterblichsein
gewöhnt.« Dann schüttelte er rasch den Kopf. »Mein Gebieter ist …« Er hielt inne und suchte nach dem treffenden Ausdruck. »Er ist nicht so wie einige dieser anderen Älteren. Ich kann ihm alles erklären.« Er machte eine vage Handbewegung in Richtung der Gefängnisbauten hinter ihnen. »Es wird alles gut.«

»Bitte sag das nicht mehr.«

Ein leuchtend rotes Schnellboot legte am Kai an und ein großer, sehr gut aussehender Indianer mit kupferfarbener Haut und scharf geschnittenen Gesichtszügen grinste Billy the Kid an. »Unser Gebieter möchte dich sehen. Und dich auch«, fügte er mit Blick auf Machiavelli hinzu. »Ihr steckt beide bis zum Hals im Dreck.«

KAPITEL SIEBZEHN

Die Cucubuths näherten sich Dee von allen Seiten.

Dutzende hatten sich bereits auf die Covent Garden Piazza gedrängt und reihenweise standen sie auf den Dächern der umliegenden Gebäude. Ihr Geheul hallte über die Stadt. Der kahl geschorene Anführer breitete die Arme weit aus, sodass die schwarzen Tattoos zu sehen waren, die sich über die Innenseiten seiner Arme schlängelten. »Was willst du jetzt machen, Doktor?«

Dee griff unter seinen Mantel und berührte den Griff des Steinschwerts, das an seiner Seite hing. Aus zwei Ledergürteln hatte er eine Scheide dafür gebastelt. Er hatte keine Ahnung, was passieren würde, wenn er das Schwert tatsächlich benutzte. Excalibur war jahrhundertelang in seinem Besitz gewesen, doch was die Kräfte betraf, die die Waffe besaß, tappte er praktisch vollkommen im Dunkeln. Die begrenzte Erfahrung mit Clarent ließ vermuten, dass Excalibur sogar noch mächtiger war als sein Zwilling. Und jetzt, da die beiden
verschmolzen waren, mussten ihre Kräfte sich verdoppelt haben … Oder hob eines die Kräfte des anderen auf?

Der Magier überlegte kurz, wie seine Chancen standen. Wenn er das Schwert zog, würde das den Himmel über London bestimmt im Umkreis von mehreren Meilen zum Leuchten bringen und wahrscheinlich auch noch in die nächstgelegenen Schattenreiche strahlen. Setzte er das Schwert oder seine eigenen Kräfte aber nicht ein, fingen die Cucubuths ihn und brachten ihn vor seine Gebieter. Und das wollte er ganz gewiss nicht. Er war noch nicht einmal fünfhundert Jahre alt. Viel zu jung zum Sterben.

»Mach kein Aufhebens, Doktor«, sagte der Cucubuth in der uralten Sprache der osteuropäischen Wenden.

Dee umfasste den Schwertgriff fester. Er spürte, wie die Kälte seine Finger taub werden ließ, und im selben Augenblick flackerten seltsame, bizarre Bilder am Rand seines Bewusstseins auf.

Cucubuths in Kampfkleidung aus Leder und Fell … Vampire in Kettenhemden und metallenen Rüstungen … Sie steigen aus schmalen Metallbooten und waten an Land, kämpfen an einem Strand gegen primitive behaarte Bestien mit nur einem Auge …

Der Ton, der die Nacht durchschnitt, war so hoch, dass menschliche Ohren ihn kaum noch wahrnehmen konnten: Es war ein einziger, lang gezogener Ton.

Die Cucubuths gingen wie von einer Kugel getroffen zu Boden. Diejenigen, die am nächsten bei Dee standen, fielen als Erste; die anderen folgten in konzentrischen Kreisen, als hätte man einen Stein ins Wasser geworfen. Sie pressten die Hände auf die Ohren und krümmten sich vor Schmerzen.

Virginia Dare trat mit der Flöte an den Lippen aus der Dunkelheit und lächelte.

»Ich stehe in deiner Schuld.« Der Doktor verbeugte sich; eine altmodische Geste, wie sie zuletzt am Hof von Königin Elizabeth I. üblich gewesen war.

Virginia holte tief Luft. »Nimm es als Rückzahlung für damals, als du mir in Boston das Leben gerettet hast.«

Einer der Cucubuths griff nach Dees Knöchel und der Doktor kickte die Hand beiseite. »Wir sollten gehen«, sagte er.

Ein paar der Kreaturen rappelten sich bereits wieder auf, doch weitere durchdringende Töne aus Dares Flöte ließen sie erneut zu Boden gehen.

Dare und Dee bahnten sich leichtfüßig einen Weg durch die Masse der zuckenden Körper und verließen Covent Garden. Am Ausgang zur King Street blieb Dee stehen und drehte sich noch einmal um. Der gepflasterte Platz war ein Meer sich windender und zuckender Körper. Einige der Kreaturen verloren bereits ihr menschliches Aussehen. Hände und Gesichter nahmen ihre ursprünglichen tierischen Formen an.

Er musste sich beeilen, wenn er Dare einholen wollte. Sie war bereits weitergegangen und spielte immer noch auf ihrer Flöte. »Der Trick ist gut«, sagte er. »Wie lange hält der Zauber an?«

»Nicht lange. Je intelligenter die Kreatur, desto länger wirkt er. Bei primitiven Wesen wie diesen hier sind es vielleicht zehn, zwanzig Minuten.«

Überall auf der Straße lagen Cucubuths, die sich die Ohren zuhielten und sich vor Schmerzen krümmten. Zwei fielen direkt vor Dee und Dare vom Dach eines Hauses, und das mit solcher Wucht, dass die Pflastersteine Risse bekamen. Ohne
innezuhalten stieg Virginia über ihre zuckenden Körper hinweg. Dee ging darum herum. Er wusste, dass ein solcher Sturz den Kreaturen nicht wirklich etwas ausmachte, sondern dass er sie lediglich für kurze Zeit aufhielt.

»Ein Deutscher hat mir die Melodie beigebracht«, erklärte Virginia zwischen zwei Atemzügen. »Er war Rattenfänger.«

»Wie kommt es, dass du plötzlich auf meiner Seite bist?«, wollte Dee wissen.

»Du hast mir eine Welt versprochen«, antwortete Virginia Dare ernst. »Und ich würde dir raten, dein Versprechen zu halten«, fügte sie hinzu. »Ich habe von dem Rattenfänger nämlich noch ein paar andere Melodien gelernt, und glaub mir, du willst nicht, dass ich sie spiele.«

Der Magier lachte gezwungen. »Das klingt ja fast wie eine Drohung …«

»Ist auch eine«, unterbrach sie ihn. Dann lächelte sie. »Eigentlich ist es mehr. Es ist ein Versprechen.«

KAPITEL ACHTZEHN

Die Raben beobachteten die schlanke Frauengestalt, die mit einer hölzernen Flöte an den Lippen aus der Dunkelheit trat.

Ganz vage — sie spürten es mehr in ihren Knochen, als dass sie die Vibration in der Luft wahrnahmen – hörten sie den Hauch eines Tones. Ein Urinstinkt ließ sie aufsteigen, höher und höher hinauf, weg von dem tödlichen Laut.

Aus großer Höhe sahen sie die Cucubuths zu Boden gehen wie Gras, das der Wind auf die Erde drückt. Und sie sahen Dee und die Frau, die sich zwischen den Körpern hindurchbewegten und sich ohne Eile von dem Chaos entfernten.

 In seinem Schattenreich beobachtete Odin das Paar durch die Augen der Raben. Wer war die Frau und wie hatte sie es geschafft, dass die Cucubuths das Bewusstsein verloren?

Der Ältere versuchte stirnrunzelnd dahinterzukommen, wer die Humanifrau sein könnte. Sie hatte etwas an sich, etwas
fast Vertrautes. Offensichtlich war sie eine Verbündete von Dee und sie war im Besitz von etwas, das aussah wie eines der uralten Artefakte der Macht.

Und plötzlich fiel ihm zusammen mit einer Flut bitterer Erinnerungen ihr Name wieder ein. Er warf den Kopf zurück und heulte entzückt. Virginia Dare: eine der wenigen Unsterblichen, die ihren Gebieter ermordet und die Tat überlebt hatte. Er hatte ihren Gebieter gekannt und ihn zu seinen Freunden gezählt. Jetzt konnte er den Tod seiner Liebsten und seines Freundes rächen.

»Schafft mir Dee her«, befahl er den Raben. »Die Frau bringt ihr um.«

Hoch über der Stadt folgten die Raben den unsterblichen Humani. Und der Ältere beobachtete die Fliehenden durch die Augen der Vögel.

KAPITEL NEUNZEHN

Im ersten Moment dachten wir, es sei Scatty«, berichtete Josh.

»Aoife von den Schatten«, sagte Perenelle. »Scathachs Zwillingsschwester. «

»Die jüngere oder die ältere?«, wollte Josh wissen. Er war achtundzwanzig Sekunden jünger als seine Schwester, und obwohl er inzwischen einen Kopf größer war als sie, fühlte er sich immer noch als der kleine Bruder. Perenelle und Josh waren die metallene Feuerleiter heruntergestiegen und warteten nun in der Gasse hinter der Buchhandlung auf Flamel.

»Das kommt ganz darauf an, wen du fragst«, antwortete Perenelle lächelnd. »Scathach sagt, sie sei die Ältere, doch auch Aoife behauptet, sie sei zuerst geboren.«

Flamel erschien oben an der Leiter und begann herunterzuklettern. Er bewegte sich langsam und ungelenk wegen der Kiste, die er sich auf den Rücken gebunden hatte.

»Scatty hat uns nie etwas von einer Schwester erzählt«, sagte
Josh. Dass jemand das fertigbrachte, konnte er kaum glauben. Für ihn selbst war es unvorstellbar, seine Zwillingsschwester jemals zu verleugnen.

»Nun ja, vor ewigen Zeiten hatten sie einen schrecklichen Streit. Es gab da einen Jungen, den sie beide liebten. Cuchulain, der Hund von Ulster. Trotz seines Namens war er durch und durch Mensch.«

»Was ist geschehen?«, fragte Josh.

»Er starb«, antwortete Perenelle kurz angebunden. Dann seufzte sie. »Scatty spricht nicht darüber, aber Cuchulain starb den Heldentod. Die Schwestern haben sich gegenseitig die Schuld daran gegeben, doch so viel ich weiß, trifft keine der beiden eine wirkliche Schuld. Cuchulain war jung und eigenwillig. Niemand konnte ihm etwas vorschreiben. Und er war einer der nobelsten Krieger, die je gelebt haben, und der letzte, den Aoife und Scathach gemeinsam ausgebildet haben. Die Schwestern haben seit sehr langer Zeit nicht mehr miteinander gesprochen. Scatty hielt sich nach Cuchulains Tod noch eine Zeit lang in Europa und auf dem amerikanischen Kontinent auf, während Aoife nach Afrika ging, wo sie als Gottheit verehrt wurde. Später reiste sie in den Orient, wo sie bis heute die meiste Zeit lebt. Ich bezweifle, dass sie sich in den letzten vier oder fünf Jahrhunderten begegnet sind.«

»War Aoife schuld an Cuck … Cuch …«

»Cuchulain.«

»An seinem Tod?«, fragte Josh.

»Sie trifft genauso viel Schuld wie Scathach. Hätten sie an seiner Seite gekämpft, wäre er nicht gestorben.«

Flamel hatte das untere Ende der Leiter erreicht und Perenelle und Josh halfen ihm die letzten Sprossen herunter. Sein
Atem ging stoßweiße und er lehnte sich an die Mauer. Mit einem Mal wurde Josh bewusst, dass der Alchemyst ein alter Mann geworden war. Er betrachtete Flamel genauer: Es war nicht zu übersehen, wie sehr die Ereignisse der vergangenen Woche den Mann hatten altern lassen. Das kurz geschorene Haar war nun fast weiß und in seine Stirn und die Wangen hatten sich tiefe Falten eingegraben. Auf seinen Handrücken traten die Venen hervor und waren Altersflecken zu sehen. Josh drehte sich zu der Zauberin um. Auch sie war gealtert, wenn auch nicht ganz so dramatisch wie ihr Mann.

Perenelle bemerkte, dass er sie anstarrte, und ihr Lächeln wurde wehmütig. Sie streckte die Hand aus und drückte Josh den Zeigefinger auf die Brust. Unter seinem T-Shirt knisterte Papier. »Wir werden in wenigen Tagen an Altersschwäche sterben, es sei denn, wir finden den Codex und können den Unsterblichkeitszauber erneuern.« Ihre grünen Augen füllten sich mit Tränen. »Zuerst Nicholas, dann ich.«

Josh spürte einen Kloß im Hals. Obwohl er Flamel nicht traute und nicht genau wusste, was er von Perenelle halten sollte, löste der Gedanke, dass sie sterben könnten, Panik in ihm aus. Er und Sophie brauchten die Flamels.

»Wir müssen unbedingt an Abrahams Buch der Magie kommen«, wiederholte Perenelle.

»Den Codex hat Dee«, erwiderte Josh. »Aber wahrscheinlich hat er ihn inzwischen schon an seine Gebieter weitergegeben. «

Flamel schüttelte den Kopf. »Dazu hatte er, glaube ich, noch gar keine Zeit. Es ging doch alles so schnell.« Er reichte Josh das mit Schnitzereien verzierte Holzkästchen. »Würdest du das bitte für mich tragen?«

Josh war überrascht, wie schwer es war.

»Überlege doch: Der Magier war von dem Augenblick an, als er den Codex letzte Woche an sich riss, immer dicht hinter uns. Ich bezweifle, dass er Zeit gefunden hat, ihn seinen Gebietern aus dem Älteren Geschlecht zu geben. Und ich halte es für unwahrscheinlich, dass er ihn in seinem Handgepäck mit nach England genommen hat. Die Logik sagt mir, dass der Codex immer noch hier in San Francisco ist.«

»Wo?«, fragte Josh rasch. »Vielleicht können wir ihn zurückstehlen …« Er hielt inne, da sowohl Perenelle als auch Nicholas den Kopf schüttelten.

»Selbst wenn wir wüssten, wo er ist«, meinte die Zauberin, »möchte ich wetten, dass nicht nur menschliche Wächter ihn bewachen. Außerdem« – sie klopfte auf das Kästchen, das Josh trug – »gibt es Wichtigeres zu tun.«

»Wir müssen deine Schwester finden«, sagte Flamel.

»Und die Kreaturen auf Alcatraz vernichten«, fügte Perenelle hinzu.

Josh blickte beide erschrocken an. »Aber wie wollt ihr das denn machen? Verbraucht das nicht alle eure Kräfte und macht euch noch älter? Bringt euch womöglich um?«

»Stimmt«, antworteten Nicholas und Perenelle gleichzeitig.

»Aber wir sind bereit, den Preis zu zahlen«, erklärte Perenelle.

KAPITEL ZWANZIG

Sophie war wieder bei Bewusstsein, doch sie rührte sich nicht und hielt die Augen geschlossen. Sie konzentrierte sich auf ihre erweckten Sinne und versuchte anhand der Geräusche, Gerüche und sonstigen Eindrücke, die auf sie einströmten, vor ihrem geistigen Auge ein Bild ihrer Umgebung zu entwerfen. Die Luft war salzhaltig, was in San Francisco nichts Ungewöhnliches war. Doch dieser Geruch war bitter und leicht säuerlich, so als befände sie sich in unmittelbarer Nähe des Meeres. In der salzigen Luft lag außerdem noch der schwache Geruch von Dieselkraftstoff, was nahelegte, dass sie eventuell in einem Hafen war. Merkwürdigerweise war die warme, stickige Luft erfüllt vom Geruch nach Holz und einer Ahnung von Gewürzen. Noch bevor sie die leicht schaukelnde Bewegung wahrnahm und das leise Klatschen von Wasser auf Holz, wusste sie, dass sie sich auf einem Boot befand. Sie lag irgendwo, nicht auf einem Bett, aber auf etwas Weichem, das sie eng umschloss und Kopf und Füße in einer erhöhten Position hielt.

»Ich weiß, dass du wach bist.«

Beim Klang der Stimme öffnete Sophie die Augen. Scathach!

Der rote Haarschopf war der einzige Farbklecks in dem dunklen Raum, und einen kurzen Augenblick lang glaubte Sophie, die Frau schwebe in der Luft. Mühsam setzte sie sich auf – erst jetzt merkte sie, dass sie in einer Hängematte gelegen hatte — und stellte fest, dass die Frau im Schneidersitz auf einer hölzernen Truhe saß. Ihre schwarze Kleidung tat ein Übriges, um sie mit dem abgedunkelten Raum verschmelzen zu lassen. Doch während Sophie sich aufrichtete, kamen die Erinnerungen zurück, und sie wusste, dass dies nicht die Schattenhafte war. Es war Aoife von den Schatten.

Sophie blickte sich um und ihr fielen die schweren Vorhänge an den Fenstern auf. Eines der Fenster war mit Brettern vernagelt und vor den anderen waren starke Metallgitter.

»Woher wusstest du, dass ich wach bin?«, fragte sie. Es kostete sie Mühe, in der Hängematte aufrecht zu sitzen.

»Ich habe die Veränderung in deinem Atem gehört«, antwortete Aoife.

Sophie hievte sich an den Rand ihres schaukelnden Bettes, ließ die Beine baumeln und betrachtete die Frau, die da auf der Truhe saß. Die Ähnlichkeit mit Scathach war verblüffend – dasselbe leuchtend rote Haar, dieselben strahlenden grünen Augen und dieselbe helle Haut –, doch etwas an der Form ihres Kinns unterschied sie von ihrer Schwester. Und während Scatty winzige Lachfältchen um Augen und Mundwinkel hatte, war Aoifes Gesicht vollkommen faltenlos.

»Hast du denn gar keine Angst?«, fragte Aoife und neigte dabei leicht den Kopf zur Seite.

»Nein.« Sophie war selbst überrascht, dass es so war. »Sollte ich?«

»Wenn du mich kennen würdest, vielleicht …«

Sophie wollte schon sagen, dass sie alles über Aoife wusste, doch damit würde sie verraten, dass die Hexe von Endor ihre Erinnerungen an sie weitergegeben hatte, und das brauchte Aoife noch nicht zu wissen. »Ich kenne deine Schwester«, sagte sie stattdessen.

»Ich bin nicht meine Schwester«, erwiderte Aoife. Ihr Akzent änderte sich und verriet ihre keltische Herkunft.

»Wem dienst du?«, fragte Sophie.

»Mir selbst.«

Sophie ließ nicht locker. »Älteren oder dunklen Älteren?«

Aoife machte eine abwehrende Handbewegung. »Die Ausdrücke haben keinerlei Bedeutung für mich. Gut oder böse ist eine Frage der Sichtweise. Ich habe einmal einen unsterblichen Humani getroffen, einen Mann namens William Shakespeare, der geschrieben hat, dass es nichts Gutes oder Schlechtes gibt; erst das Denken macht es dazu.«

Sophie zog die Wangen zwischen die Zähne, um nicht lachen zu müssen. Sie hatte nicht vor, Aoife zu verraten, dass sie mit dem berühmten Dichter erst vorgestern noch zusammen gewesen war. »Warum hast du mich gekidnappt?«

»Dich gekidnappt?« Aoife blickte sie überrascht an, dann lächelte sie. »Wahrscheinlich kann man es so nennen. Ich wollte einfach mit dir reden, ohne dass wir dauernd unterbrochen werden.«

»Wir hätten auch auf der Straße miteinander reden können.«

»Ich wollte unter vier Augen mit dir sprechen. Du hättest mich ins Haus bitten können.«

Sophie schüttelte den Kopf. »Das hätte ich nie getan. Mein Bruder kriegt heraus, wo du bist«, fügte sie dann hinzu.

Aoife lachte abschätzig. »Das bezweifle ich. Wir sind uns kurz begegnet – er ist mächtig, aber nicht ausgebildet.« Und fast mit so etwas wie Ehrfurcht in der Stimme fragte sie: »Ist er Gold?«

»Ja. Und ich bin Silber«, antwortete Sophie stolz.

»Die legendären Zwillinge.« Aoife schnaubte ungläubig.

»Du glaubst es nicht?«

»Weißt du eigentlich, wie viele legendäre Zwillinge es schon gegeben hat?«

»Ich weiß, dass es andere gab …«, antwortete Sophie vorsichtig.

»Jede Menge andere. Und weißt du auch, wo sie jetzt sind?«

Sophie schüttelte den Kopf, obwohl sie die Antwort kannte.

»Eine Aura in Gold und Silber ist kein Geschenk, sondern ein Fluch«, sagte Aoife barsch. »Sie wird euch und alle um euch herum vernichten. Ich habe erlebt, wie ganze Städte in Schutt und Asche gelegt wurden, nur um einen Zwilling zu töten.«

»Der Alchemyst hat gemeint, die dunklen Wesen des Älteren Geschlechts – «

»Ich habe dir doch gesagt, es gibt keine Dunklen«, unterbrach Aoife sie schroff. »Es gibt lediglich Ältere, keine guten und keine schlechten. Lediglich Wesen, die wir heute die Älteren nennen. Einige unterstützen die Humani, andere verachten sie. Darin besteht der einzige Unterschied. Und selbst bei den Hütern der Menschheit kommt es oft vor, dass sie die Seiten wechseln. Glaubst du etwa, meine Schwester hat sich schon immer für die Humani eingesetzt?«

Die Frage verschlug Sophie die Sprache.

Sie wollte die Unterstellung entkräften, doch die heimtückischen Erinnerungen der Hexe sickerten in ihr Bewusstsein und sie erhielt Hinweise und kurze Einblicke in die Wahrheit — die tatsächliche Wahrheit — über Scathach und weshalb sie die Schattenhafte genannt wurde.

»Du musst mir sagen …«, begann Aoife.

»Wirst du mir wehtun?«, fragte Sophie unvermittelt.

Die Frage kam völlig überraschend für Aoife. »Natürlich nicht.«

»Gut.« Sophie ließ sich aus der Hängematte gleiten und landete auf dem Boden. Sie schwankte leicht. »Ich brauche etwas zu essen. Ich bin am Verhungern. Hast du Chips oder Obst hier?«

Aoife blinzelte. Sie erhob sich anmutig und stellte sich vor Sophie hin. »Also – nicht wirklich. Ich esse nicht. Keine Lebensmittel … Zumindest keine, die du als solche erkennen würdest.«

»Ich brauche aber etwas zu essen. Richtiges Essen. Allerdings kein Fleisch«, fügte Sophie rasch hinzu. Allein bei dem Gedanken rebellierte ihr Magen schon. »Und auch keine Zwiebeln.«

»Was hast du gegen Zwiebeln?«, erkundigte sich Aoife.

»Ich mag den Geschmack nicht.«

 Das Hausboot lag in der Bucht von Sausalito. Es war eine lange, rechteckige Kiste aus Holz – als säße das obere Stockwerk eines Hauses direkt auf dem Wasser. Es hatte bereits mehrere grüne Anstriche erhalten, jeder in einem anderen Ton. Doch die Seeluft und die Zeit hatten der Farbe zugesetzt
und jetzt blätterte sie ab. In langen Fetzen hing sie herunter und ließ das fleckige Holz darunter erkennen. Das Boot hatte keinen Motor, und es war offensichtlich, dass es seit Jahren nicht mehr von seiner Anlegestelle wegbewegt worden war.

Sophie und Aoife saßen auf zwei weißen Plastikstühlen an Deck. Sophie hatte bereits zwei Bananen, eine Orange und eine Birne verspeist und futterte sich jetzt bedächtig durch ein Pfund Trauben. Die Kerne spuckte sie ins Wasser.

»Ich bin nicht deine Feindin«, begann Aoife. »Deine Freundin aber auch nicht«, fügte sie hastig hinzu. »Ich will nur wissen, was mit meiner Schwester passiert ist.«

»Warum?«, erkundigte sich Sophie neugierig und sah die rothaarige Frau von der Seite her an. Obwohl Aoifes Augen hinter einer dunklen Sonnenbrille verborgen waren, spürte Sophie, wie sie sich in sie hineinbohrten. »Ich dachte, ihr hättet seit Jahrhunderten nicht mehr miteinander gesprochen.«

»Deshalb ist sie trotzdem meine Schwester. Sie ist … meine Familie. Ich bin für sie verantwortlich.«

Sophie nickte. Das verstand sie. Sie hatte sich immer für ihren Bruder verantwortlich gefühlt, auch wenn er sehr gut auf sich selbst aufpassen konnte. »Wie viel von dem, was in den letzten Tagen passiert ist, weißt du schon?«, fragte sie.

Aoifes Antwort wunderte sie: »Nichts. Ich habe gespürt, dass Scathach ging und bin sofort hierher gekommen.«

»Wo warst du?«

»In der Wüste Gobi.«

Sophie legte sich einen Traubenkern auf den Daumen und schnippte ihn ins Wasser. Er beschrieb einen hohen Bogen, bevor er eintauchte. »Aber die ist doch in der Mongolei, oder?«

»Genau.«

»Scatty ist erst seit gestern verschwunden. Du musst über Krafttore hergekommen sein.«

Aoife nickte. »Ich habe einen kleinen Trick angewandt, den der Graf von Saint-Germain mir vor langer Zeit beigebracht hat. Er hat mir gezeigt, wie ich die goldenen und silbernen Säulen über den Krafttoren erkennen kann. So bin ich aus der Mongolei nach Japan zum Schrein der Ise gekommen, zum Uluru in Australien, dann auf die Osterinseln und schließlich zum Mount Tamalpais.« Sie beugte sich vor und tippte Sophie aufs Knie. »Ich hasse Krafttore.«

»Scatty sagt, sie machen sie seekrank.«

Aoife lehnte sich wieder zurück und nickte. »Genau. Mich auch.«

Sophie drehte sich zu dem Japaner um, der die Limousine gefahren hatte und jetzt alte Farbe vom Hausboot kratzte. »Ist er mit dir aus Japan gekommen?«

»Wer? Niten? Nein, er wohnt hier in San Francisco. Er ist ein Unsterblicher der menschlichen Art und ein alter Freund von mir.« Sie lächelte, und es wirkte echt. »Das Hausboot hier gehört ihm.«

»Sieht so aus, als sei er eine ganze Weile nicht mehr hier gewesen.«

»Niten ist viel unterwegs«, erklärte Aoife. »Er zieht von einem Schattenreich ins andere.«

Sophie wandte sich noch einmal dem Asiaten zu. Anfangs hatte sie angenommen, er sei maximal Anfang zwanzig, doch jetzt erkannte sie die Fältchen um seine Augen herum, und ihr fiel auf, wie dick seine Handgelenke und Knöchel waren – sichere Zeichen dafür, dass er Kampfsportler war. Mit weichen, fließenden Bewegungen kratzte er die alte Farbe vom Holz.

»Sag mir, was mit meiner Schwester passiert ist.«

Sophie drehte sich zu Aoife um und legte die Trauben auf den Teller zurück. »Ich kann dir nur das sagen, was Nicholas Flamel mir und Josh gestern erzählt hat, und er wiederum weiß es von Saint-Germain. Scathach und Johanna von Orléans machten sich bereit, von Paris aus zum Mount Tamalpais zu springen, um Perenelle zu retten, die auf Alcatraz festgehalten wurde …«

Aoife hob die Hand. »Was hat Johanna von Orléans mit der ganzen Sache zu tun?«

»Sie ist mit Saint-Germain verheiratet.« Sophie musste grinsen, als sie Aoifes überraschten Gesichtsausdruck sah. »Du hast das nicht gewusst? Ich glaube, es ist noch nicht solange her, dass sie geheiratet haben.«

»Johanna von Orléans und Saint-Germain?«, murmelte Aoife kopfschüttelnd. »Hast du das gehört?«, fragte sie, ohne die Stimme zu heben.

»Ich dachte, du wüsstest es«, erwiderte Niten, und obwohl er fast im Flüsterton sprach, war er deutlich zu verstehen. Er fuhr fort, die abblätternde Farbe in langen Streifen von der Bootswand abzuziehen.

»Woher denn?«, blaffte Aoife. »Mir sagt doch keiner was.« Sie drehte sich auf ihrem Stuhl um und sah Niten an. »Warum hast du es mir nicht gesagt?«

»Du hast den Franzosen nie gemocht, und ich wusste, du würdest die Französin noch weniger mögen, weil deine Schwester sie mit ihrem Blut unsterblich gemacht hat.«

»Das hat sie getan?« Aoife war sichtlich schockiert. »In Johannas Adern fließt das Blut meiner Schwester?«

»Du kennst die Geschichte nicht?«, fragte Sophie erstaunt.

Aoife schüttelte den Kopf. »Nein. Wie ist das passiert?«

»Johanna war zum Tod auf dem Scheiterhaufen verurteilt worden. Scathach ist ganz allein in die Stadt geritten und hat sie gerettet, aber Johanna wurde auf der Flucht verletzt. Die einzige Möglichkeit, ihr Leben zu retten, bestand in einer Bluttransfusion«, erklärte Sophie.

Aoife beugte sich vor, stützte die Ellbogen auf die Knie und verschränkte die langen weißen Finger ineinander. »Erzähl mir, was mit meiner Schwester passiert ist.«

»Viel mehr weiß ich nicht«, bekannte Sophie. »Sie wollten offenbar das Krafttor vor Notre Dame benutzen, doch jemand hat daran herummanipuliert. Saint-Germain hat Spuren von Mammutstaub an der Stelle gefunden. Flamel glaubt, dass Machiavelli dahintersteckt. Anstatt heute auf Mount Tamalpais anzukommen, scheinen sie irgendwo in der Vergangenheit gelandet zu sein.«

»Wie weit zurück in der Vergangenheit?«

»Flamel und Saint-Germain gehen vom Pleistozän aus, wegen der Mammutknochen. Das wäre dann irgendwann in einem Zeitraum von vor 1,8 Millionen Jahren bis vor gerade mal etwas über elftausend Jahren.«

Verblüfft stellte Sophie fest, dass Aoife sichtlich erleichtert reagierte. »Dann ist es ja nicht so schlimm. Wenn nichts weiter passiert ist, können wir sie zurückholen.«

»Wie denn?«

»Es gibt Möglichkeiten.« Aoife blickte hinüber zu Niten. »Vielleicht sollten wir mal mit dem Alchemysten und seiner Frau sprechen und hören, ob sie weitere Informationen haben. Weißt du, wo sie sind?«

»Ja«, sagte Niten, ohne seine Arbeit zu unterbrechen.

»Magst du es mir verraten?« Sophie hörte deutlich den Ärger aus Aoifes Stimme.

Der schlanke Mann wies mit dem Kinn zum Ufer und Sophie und Aoife sahen in einer dicken Staubwolke einen roten Thunderbird aufs Dock brausen. »Gleich da drüben.«

KAPITEL EINUNDZWANZIG

Das lange Haar zu einem Pferdeschwanz straff zurückgebunden, eine fleckige Dodgers-Baseballmütze auf dem Kopf, auf der Nase eine Brille mit dicken Gläsern, die seine Augen riesig erscheinen ließen, und mit Kleidern, die ihm mindestens zwei Nummern zu groß waren, schlurfte der Graf von Saint-Germain unerkannt durch die Ankunftshalle des Londoner Flughafens Heathrow. Als er hinaustrat in die kühle feuchte Abendluft, zog er sein Handy aus der Tasche.

Eine Nachricht war eingegangen. Mit unterdrückter Nummer. Ebene 3, Stellplatz 243, mehr stand da nicht.

Er drehte sich um, ging ins Parkhaus und nahm die Treppe zur 3. Ebene hinauf. Oben angekommen suchte er gerade nach der angegebenen Stellplatznummer, als sich eine dunkle Gestalt aus den Schatten löste und neben ihm herging. »Brauchen Sie ein Taxi, Sir?«

»Palamedes«, flüsterte Saint-Germain, »mach so etwas nicht. Ich hätte einen Herzinfarkt bekommen können.«

»Kaum. Du hast doch gewusst, dass ich hier bin, oder?«

Saint-Germain nickte. »Ich habe dich gerochen.«

»Willst du damit sagen, dass ich streng rieche?«

»Du riechst nach Knoblauch. Aber es ist schön, dich zu sehen, alter Freund.« Saint-Germain redete in einem persischen Dialekt, der schon seit hundert Jahren nirgendwo mehr gesprochen wurde.

»Ich wünschte nur, unsere Begegnung fände unter glücklicheren Umständen statt«, erwiderte der hünenhafte Mann mit dem kahl rasierten Kopf. Mit sanfter Gewalt nahm er Saint-Germain die Reisetasche aus der Hand. Der Franzose protestierte, doch der sarazenische Ritter ignorierte ihn. »Ich habe meinem Gebieter eine Nachricht zukommen lassen«, fuhr er in demselben alten Dialekt fort.

Die Unsterblichen waren beide zu clever, als dass sie irgendjemanden so nah an sich herangelassen hätten, dass er sie belauschen konnte, aber sie waren sich natürlich bewusst, dass es in London mehr Überwachungskameras als in irgendeiner anderen Stadt auf der Welt gab. Wer sie jetzt so sah, würde sie für einen Taxifahrer und seinen eben aufgegabelten Fahrgast halten.

»Und wie geht es deinem Gebieter?«, fragte Saint-Germain vorsichtig.

»Er ist immer noch wütend auf dich. Du scheinst eine Begabung dafür zu haben, Leute gegen dich aufzubringen.« Palamedes grinste breit.

»Wird er mir helfen?«, erkundigte Saint-Germain sich nervös.

»Keine Ahnung. Ich werde mich für dich einsetzen. Shakespeare auch, und du weißt, was für ein großartiger Redner er
ist.« Sie blieben bei einem schwarzen Taxi stehen und Palamedes öffnete dem Franzosen die Tür, damit er einsteigen konnte. »Das kostet dich aber etwas«, sagte der Ritter ernst.

Saint-Germain packte seinen Freund am Arm. »Sag mir, wie viel. Er kann alles von mir haben, wenn ich nur meine Frau wiederbekomme.«

»Auch deine Unsterblichkeit?«

»Auch die. Welchen Sinn hat ewiges Leben, wenn ich die Frau, die ich liebe, nicht an meiner Seite habe?«

Tiefe Trauer huschte über das Gesicht des Ritters. »Das verstehe ich«, antwortete er leise.

KAPITEL ZWEIUNDZWANZIG

Das ist mein Freund Ma-ka-tai-me-she-kia-kiak«, sagte Billy the Kid, als das kleine Schnellboot über die Bucht von San Francisco brauste.

Der Mann mit den scharf geschnittenen Gesichtszügen nickte Machiavelli zu. »Du kannst mich auch Black Hawk oder Schwarzer Falke nennen, das fällt dir wahrscheinlich leichter.« Er sprach mit einem starken Südstaatenakzent. Wie Billy trug er verwaschene Jeans, alte Cowboystiefel und ein T-Shirt. Im Gegensatz zu Billy jedoch, der sehr schlank, fast schon dürr war, war Schwarzer Falke ein einziges Muskelpaket. Das bockende Schnellboot zu lenken, bereitete ihm keinerlei Mühe.

Billy tippte ihm auf die Schulter. »Da drüben. Mein Wagen steht an Pier – «

»Ich habe nachgesehen. Dein Wagen ist weg«, unterbrach ihn Black Hawk und musste laut lachen, als er Billys Gesicht sah.

»Gestohlen! Mein Wagen wurde gestohlen!« Billy wandte sich an den Italiener. »Das ist … Das ist kriminell!«

Machiavellis Miene blieb ausdruckslos. »Ich schätze mal, dass die Zauberin ihn sich genommen hat.«

Billy nickte eifrig. »Du hast recht, jede Wette! Aber sie passt doch darauf auf, oder? Ich meine, sie weiß doch bestimmt, dass der Wagen ein Klassiker ist, und behandelt ihn mit Respekt? «

Machiavelli fing Black Hawks Blick auf und musste schnell wegsehen, um nicht zu lachen. »Ich glaube, ich habe in meinen Akten irgendwo gelesen, dass Perenelle Flamel erst vor Kurzem den Führerschein gemacht hat«, bemerkte er mit unschuldiger Miene.

Billy sank wie vom Blitz getroffen an der Reling nieder. »Sie ruiniert ihn. Sie schrottet das Getriebe und schrammt wahrscheinlich mit den Reifen an der Bordsteinkante entlang. Könnt ihr euch vorstellen, wie schwierig es ist, solche Weißwandreifen zu finden?«

»Falls dir das ein Trost ist«, sagte Black Hawk, »kann ich dir versichern, dass du bald ohnehin keinen Wagen mehr brauchen wirst. Das letzte Mal, als ich unseren Gebieter so wütend gesehen habe, war im April 1906 … Und du erinnerst dich bestimmt noch, was damals passiert ist.«

Billy machte ein verdrießliches Gesicht. »Ich weiß gar nicht, was dich so freut. Ich wollte dir den Wagen in meinem Testament vermachen.«

»Danke.« Black Hawk zuckte mit den Schultern. »Aber ich bin kein Thunderbird-Typ. Ich stehe eher auf Mustangs.«

KAPITEL DREIUNDZWANZIG

Sophie sprang von ihrem Stuhl auf, als Josh die Fahrertür aufstieß und aus dem roten Thunderbird stieg. Aoife legte ihr die Hand auf die Schulter und übte nur einen ganz leichten Druck aus, aber die Warnung war unmissverständlich: Rühr dich nicht vom Fleck!

Perenelle stieg hinten aus und Flamel drückte mühsam die Beifahrertür auf. Es dauerte ein paar Sekunden, bis er sich aufrichtete.

Niten trat neben Aoife; er hielt locker zwei unterschiedlich lange japanische Schwerter in den Händen. »Ganz ruhig«, sagte er leise und Sophie war sich nicht sicher, ob er sie oder Aoife meinte.

»Sophie, ist alles in Ordnung?« Josh trat einen Schritt vor, doch Flamel streckte den Arm aus und stoppte ihn.

»Alles okay«, rief sie zurück. Das Dock war nur wenig höher als das Hausboot und Sophies Gesicht war auf einer Höhe mit dem ihres Zwillingsbruders, doch der Abstand zwischen
ihnen betrug knapp zehn Meter. Ohne den Kopf zu drehen, sagte sie: »Ich habe dir doch gesagt, dass er mich findet.«

»Er steckt voller Überraschungen«, erwiderte Aoife leise. Und laut rief sie: »Wie hast du mich gefunden?«

Die Frage war an Josh gerichtet, doch die Antwort kam von Perenelle. Sie ging um ihren Mann herum und trat an den Rand des Docks. »Du hast nur wenige Freunde in Amerika, Aoife, und noch weniger in dieser Stadt. Du konntest dich an niemanden wenden … außer an den Schwertkämpfer natürlich. « Sie verbeugte sich leicht in Richtung des Japaners, die Handflächen an die Oberschenkel gelegt.

Er dankte für die höfliche Geste, indem er sich ebenfalls verbeugte und dabei den Kopf neigte, ohne sie aus den Augen zu lassen. »Zauberin, ich habe viel über dich gehört und genauso über deinen Mann.«

»Wir waren in deinem Dojo und haben festgestellt, dass du nicht zum morgendlichen Unterricht erschienen bist. Danach sind wir bei dir zu Hause vorbeigefahren. Als ich gesehen habe, dass die Morgenzeitung noch in deiner Auffahrt lag, wusste ich, dass du nicht da bist.«

»Du weißt, wo ich wohne?«, fragte er vorsichtig.

»Ich weiß alles, was es über dich zu wissen gibt, Schwertkämpfer. «

»Und woher wusstest du, dass ich hier bin?«

»Du bist am Wochenende meistens hier, um an dem Boot zu arbeiten.«

»Woher weißt du das?«

Perenelle lächelte nur, antwortete aber nicht darauf.

»Mir war nicht bewusst, dass ich ein Wesen mit Gewohnheiten und Routine geworden bin.« Niten verbeugte sich erneut.
»Für einen Krieger gibt es nichts Gefährlicheres. Außerdem wusste ich nicht, dass ich beobachtet werde«, fügte er hinzu.

»Nicht alle meine Spione waren Humani«, gab die Zauberin zu.

»Trotzdem, ich hätte sie bemerken müssen. Ich muss wohl träge geworden sein auf meine alten Tage.«

»Und wir wissen beide, wie gefährlich das ist. Nicht wahr?«, entgegnete Perenelle. »Trägheit ist auch des stärksten Kriegers Tod.«

»Es wird dir nicht gelingen, mir noch einmal zu folgen«, versicherte der Schwertkämpfer. Er hatte den Kopf schräg gelegt und ein winziges Lächeln umspielte seine Lippen.

»Das weiß ich.«

»Warum hast du mir das alles erzählt?«, fragte er.

»Nicholas und mir hat es gereicht, dass wir dich beobachten konnten, und nachdem uns klar war, dass du uns nicht schaden willst, haben wir dich in Ruhe gelassen. Aber was wir getan haben, können andere auch … Und ihr wärt ein Hauptgewinn, du und deine legendären Schwerter.«

»Das ist ja alles ausgesprochen interessant«, unterbrach Aoife unhöflich, »aber was genau wollt ihr eigentlich?«

»Wir sind wegen des Mädchens gekommen. Und um mit dir zu reden«, antwortete Flamel.

»Und wenn ich mich weigere?«

Flamel seufzte. »Mir geht es heute ausgesprochen schlecht und Perenelles Laune ist auch nicht die beste. Du willst uns doch bestimmt nicht verärgern, oder?«

»Ich habe keine Angst vor dir, Alchemyst«, fauchte Aoife.

»Das solltest du aber«, flüsterte Flamel. »Und Perenelle sollte dich in Panik versetzen.«

»Wir sollten uns anhören, was sie zu sagen haben«, sagte Niten ungefragt. »Gerade eben wolltest du noch mit ihnen reden«, erinnerte er Aoife.

»Ja, aber nicht hier und nicht jetzt.«

»Rede mit ihnen«, drängte Sophie.

»Halt den Mund.«

»So etwas sagst du nie mehr zu mir!«, rief Sophie wütend. Sie hasste nichts mehr, als wenn Erwachsene sie abkanzelten.

Aoife sah sie überrascht an, doch bevor sie etwas erwidern konnte, trat Niten an den Rand des Hausbootes und blickte von dem Alchemysten zur Zauberin. »Gebt mir euer Wort, dass das hier keine Falle ist.«

»Ich gebe dir mein Wort darauf«, sagte Flamel.

Niten ließ die Schwerter in die dazu passenden Scheiden gleiten, die er sich um die Hüfte gebunden hatte. »Kommt an Bord«, forderte er sie auf. »Betretet das Boot ungehindert und aus freien Stücken.«

»He …«, begann Aoife.

»Das ist mein Boot«, erinnerte Niten sie. »Den Flamels kann man viel nachsagen, aber soviel ich weiß, haben sie immer zu ihrem Wort gestanden.«

»Sag das mal den Generationen von Leuten, die sie betrogen und vernichtet haben«, sagte Aoife, aber sie trat zurück, damit Nicholas, Perenelle und Josh an Bord kommen konnten.

»Du musst noch lernen, etwas mehr Vertrauen zu haben«, sagte der Schwertkämpfer zu Aoife.

»Und du musst lernen, den richtigen Leuten zu vertrauen«, konterte sie. »Das sind garantiert nicht die richtigen.«

»Deine Schwester mag sie und vertraut ihnen.«

Aoife schnaubte. »Ich bin nicht meine Schwester.«

KAPITEL VIERUNDZWANZIG

Das alles interessiert mich nicht die Bohne«, sagte Aoife schließlich.

Nicholas und Perenelle Flamel hatten gerade eine halbe Stunde lang berichtet, was in den letzten Tagen geschehen war, wobei sie Einzelheiten anmerkten, die Sophie vergessen hatte.

Niten hatte mitten aufs Deck eine Kiste gestellt und ein Sortiment unterschiedlicher Stühle darum herum gruppiert. Dann hatte er eine in ihrer Zartheit wunderschöne, fast durchsichtige weiße Teekanne mit den dazu passenden Tassen gebracht und duftenden, olivgrünen Tee ausgeschenkt. Hingesetzt hatte der Schwertkämpfer sich allerdings nicht. Er hatte hinter Aoife gestanden, die Arme locker an den Seiten, während Nicholas und Perenelle ihre Geschichte erzählten, angefangen vom Diebstahl des Codex aus der Buchhandlung am Donnerstag vergangener Woche.

Aoife schüttelte den Kopf. »Ich will einfach nur meine Schwester gesund zurückhaben.«

»Das wollen wir alle«, bekräftigte Flamel. »Scathach bedeutet auch uns sehr viel.« Er griff nach der Hand seiner Frau. »Sie ist die Tochter, die wir nie hatten.« Dann holte er tief und stotternd Luft. »Aber Scathachs – und auch Johannas Rückkehr ist nicht unser dringlichstes Anliegen. Die Dunklen des Älteren Geschlechts haben in den Zellen auf Alcatraz eine Armee zusammengezogen, die sie auf die Stadt loslassen wollen.«

»Und?«, fragte Aoife.

Perenelle beugte sich vor. Statische Elektrizität knisterte durch ihr von silbernen Strähnen durchzogenes Haar und hob es von ihrem Rücken. Als sie sprach, waren ihre Worte so aggressiv wie ihr Blick. »Hast du so radikal mit den Menschen gebrochen, dass du sie der Vernichtung preisgeben würdest? Du weißt, was mit der Zivilisation geschieht, wenn man diese Monster in die Stadt lässt und sie dort ungehindert umherstreifen können.«

»Es wäre nicht das erste Mal«, fauchte Aoife. Dünne, hellgraue Rauchfäden drangen aus ihren Nasenlöchern. »Ich weiß von mindestens vier Ereignissen in der Vergangenheit, bei denen die Humani fast ausgelöscht wurden. Aber sie erholten sich und bevölkerten diese Welt erneut. Du bist alt, Zauberin, aber du hast nur einen Bruchteil von dem erlebt, was ich auf dieser Erde erduldet habe. Ich habe Zivilisationen aufsteigen und untergehen und wieder aufsteigen sehen. Manchmal ist es unumgänglich, dass reiner Tisch gemacht und wieder ganz von vorn angefangen wird.« Sie breitete die Arme aus. »Sieh dir doch an, was die heutigen Humani der Erde angetan haben. Sieh dir an, wozu ihre Gier geführt hat. Sie haben diesen Planeten an den Rand der Zerstörung gebracht. Die Polkappen
schmelzen, die Meeresspiegel steigen, Großwetterlagen und Jahreszeiten ändern sich, Ackerland wird zu Wüste …«

»Du klingst wie Dee«, sagte Josh unvermittelt.

»Wage es nicht, mich mit dem dunklen Magier zu vergleichen«, rief Aoife. »Er ist nichts als ein Stück Dreck.«

»Er hat gesagt, die Dunklen des Älteren Geschlechts könnten alle diese Schäden wieder in Ordnung bringen. Könnten sie das tatsächlich?«, erkundigte Josh sich neugierig.

»Ja«, antwortete Aoife nur. »Ja, das könnten sie. Sag es ihm«, forderte sie den Alchemysten auf.

Josh wandte sich an Flamel. »Stimmt es?«

Der Alchemyst seufzte. »Ja, sie könnten es zweifellos.«

Sophie beugte sich mit gerunzelter Stirn vor. »Heißt das dann, dass die Älteren, auf deren Seite du stehst, es auch könnten? «

Dieses Mal entstand eine längere Pause, und als Flamel endlich antwortete, war seine Stimme nicht mehr als ein Flüstern. »Ich bin sicher, dass auch sie es könnten.«

»Und warum tun sie es dann nicht?«, fragte Sophie. Flamel sah Perenelle an und schließlich antwortete die Zauberin: »Weil alle Eltern ihre Kinder früher oder später loslassen müssen, damit sie ihr Leben leben und ihre eigenen Fehler machen können. Nur so können sie erwachsen werden. In der Vergangenheit haben die Älteren sich unter die Humani gemischt, mit ihnen gelebt und Seite an Seite mit ihnen gearbeitet – all diese Legenden von Göttern, die mit den Menschen in Kontakt traten, haben einen wahren Kern. Es gab damals tatsächlich Götter auf der Erde. Doch die Menschheit hat keine Fortschritte gemacht. Erst als die meisten Älteren sich in die Schattenreiche zurückzogen und die Humani sich
selbst überlassen haben, begann die menschliche Rasse sich weiterzuentwickeln.«

»Denkt nur an all das, was die Menschheit in den letzten zweitausend Jahren erreicht hat«, fuhr Flamel fort. »Denkt an die Erfindungen, die Leistungen, die Entdeckungen – Atomkraft, Flugzeuge, verzögerungsfreie Kommunikation weltweit, selbst Reisen ins Weltall – und dann bedenkt, dass die ägyptische Zivilisation über dreitausend Jahre Bestand hatte. Babylon wurde vor über viertausend Jahren gegründet, die ersten Städte am Indus entstanden vor über fünftausend Jahren und Sumeria ist sechstausend Jahre alt. Warum haben diese großen Zivilisationen nicht erreicht, was diese Zivilisation in viel kürzerer Zeit erreicht hat?«

Josh schüttelte den Kopf, doch Sophie nickte. Sie kannte die Antwort.

»Weil die Älteren – die Humani nannten sie Götter – unter ihnen lebten«, sagte Perenelle. »Sie haben für alles gesorgt. Die Älteren mussten sich zurückziehen, damit die Menschheit sich weiterentwickeln konnte.«

»Aber einige sind doch auch geblieben«, wandte Sophie ein. »Die Hexe, Prometheus …«

»Mars …«, fügte Josh hinzu.

»Gilgamesch«, ergänzte Sophie. »Und Scathach. Sie alle sind geblieben.«

»Ja, ein paar sind hiergeblieben, um die neue Rasse zu lenken und zu lehren und auf ihrem Weg zu wahrer Größe immer wieder anzuspornen. Aber nicht, um einzugreifen, nicht, um sie zu beeinflussen und ganz bestimmt nicht, um sie zu beherrschen.«

Aoife stieß ein bitteres Lachen aus.

»Es ist richtig, dass einige dunkle Ältere versucht haben, die Humani zu beherrschen. Die anderen Älteren haben gegen sie gekämpft und es verhindert. Aber alle, die blieben, hatten einen Grund … außer dir«, bemerkte Perenelle unvermittelt und sah Aoife an. »Warum hast du dich entschieden, im Schattenreich der Humani zu bleiben?«

Es entstand eine lange Pause und Aoifes Blick richtete sich in unbestimmte Ferne. »Weil Scathach geblieben ist«, antwortete sie schließlich.

Eine Reihe schrecklicher Bilder ging Sophie durch den Kopf und ein Name drängte sich ihr auf. »Wegen Cuchulain«, entfuhr es ihr.

»Wegen Cuchulain«, bestätigte Aoife. »Der Mann, der uns entzweite. Der Mann, um den wir uns gestritten haben.«

Ein junger Mann, tödlich verwundet, der sich an eine Säule bindet, um durch seine schiere Anwesenheit eine blutrünstige Armee in Schach zu halten …

Scathach und Aoife, die zusammen über ein Schlachtfeld jagen und ihn zu erreichen versuchen, bevor drei riesige, krähenähnliche Gestalten sich von oben auf ihn herabstürzen …

Die Krähen, die den schlaffen Leichnam des Mannes hoch in die Lüfte tragen …

Und dann Scathach und Aoife, wie sie mit Schwertern und Speeren gegeneinander kämpfen und ihre fast identischen grauen Auren sich um sie herumringeln und immer neue, tierähnliche Formen annehmen.

»Wir hätten uns nie bekämpfen dürfen«, sagte Aoife. »Wir sind mit bitteren Worten auseinandergegangen, haben Dinge gesagt, die besser ungesagt geblieben wären.«

»Du hättest in ein Schattenreich gehen können, das du dir
nach deinen eigenen Vorstellungen hättest schaffen können«, sagte Perenelle.

Aoife schüttelte den Kopf. »Ich bin geblieben, weil man mir sagte, dass ich eines Tages die Gelegenheit bekommen würde, mich mit meiner Schwester zu versöhnen.«

Noch während Aoife sprach, erhaschte Sophie einen Blick auf ein unscharfes Bild: Scathach – oder war es Aoife? – die sich auf dem Rücken eines Ungeheuers festkrallt. Die Bestie steht auf Menschenbeinen, hat aber zwei zuckende Schlangenköpfe. Sie trägt einen Umhang aus lebendigen Schlangen, welche die rothaarige Kriegerin wieder und wieder angreifen. »Wer hat dir das gesagt?«, fragte Sophie in einem heiseren Flüsterton.

»Meine Großmutter, die Hexe von Endor.« Die Vampirin machte ein grimmiges Gesicht. »Und sie täuscht sich so gut wie nie. Ich kann nicht mit euch kommen. Ich kann euch nicht helfen. Ich muss meine Schwester finden, und wenn nötig, gehe ich auch in die Vergangenheit zurück.«

Flamel sah sie an. »Während wir hier sitzen, sucht Saint-Germain bereits nach einem Weg, um in die Vergangenheit zu reisen und Johanna und Scathach zurückzuholen.«

Aoife schnaubte. »In diesem Schattenreich gibt es keine Handvoll Ältere, die die dafür nötigen Kräfte besitzen. Und keiner von ihnen ist besonders hilfsbereit.«

»Der sarazenische Ritter bringt ihn zu seinem Gebieter, zu Tammuz, dem Grünen Mann«, erklärte Flamel kurz angebunden. »Der ist wie Kronos in der Lage, sich entlang der Fäden der Zeit zu bewegen.«

»Und du glaubst, dass er Saint-Germain hilft?« Aoifes Lachen schallte dunkel und hässlich über das Wasser. »Tammuz wird ihm sämtliche Gliedmaßen einzeln ausreißen.«

KAPITEL FÜNFUNDZWANZIG

Wir könnten doch einfach nach San Francisco fliegen«, sagte Virginia Dare leise. »Ich finde fliegen gut. Vor allem erster Klasse und besonders dann, wenn du das Ticket bezahlst.«

»Ich hasse fliegen«, murmelte Dee. »Außerdem gibt es da zwei Probleme: Wenn wir buchen, hinterlassen wir eine Spur, die jeder zurückverfolgen kann. Der nächste Flug geht außerdem erst morgen früh, und bis wir dann an der Westküste sind, dauert es elf Stunden. Wir würden zu viel Zeit verlieren und unsere Freunde aus dem Älteren Geschlecht könnten bis zur Landung ein Begrüßungskomitee organisieren.«

»Wie sieht es mit einem Privatjet aus? Du bist reich genug, du kannst dir das leisten.«

»Ja, ich bin reich genug, aber der Papierkram würde Stunden in Anspruch nehmen und ebenfalls eine breite Spur hinterlassen. Nein, meine Idee ist viel besser.«

»Heißt besser gefährlich?«, fragte Virginia leise.

»Das hat dich doch früher nie interessiert.«

»Ich bin nicht unverwundbar. Man kann mich töten … und dich auch«, erinnerte sie ihn. »Je älter ich werde, desto mehr weiß ich mein langes Leben zu schätzen. Ich habe kein Verlangen danach, es zu beenden.«

Das Paar, das aussah wie jedes beliebige Touristenpaar, stand im Schatten eines Baumes und bewunderte die hell erleuchtete Fassade des Londoner Tower. Im warmen Licht nahm der helle, cremefarbene Stein die Farbe von Butter an. Ein vor Kurzem über der Stadt niedergegangener Regenschauer hatte Pfützen hinterlassen, welche die Lichter reflektierten. Auch so spät noch waren genügend Touristen unterwegs, die die kühle Luft genossen und die Londoner Sehenswürdigkeit entlang der Themse bewunderten. Gelegentlich zuckte ein Blitzlicht auf.

»Mir kommt es vor, als hätte ich mein ganzes Leben im Tower und darum herum verbracht«, bemerkte Dee wehmütig. »Hier habe ich Walter Raleigh noch kurz vor seiner Hinrichtung besucht. Und als kleiner Junge hat mein Vater mich hierher mitgenommen, damit ich die Löwen sehen konnte, als der Tower die Königliche Menagerie beherbergt hat.«

»Wie rührend«, sagte Virginia. »Willst du mir jetzt nicht endlich sagen, warum wir hier sind?«

Dee nickte kaum merklich. »Da drinnen ist der Eingang zu einem Schattenreich.«

»Das Traitor’s Gate-Schattenreich. Ich habe davon gehört.« Virginia schauderte und rollte unter ihrem Mantel mit den Schultern. »Es soll ein grässlicher Ort sein.«

Dee ignorierte sie. »Zusammen besitzen wir bestimmt die nötigen Kräfte, um das Tor zu öffnen und einzutreten. Sobald wir in dem Schattenreich sind, können wir von einem Reich
zum nächsten springen und in Amerika wieder aussteigen.« Er grinste gut gelaunt.

»Sobald du das Tor aktivierst, verrätst du deine Position«, gab Virginia zu bedenken.

»Stimmt. Aber wenn wir dann im Schattenreich sind, weiß niemand mehr, wohin wir gehen.«

Virginia Dare schüttelte den Kopf, dass ihr langes Haar flog. »Darf ich dich auf eine oder zwei minimale Schwachstellen in deinem Plan hinweisen?«

»Die wären?«

»Nehmen wir einmal an, wir können die Wachen im Tower überwältigen …«

»Nichts einfacher als das. Du kannst sie mit deiner Musik in Schlaf versetzen.«

»Und nehmen wir des Weiteren an, dass es uns gelingt, in das Traitor’s Gate-Schattenreich hineinzugelangen.«

»Das schaffen wir locker«, erwiderte Dee zuversichtlich.

»Wissen wir, wem das Schattenreich gehört?«

Der Doktor schüttelte den Kopf. »Das weiß niemand. Irgendeinem niederrangigen Älteren vielleicht … Aber du weißt doch, dass viele Schattenreiche, die an die Menschenwelt angrenzen, unbewohnt sind.«

»Ich weiß allerdings auch, dass die dunklen Wesen des Älteren Geschlechts ihre Brüder aus entfernteren Schattenreichen aufgefordert haben, näher heranzukommen – jetzt, da Litha vor der Tür steht. Etwas könnte sich dort eingenistet haben.«

Dee öffnete den Mund, um etwas zu sagen, doch Virginia ließ ihn nicht zu Wort kommen.

»Aber nehmen wir einmal an, es ist leer. Dann müssen wir
dieses und vielleicht noch zwei oder drei weitere Schattenreiche durchqueren, bevor wir in eines gelangen, das an den amerikanischen Kontinent grenzt.«

»Richtig.«

»Und wir könnten dann überall in Amerika herauskommen, von Alaska bis Florida?«

»Ja. Im schlimmsten Fall dauert es ein paar Stunden, bis wir San Francisco erreichen.«

»Dann sag mir doch jetzt bitte noch, warum wir überhaupt nach San Francisco gehen. Ich dachte, die Stadt wird bald von der Albtraumarmee deiner dunklen Gebieter überrannt?«

»Abrahams Buch der Magie ist in San Francisco. Ich brauche es.«

»Du hast es endlich gefunden?« Virginia klang ehrlich erfreut. »Hat ja lange genug gedauert«, fügte sie sarkastisch hinzu. Dann kam ihr plötzlich ein Gedanke. »Du hast das Buch noch irgendwo versteckt? Du hast es nicht deinen Älteren übergeben?«

»Nein. Ich habe beschlossen, es zu behalten.«

»Es behalten!« Virginia hatte so laut gesprochen, dass einige der Nachtschwärmer sich nach ihr umdrehten. Sie senkte die Stimme und fragte in einem rauen Flüsterton: »Wozu?«

Dee grinste. »Mit seiner Hilfe werde ich selbst die Macht über diese Welt übernehmen.«

Virginia blinzelte überrascht, dann lachte sie plötzlich entzückt. »Doktor, du bist verrückt … Was bedeutet, dass ich noch viel verrückter sein muss, weil ich mich mit dir verbünde. Du glaubst doch nicht im Ernst, dass deine Gebieter dir erlauben, ihr Lieblings-Schattenreich zu übernehmen?«

»Ich lasse ihnen keine andere Wahl«, erwiderte Dee ohne
Umschweife. »Ich habe ihnen ein Leben lang – mehrere Leben lang – gedient. Trotzdem sind sie bereit, mich wegen ein paar belanglosen Fehlschlägen zu ewigem Leiden zu verdammen. Sie haben mich für utlaga erklärt. Jetzt gilt meine Loyalität nur noch mir – und dir«, fügte er hastig hinzu, als er den Gesichtsausdruck seiner Begleiterin sah. »Ich werde den Älteren die Macht über diese Welt entreißen und sämtliche Unsterbliche menschlicher Art, alle Älteren und Angehörigen der nächsten Generation, die noch hier leben, umbringen. Dann verschließe ich die Eingänge zu den Schattenreichen und isoliere diese Welt von allen anderen Welten. Das wird mein Reich. Unser Reich, wenn du mitziehst. Wir können die Herrschaft gemeinsam übernehmen.«

Virginia Dare trat einen Schritt zur Seite und ließ ihren Blick demonstrativ langsam an Dee auf und ab wandern.

»Warum schaust du so?«, wollte er wissen. »Was siehst du?«

»Einen Idioten«, sagte sie und schnaubte. »Wie willst du denn das alles machen?«

»Gestern bin ich einem Archon begegnet.«

Virginia blinzelte überrascht. »Ich habe noch nie einen gesehen. Ich dachte, die kämen nur noch in Legenden vor.«

»Ich bin Cernunnos begegnet, dem gehörnten Gott. Und ich habe so dicht neben ihm gestanden, wie ich jetzt neben dir stehe. Später ist er dann zu mir ins Büro gekommen. Er hat ein Gedankengebilde geschickt, ein Wesen, das einzig und allein durch seine Vorstellungskraft geschaffen, kontrolliert und zusammengehalten wurde. Er hat unglaubliche Kräfte … Und dabei ist Cernunnos noch einer von den niederen Archonen.«

Virginia schüttelte langsam den Kopf. »Und was hat das mit der Machtübernahme in diesem Schattenreich zu tun?«

»Ich habe die vier Kraftschwerter in meinem Besitz. Ich habe vor, Coatlicue zu wecken, die mächtigste aller Archone. Sie wird mir dienen.«

Virginia keuchte. »John, das ist Wahnsinn!«, flüsterte sie. »Selbst wenn du die Archonin wecken könntest – warum sollte sie dir dienen? Was kannst du ihr dafür bieten? Gibt es etwas, das sie auch nur im Entferntesten interessieren könnte?«

»Coatlicue hasst und verachtet das Ältere Geschlecht. Vor vielen tausend Jahren haben die Älteren sie zu ewigem Leiden verdammt. Ich könnte mir vorstellen, dass sie sich dafür rächen will.«

»Rache treibt uns alle an«, murmelte Virginia. »Aber mir ist immer noch nicht klar, wie …«

Das Lächeln des Doktors war grausam. »Ich weiß, wo hier in der Menschenwelt der Eingang zum Schattenreich von Xibalba liegt. Wenn sie mir dient, bekommt sie das dafür.«

»Und sobald sie in Xibalba ist …?«, begann Virginia.

Dee nickte. »Dann hat sie Zutritt zu sämtlichen anderen Schattenreichen. Sie kann sich von einem zum anderen durchrächen und sich an allem, was sie findet, gütlich tun.«

Virginia lachte zittrig. »Ich habe deine Skrupellosigkeit immer bewundert, John, aber jetzt bleibt mir die Luft weg. Selbst dir wird es trotz all deiner Macht nicht gelingen, einen Archon zu wecken. Am allerwenigsten die Mutter aller Götter. Sobald sie einen Fuß in diese Welt setzt, wird sie erst einmal alles verschlingen, was sie sieht.«

Dee zuckte mit den Schultern. »Ja, du hast recht, ich brauche etwas ganz Besonderes, etwas ungeheuer Mächtiges, um sie anzulocken und dann abzulenken, damit ich sie mit diversen Zaubern fesseln kann.« Er berührte die Schwerter unter seinem
Mantel. Die Antwort strömte durch seine Finger und in der Luft hing plötzlich deutlicher Orangenduft. Sein Lächeln wurde noch grausamer. »Ich werde ihr eine rein goldene Aura anbieten.«

KAPITEL SECHSUNDZWANZIG

Sophie und Josh gingen nebeneinander über die Mole von Sausalito, vorbei an den sacht schaukelnden Hausbooten. Keines war wie das andere: Es gab kleine, gedrungene und große, lange Boote. An den meisten waren Dinghis festgemacht und an einem sogar ein Wasserflugzeug.

Nicholas und Perenelle Flamel diskutierten immer noch mit Aoife auf Nitens Hausboot. Der Schwertkämpfer mischte sich nicht ein; nur manchmal, wenn die Debatte allzu hitzig wurde, legte er der Vampirin die Hand auf die Schulter.

»Was machen wir jetzt?«, fragte Josh.

Sophie sah ihn an. »Machen? Was sollen wir denn machen? «

»Ich meine: Gehen wir nach Hause?«

»Und dann? Was machen wir zu Hause?«

Josh vergrub die Hände in den hinteren Taschen seiner Jeans und ging weiter. Darauf hatte er keine Antwort. »Mir ist eigentlich erst vorhin, als ich mich auf die Suche nach den
Flamels gemacht habe, klar geworden, wie viel wir verloren haben«, sagte er.

»Was meinst du mit verloren?« Sophie war irritiert.

»Diese letzten Tage, die wir mit den Flamels verbracht haben, haben uns alles genommen. Unser normales Leben, unsere Träume, Vorstellungen … Alles, was wir zu wissen glaubten – über Geschichte, über Mythologie, selbst Archäologie. Plötzlich stellt sich alles als Lüge heraus. Sogar unsere Zukunft gibt es nicht mehr.«

Sophie nickte. Alle diese Gedanken hatte sie sich auch schon gemacht, und sie war nicht überrascht, dass es bei ihrem Bruder etwas länger gedauert hatte, bis er daraufgekommen war.

»Also – wohin gehen wir jetzt?« Josh blieb stehen und sah zu Nitens Hausboot zurück. Obwohl sie etwa 300 Meter entfernt waren, senkte er die Stimme. »Was tun wir? Ich traue Flamel nicht.«

»Ich auch nicht«, gab seine Schwester zu.

»Aber irgendwie kommen wir nicht von ihm los.«

Sophie nickte. »Und ich fürchte, wir müssen das jetzt bis zum Ende durchziehen.«

»Und was heißt das?« Josh klang verzweifelt. »Du hast sie doch gehört – sie reden von einem Angriff auf Alcatraz. Das ist doch Wahnsinn!«

»Aber wenn sie es nicht tun, greifen die Kreaturen von der Insel San Francisco an.« Sophie streckte die Hand nach ihrem Bruder aus und sofort war die Luft von süßem Vanilleduft erfüllt. Ihre blauen Augen glänzten silbrig. »Ist dir je der Gedanke gekommen, dass dies unser Platz ist? Dass wir dazu bestimmt sind, das zu tun?«

Josh wich einen Schritt zurück. Der drängende Ton seiner Schwester machte ihm Angst. »Wovon redest du?«

»Josh, vor zehntausend Jahren hat Abraham über uns geschrieben …«

»Nein!« Josh wehrte rasch ab. »Er hat über Zwillinge geschrieben. Und es hat schon jede Menge Zwillinge gegeben.«

»Aber keine wie wir.«

»Jede Menge wie wir«, beharrte er. »Du weißt doch, dass die Flamels über Generationen hinweg Zwillinge mit goldener und silberner Aura gesammelt haben. Und keiner hat seine Erweckung überlebt.«

»Wir haben sie überlebt.«

»Gerade eben.«

»Josh, ich bin in Luft-, Feuer- und Wassermagie ausgebildet und du bist erweckt und ebenfalls in Wassermagie ausgebildet worden. Wir können diese Fähigkeiten nicht einfach ignorieren. Jetzt haben wir die Gelegenheit, sie einzusetzen und die Stadt zu retten.«

»Hast du dich je gefragt«, begann Josh unvermittelt, »ob wir eigentlich auf der richtigen Seite kämpfen? Ob nicht vielleicht Flamel der Böse ist und Dee der Gute?«

Sie nahmen die Bewegung im selben Moment wahr, wirbelten herum und sahen sich Niten gegenüber. Obwohl an diesem frühen Nachmittag alles ruhig war, hatten sie den Schwertkämpfer nicht kommen hören.

Er verbeugte sich leicht. »Sie wollen mit euch reden«, sagte er mit einem Blick zurück zum Boot. Damit drehte er sich um und ging davon, blieb aber noch einmal stehen und blickte sie über die Schulter hinweg an. Das Licht fiel auf sein Gesicht und verwandelte seine braunen Augen in Spiegel. »Ich konnte
nicht umhin, deine letzte Frage zu hören. Ich bin unsterblich, und auch wenn ich nicht so alt bin wie Nicholas oder Perenelle, bin ich jetzt das, was ich immer war: ein Krieger. Und wenn das Leben mich etwas gelehrt hat, dann dies: dass in jedem Krieg immer beide Seiten glauben, sie seien im Recht.«

»Und wie sieht es mit uns aus, Niten? Stehen wir auf der richtigen Seite?«

»Ihr steht auf einer Seite und das ist das Wichtige. Ihr müsst nicht auf dieser Seite bleiben. Oft besteht die mutigste Tat darin, zuzugeben, dass man einen Fehler gemacht hat.« Er hielt kurz inne und fügte dann hinzu: »Folgt eurem Herzen. Beschützt euch gegenseitig, vertraut euch, denn am Ende wollen alle diese Leute etwas von euch. Oder sie wollen, dass ihr etwas für sie tut oder in eine Rolle schlüpft, die nicht eure ist. Ihr tragt nur für den jeweils anderen Verantwortung.« Damit drehte er sich um und ging zum Boot zurück.

 Nicholas und Perenelle Flamel warteten auf dem Dock. Sophie spürte Perenelles durchdringenden Blick. Es war fast, als lese sie ihre Gedanken. Die Zauberin trat auf sie zu und ganz plötzlich war Sophie ohne jeden Zweifel klar, dass Perenelle – und nicht Nicholas – das Sagen hatte. Und ihr dämmerte, dass Perenelle wahrscheinlich schon immer der Boss gewesen war.

»Die Zeit der Entscheidung ist gekommen«, begrüßte Flamel sie. Er lächelte bitter.

»Wir haben gerade darüber gesprochen, dass – «, begann Josh.

»Die Zeit zu reden ist vorbei«, unterbrach Perenelle ihn schroff. »Jetzt ist es Zeit zu handeln. Seid ihr dabei?«

»Haben wir denn eine Wahl?«, fragte Josh.

Perenelle wollte etwas erwidern, doch Flamel zupfte sie am Ärmel und schüttelte leicht den Kopf. Dann sah er die Zwillinge an. »Es gibt immer mehrere Möglichkeiten.« Er hielt drei Finger hoch. »Ihr könnt an unserer Seite kämpfen, ihr könnt euch an Dee halten oder ihr könnt gar nichts tun.« Seine Miene wurde hart. »Falls ihr euch auf Dees Seite stellt, ist die Stadt und letztendlich diese Welt dem Untergang geweiht. Falls ihr nichts tut, sind die Stadt und die Welt immer noch dem Untergang geweiht. Falls ihr jedoch mit uns kämpft, gibt es eine Chance – eine kleine nur, aber immerhin eine Chance –, dass die Menschheit überlebt.«

»Aber – «, begann Josh.

Sophie fasste ihren Bruder am Arm und brachte ihn zum Schweigen, indem sie ihn fest zwickte. »Wir sind auf eurer Seite«, sagte sie. Sie sah ihren Bruder an und der nickte einmal kurz. »Wir sind beide auf eurer Seite.« Dann blickte sie von Nicholas zu Perenelle. »Und wie gehen wir jetzt vor?«

Die Zauberin senkte leicht den Kopf, doch Sophie sah noch den Schimmer eines Lächelns. »Josh muss als Erstes noch mindestens einen weiteren Zweig der Elemente-Magie lernen. Wenn wir Zeit hätten, könnten wir uns nach jemandem umschauen, der ihn in Erde, Luft und Feuer ausbildet, aber die Zeit haben wir nicht. In den paar Tagen, die uns bleiben, kann er vielleicht noch einen Zweig der Magie erlernen.«

»Aber welchen?«, fragte Josh.

Perenelle wandte sich an den Alchemysten, die schmalen Brauen in einer stummen Frage hochgezogen. Es wurde kein Wort gesprochen, doch die Zauberin nickte und drehte sich lächelnd wieder um. »Wir werden Josh in Feuermagie ausbilden. «

Josh schaute Sophie an und grinste. »Feuer. Das gefällt mir.« Dann wandte er sich an Perenelle. »Aber wer wird mich ausbilden? «

Sophie kannte die Antwort, noch bevor die Zauberin den Mund aufmachte. »Wir gehen zu Prometheus, dem Meister des Feuers.«

KAPITEL SIEBENUNDZWANZIG

Niccolò Machiavelli saß auf dem Beifahrersitz des ausgemusterten Armee-Jeeps und klammerte sich so fest an den Haltegriff am Armaturenbrett, dass seine Knöchel weiß hervortraten. Billy saß auf dem Rücksitz und jauchzte bei jedem Schlagloch und jeder Erhebung in der unbefestigten Straße. Black Hawk brauste mit hoher Geschwindigkeit die schmalen Landstraßen entlang, das Gaspedal bis zum Anschlag durchgedrückt und ein wildes Grinsen auf dem Gesicht.

»Ich glaube«, begann Machiavelli – er musste schreien, um sich wegen des Motorenlärms Gehör zu verschaffen –, »ich glaube, deinem Gebieter wäre es lieber, wenn er uns lebend in die Finger bekäme, damit er uns selbst umbringen kann. Er ist womöglich sauer, wenn du den Job für ihn übernimmst. Mach langsamer.«

»Schnell ist was anderes«, entgegnete Black Hawk. Der Jeep machte einen Satz nach vorn und der Motor heulte auf, als alle vier Räder abhoben. »Das jetzt ist schnell.«

»Mir wird schlecht«, verkündete Machiavelli. »Und wenn ich mich übergeben muss, geht das in deine Richtung«, versprach er. »Und in deine«, fügte er mit einem Blick über die Schulter auf Billy the Kid hinzu.

Widerwillig nahm Schwarzer Falke den Fuß vom Gas.

»Ich habe nicht fünfhundert Jahre in Europas turbulentester Geschichte überlebt, um jetzt bei einem Autounfall zu sterben. «

»Black Hawk könnte mit verbundenen Augen über diese Straßen fahren«, meinte Billy the Kid.

»Dessen bin ich mir sicher, auch wenn es über meinen Verstand geht, warum er so etwas tun wollte.«

»Hast du nie etwas nur wegen des Nervenkitzels getan?«, fragte Black Hawk.

»Nein«, sagte Machiavelli. »Schon lange nicht mehr.«

Black Hawk wirkte schockiert. »Aber das ist doch eine solche Vergeudung der Unsterblichkeit! Du tust mir leid«, fügte er hinzu.

»Ich tue dir leid?«

»Du lebst nicht, du überlebst nur.«

Niccolò Machiavelli sah den Indianer lange an. Schließlich nickte er und wandte den Blick ab. »Du magst recht haben«, sagte er.

 Das Haus stand etwas abseits der Straße.

Auf den ersten Blick sah es aus wie ein ganz gewöhnliches Holzhaus von der Art, wie sie überall in den Vereinigten Staaten zu finden waren. Erst wenn man näher kam, erkannte man, was wirklich Sache war: Das Haus war riesig; der größte Teil war in den Berg dahinter gebaut worden.

Machiavelli spürte, wie er Gänsehaut bekam. Seine Haut prickelte, als der Wagen von der unbefestigten Straße auf eine schmale, ausgefahrene Zufahrt abbog. Überall entdeckte er Anzeichen für Abwehrzauber. Hier war ganz alte Magie spürbar, Kräfte aus uraltem Geheimwissen. Er erhaschte einen Blick auf Bäume mit geheimnisvollen, in die Rinde geritzten Symbolen, auf Steine mit aufgemalten Spiralen, auf in Zaunpfähle geschnitzte Strichmännchen. Der Weg führte mitten durch eine Wiese hindurch, auf der das Gras so hoch stand, dass es bis zu den Wagenfenstern reichte. Die Halme strichen über das Metall und es klang wie tausend geflüsterte Warnungen. Ringsherum nahm der Italiener Bewegung wahr und sah Schlangen, Kröten und flinke Eidechsen davonhuschen. Auf der linken Seite der Zufahrt überragte eine schlaksige, ungestalte Vogelscheuche die Wiese. Ihr Kopf bestand aus einem riesigen, knotigen Kürbis, der völlig vertrocknet war. Jemand hatte runde Augen und einen Mund hineingeschnitten, aus dem eine Zunge hing.

Die Wiese endete abrupt, so als hätte jemand auf der Erde einen Strich mit dem Lineal gezogen. Das restliche Stück Land bis zum Haus war vollkommen eben. Machiavelli nickte anerkennend. Durch die Wiese kam nichts und niemand, ohne zahllose Alarmsysteme auszulösen oder von einem der giftigen Wächter, die überall lauerten, angegriffen zu werden. Unentdeckt in die Nähe des Hauses zu gelangen, war schlicht unmöglich.

Vor der offenen Eingangstür lag ein Luchs, der größer war als alle, die Machiavelli je gesehen hatte. Das Tier blickte dem Wagen reglos entgegen. Lediglich an dem kaum merklichen Zucken seiner schwarzen Pinselohren erkannte man, dass es lebendig war und keine Statue.

Black Hawk hielt direkt vor dem Haus, ließ jedoch den Motor laufen und machte keine Anstalten auszusteigen. »Endstation«, sagte er ernst.

Niccolò stieg erleichtert aus. Er begann Sand und Staub von seinem teuren Maßanzug zu klopfen, gab es aber rasch wieder auf. Das gute Stück war hinüber. Daheim in Paris hatte er noch einen ganzen Schrank voll identischer Anzüge, doch er bezweifelte, dass er noch einmal Gelegenheit haben würde, sie zu tragen.

Er blickte sich um und atmete die warme, nach Gras duftende Luft ein. Wann immer er ans Sterben dachte – was er mit erstaunlicher Regelmäßigkeit tat –, stellte er es sich in einer europäischen Großstadt vor, vielleicht in Paris, vielleicht sogar in Rom oder in seinem geliebten Florenz. Dass er seine Tage einmal in Kalifornien beschließen würde, hätte er nie gedacht. Doch noch war er nicht tot und er würde auch nicht kampflos aufgeben.

Sobald Billy the Kid aus dem Wagen gesprungen war, legte Black Hawk den Gang ein und brauste so schnell davon, dass die beiden Männer in eine Staubwolke gehüllt wurden und es Schotter und kleine Steinchen auf sie regnete.

Billy grinste. »Ich wusste, dass er das tun würde.«

»Für jemand, der möglicherweise bald stirbt, wirkst du erstaunlich vergnügt«, bemerkte Machiavelli.

»Ich habe Menschen gesehen, die lachend in den Tod gegangen sind, und andere, die geweint und geklagt haben. Gestorben sind sie am Ende alle, aber für diejenigen, die gelacht haben, scheint es leichter gewesen zu sein.«

»Glaubst du, dass du heute hier sterben wirst?«

Billy lachte. »Ans Sterben denke ich grundsätzlich nicht.
Und, nein, ich glaube nicht, dass es heute soweit ist. Wir haben uns nichts vorzuwerfen.«

Der unsterbliche Italiener nickte, sagte jedoch nichts.

»Mr Machiavelli glaubt nicht, dass ich befugt bin, ihm seine Unsterblichkeit zu nehmen. Darin täuscht er sich.« Der Mann, der aus dem Haus trat, war klein und schlank und seine Haut hatte die Farbe von blank poliertem Kupfer. Eine gewaltige Hakennase teilte sein Gesicht in zwei Hälften. Beherrscht wurde es von einem weißen Vollbart, der dem Mann bis auf die Brust reichte. Er hatte schwarze Augen, in denen keine Spur von Weiß zu sehen war, und trug eine schlichte weiße Leinenhose und ein weißes Leinenhemd. Und er ging barfuß. Als er lächelte, sah man, dass sämtliche Zähne nadelspitz zugefeilt waren. »Ich bin Quetzalcoatl, die gefiederte Schlange.«

»Es ist mir eine Ehre, Sie kennenzulernen, Lord Quez … Quet … Quaza …«, begann Machiavelli.

»Nenn mich einfach Kukulkan wie alle anderen auch«, sagte der Ältere und ging zurück ins Haus.

Machiavelli blinzelte überrascht. Ein langer, mit leuchtend bunten Federn bestückter Schlangenschwanz schleifte hinter dem Wesen des Älteren Geschlechts her.

Billy packte Machiavelli am Arm. »Egal, was du tust«, flüsterte er, »kein Wort über den Schwanz!«

KAPITEL ACHTUNDZWANZIG

Der Geist von Juan Manuel de Ayala schwebte lautlos durch die Ruinen von Alcatraz. Der spanische Leutnant hatte die kleine Insel 1775 als erster Europäer entdeckt und sie nach den riesigen Pelikanschwärmen benannt, die das felsige Eiland als ihren Besitz ansahen: La Isla de los Alcatraces. Als es im Jahr 1854 an die amerikanische Regierung verkauft wurde, hieß es bereits Alcatraz.

Nach de Ayalas Tod war sein Geist auf die Insel zurückgekehrt, ging seither dort um und beschützte sie.

De Ayala hatte gesehen, wie sich der Charakter der Insel im Lauf der Jahrhunderte immer wieder verändert hatte. Hier war der erste Leuchtturm an der Küste Kaliforniens gebaut worden. Dann hatte man eine Militärgarnison auf die Insel verlegt, deren Gebäude bald zu einem Gefängnis umfunktioniert wurden. Von 1861 bis 1963 beherbergten sie einige der gewalttätigsten und gefährlichsten Verbrecher Amerikas.

In jüngerer Zeit hatte Alcatraz als beliebte Touristenattraktion
gegolten und de Ayala war mit großem Vergnügen ungesehen zwischen Besuchermassen hindurchgeschwebt und hatte sich ihre aufgeregten Kommentare angehört. Besonders gern war er denen gefolgt, die sich in seiner Muttersprache Spanisch unterhielten.

In den letzten Monaten jedoch hatte sich der Charakter von Alcatraz ein weiteres Mal verändert. Die Insel war an ein privates Unternehmen verkauft worden, Enoch Enterprises, das sofort sämtliche Ausflugsfahrten zu der Insel gestoppt hatte. Und kurz darauf waren wieder Gefangene angekommen. Menschlicher Natur war allerdings kein Einziger von ihnen. Es waren Kreaturen darunter, die de Ayala aus Erzählungen der Seeleute bekannt vorkamen: Werwölfe und Drachen, Wyvern und Lindwürmer. Andere kannte er aus der Mythologie, wie den Minotaur und die Sphinx, doch die meisten waren ihm vollkommen fremd.

Und dann war Perenelle Flamel in eine der Gefängniszellen der Insel gesteckt worden.

De Ayala hatte ihr geholfen, sich daraus zu befreien, und war hocherfreut gewesen, als es ihr gelungen war, ganz von der Insel zu fliehen und die beiden gefährlichen Neuankömmlinge Machiavelli und Billy the Kid bei den Monstern zurückzulassen. Er hatte gehofft, dass sie über Nacht bleiben würden, damit er und die anderen Geister der Insel ein bisschen Spaß mit ihnen haben könnten. Doch die beiden Männer waren von einem Indianer gerettet worden, und während de Ayala dem Boot nachblickte, das Richtung San Francisco fuhr, fragte er sich, was wohl aus seiner geliebten Isla de los Alcatraces werden würde. Die Sphinx drehte immer noch ihre Runden auf den Gefängnisfluren, die hässliche Spinne Areop-Enap
hing eingewickelt in einen riesigen Kokon in den Ruinen des Wärterhauses und der Alte Mann aus dem Meer und seine hinterhältigen Töchter patrouillierten im Wasser.

Der Geist schwebte zum Wachturm hinauf und wandte sich der Stadt zu, die er nicht mehr besuchen konnte. Er fragte sich, wie es heute wohl zuging in dieser riesigen Metropole am Rand des Kontinents. Er sah die Hochhäuser, die sich in die Wolken bohrten, und die sagenhafte orangefarbene Brücke, die die Bucht überspannte. Er beobachtete die Schiffe auf dem Wasser, sah die metallenen Vögel am Himmel und konnte gerade noch das blecherne Glitzern der Autos an der Küste erkennen. Als er Alcatraz entdeckt hatte, war Philadelphia mit vierunddreißigtausend Einwohnern die größte Stadt der Vereinigten Staaten gewesen. Jetzt wohnten über achthunderttausend Menschen in San Francisco – eine unbegreifliche Zahl – und über sechsunddreißig Millionen lebten in Kalifornien insgesamt. Was würde mit ihnen geschehen, wenn die Ungeheuer in die Straßen und in die Kanalisation der Stadt entlassen würden?

Ohne sich dessen bewusst zu sein, schwebte de Ayala über das Wasser in Richtung Stadt, bis ihn die unsichtbaren Bande, die ihn an Alcatraz fesselten, zurückzogen. Er würde die Insel beschützen – doch wie lange noch? Die Humani und das Ältere Geschlecht konzentrierten ihre Kräfte. Und ganz gleich, wie der bevorstehende Krieg ausgehen würde, de Ayala hatte keine Hoffnung, dass seine geliebte Insel ihn überstehen würde.

Und wenn es keine Felseninsel mehr zu bewachen gab, würde auch er irgendwann aufhören zu existieren.

KAPITEL NEUNUNDZWANZIG

Sophie, ich werde dich jetzt um etwas bitten, und zwar um etwas, das du vielleicht ein wenig … nun, merkwürdig findest«, sagte Perenelle leise.

Sie hatte Sophie am Arm beiseite genommen, während Josh und Niten die Plastikstühle ins Hausboot trugen. Aoife war unter Deck verschwunden und Flamel saß mit geschlossenen Augen am Bootsrand und hatte das zerfurchte Gesicht der Sonne zugewandt.

»Was ist es?«, fragte Sophie vorsichtig und sah die Zauberin an. Es war später Nachmittag und die Sonne machte die vielen Fältchen sichtbar, die sich um Perenelles Augen und Mund herum gebildet hatten. Sophie war sich nicht sicher, was sie von Perenelle halten sollte. Sie mochte sie immer noch – sie wollte sie immer noch mögen –, doch irgendetwas störte sie seit einiger Zeit an der Frau, und sie konnte nicht sagen, was es war.

»Es wäre besser, wenn du Josh nicht sagen würdest, was du, beziehungsweise was die Hexe über Prometheus weiß.«

Als der Name des Älteren fiel, blitzten die Augen des Mädchens auf – zuerst blau, dann silbern – und eine winzige Spur ihres Vanilleduftes mischte sich in die salzige Luft. »Ich versuche, die Erinnerungen der Hexe nicht an mich heranzulassen«, entgegnete sie vorsichtig.

»Warum nicht?« Perenelle klang ehrlich überrascht.

»Flamel hat mir gesagt, es bestünde die Möglichkeit, dass ihre Erinnerungen meine überlagern und ich die Hexe werden könnte.« Sophie runzelte die Stirn. »Oder ich sie. Wenn ich mich an alles erinnere, was die Hexe wusste, würde ich dann die Hexe werden?«

Perenelle lachte leise. »Etwas Absurderes habe ich in meinem ganzen Leben noch nicht gehört.«

»Aber Flamel hat gesagt – «

»Nicholas hat das gesagt, was seiner Meinung nach stimmt«, erwiderte Perenelle. »Er irrt sich.«

Sophie drückte die Handballen auf die Augen und versuchte das Gehörte einzuordnen. »Aber wenn die Erinnerungen der Hexe stärker werden als meine …«

»Dann bist trotzdem du es, die sich erinnert. Und wirst es immer sein. Ich lebe seit Hunderten von Jahren auf dieser Erde. Ich erinnere mich an den Geruch der Haare meiner Großmutter und sie starb vor über sechshundertundsechzig Jahren. Ich weiß noch die genaue Adresse von jedem Haus und Apartment, von jeder Bruchbude, Mietwohnung und jedem Palast, in dem wir im Lauf der Jahrhunderte gewohnt haben. Eine Erinnerung verdrängt die andere nicht. Die Erinnerungen der Hexe wurden lediglich zu deinen hinzugefügt. Das ist alles. Sicher, es sind unter anderem unsere Erinnerungen und Erfahrungen, die uns einzigartig machen. Aber wenn
die Hexe sich deiner Erinnerungen hätte bemächtigen wollen, hätte sie das längst tun können, bereits unmittelbar nachdem du zu ihr nach Ojai gekommen bist.«

Die Zauberin hielt inne und fügte dann leise hinzu: »Während der Zeit, als Nicholas in der Bastille im Kerker saß, ging ich bei der Hexe in die Lehre. Sie lebte damals in Südfrankreich und ich habe über ein Jahrzehnt bei ihr gelernt. Sie kann grausam und launisch sein und sie ist über die Maßen gefährlich, aber sie ist ausgesprochen schlecht organisiert. Es war ihr nie möglich vorausschauend zu planen. Das hat mich oft gewundert. Sie hat ihr Augenlicht geopfert, um die Fäden der Zeit beobachten zu können, die immer in Bewegung sind. Sie kann Jahre, Jahrzehnte, Jahrhunderte und selbst Jahrtausende in die Zukunft sehen und die verschlungenen Fäden bis an ihr mögliches Ende verfolgen. Aber sie ist so zerstreut, dass sie außerstande ist, ihren Tag zu organisieren. Oft vergisst sie die einfachsten Dinge. Ja, sie ist raffiniert, und wenn sie dich unter ihre Kontrolle hätte bringen wollen, hätte sie das getan, als sie dich erweckt hat.«

Sophie hatte das Gefühl, als sei ihr eine Zentnerlast von den Schultern genommen worden. »Dann bleiben ihre Erinnerungen und meine also voneinander getrennt?«

»Sie lassen sich gar nicht vermischen«, versicherte ihr Perenelle. »Du weißt es doch, wenn du es mit den Erinnerungen der Hexe zu tun hast, oder?«

Sophie nickte. »Ja, aber Flamel hat gesagt – «

»Nicholas irrt sich oft«, unterbrach Perenelle sie mit einem eisigen Unterton in der Stimme. »Ich liebe ihn, ich liebe ihn seit Hunderten von Jahren. Er ist etwas ganz Besonderes und hochintelligent, aber eben immer noch ein Mensch mit allen
Fehlern und Schwächen eines Menschen. Er macht Fehler«, fügte sie hinzu. »Wir machen beide Fehler.« Sie schüttelte den Kopf und lächelte und ihre Stimme wurde wieder warm. »Also, nein, ich glaube nicht, dass die Erinnerungen der Hexe deine überlagern werden. Du hast einen zu starken Willen – den musst du haben, sonst hättest du nicht deine Erweckung überlebt und in so kurzer Zeit Luft-, Feuer- und Wassermagie gelernt. Und wenn ich ganz ehrlich bin«, fügte sie mit einem Lächeln hinzu, »glaube ich nicht, dass die Hexe etwas so Ausgeklügeltes hätte planen können. Sie war nie besonders scharfsinnig. «

Niten und Josh kamen wieder an Deck. Josh grinste übers ganze Gesicht.

»Wir sind gleich wieder da!«, rief Niten. »Wir holen nur eben den Wagen. Wir brauchen etwas, das eine Spur weniger auffällig ist als das rote Monstrum, in dem du gekommen bist.«

Sophie und Perenelle sahen Josh und dem Japaner schweigend nach, als sie aufs Dock sprangen und zwischen den Hausbooten verschwanden.

»Nicholas und ich werden Prometheus fragen, ob er Josh die Gabe der Feuermagie verleiht«, fuhr Perenelle schließlich fort. »Aber dein Bruder darf nicht wissen, was ihn erwartet, wir dürfen ihn nicht vor dem Meister des Feuers warnen.«

Sophie wollte gerade fragen, warum nicht, als mit einem Schlag die Erinnerungen kamen. Sie musste die Wangen zwischen die Zähne ziehen, um nicht laut zu lachen. Josh wollte unbedingt in Feuermagie ausgebildet werden, aber die Art und Weise, wie das geschah, würde ihm nicht gefallen.

Sie nickte. »Ich verrate nichts.«

»Gut.«

»Wer ist Niten?«, fragte Sophie aus heiterem Himmel. Die Hexe hatte den Namen noch nie gehört, und Sophie hatte die ganze Zeit schon auf eine Gelegenheit gewartet, mehr über den Japaner zu erfahren.

Ein Schatten legte sich über die grünen Augen der Zauberin. Sie versuchte den Mann zwischen den Hausbooten auszumachen. »Er ist unbestritten der beste Schwertkämpfer der Welt – der einzige Humani, der Scathach je in einem Duell besiegt hat. Aber wenn du ihn nach seinem Beruf fragst, wird er dir antworten, er sei Künstler. Und das stimmt auch: Was er mit dem Pinsel zustande bringt, ist legendär. Bevor Dee unser Apartment in New York niederbrannte, hing dort eines seiner Vogelbilder. Ein Original. Niten hat diese Welt und die angrenzenden Schattenreiche bereist, immer auf der Suche nach Gegnern, an denen er sich messen konnte – einzig und allein, um seine Kampfkunst zu perfektionieren. Man sagt, dass ihm irgendwann im siebzehnten Jahrhundert die Unsterblichkeit verliehen wurde, und zwar von Benzaiten, von der viele – einschließlich der Hexe – glauben, sie sei eine der berühmten Erstgewesenen. Niten war auch unter dem Namen Miyamoto Musashi bekannt.«

Sophie hielt kurz den Atem an. Die Namen Benzaiten und jetzt Miyamoto Musashi ließen Dutzende Bilder in ihrem Kopf entstehen. Sie blickte auf die sanften Bewegungen des Wassers und die Wellen zerflossen und zeigten das Bild von …

 Niten in der fremdartigen Rüstung eines Samurai-Kriegers, wie er durch einen dichten Bambuswald hastet. Hunderte knurrender Ungeheuer mit Tierköpfen jagen hinter ihm her. Die Haut
der meisten Kreaturen ist pink oder blau, aber einige sind auch leuchtend rot. Alle tragen ein Geweih und haben drei Augen, ein Maul voll gefährlicher Zähne und scharfe Krallen. Der Samurai hat den Rand des Bambuswaldes erreicht und bleibt schwankend am Rand einer steilen Klippe stehen. Weit unter sich sieht er die brodelnde See und gezackte Felsen. In jeder Hand ein Schwert, wirbelt er herum, um sich den Ungeheuern zu stellen. Unter wildem Geheul tauchen die hungrigen Bestien aus dem Wald auf und stürmen auf den Mann zu …

Da erscheint Benzaiten.

Sie steigt aus dem Meer hinter Niten auf. Überaus zart, wie hingehaucht und wunderschön, reitet sie auf einem gewaltigen Drachen mit pinkfarbenen Schuppen. Sie tippt dem Drachen mit einem kunstvoll gearbeiteten Fächer auf den Hinterkopf und die Kreatur breitet hauchzarte Flügel aus, öffnet das Maul und entblößt Hunderte spitzer Zähne und eine lange schwarze Zunge … Und die gehörnten Ungeheuer drehen sich um und fliehen in den Bambuswald.

Eines bleibt zurück. Eine riesige Kreatur mit blauer Haut und nach unten gebogenen Hauern. Sie hebt einen Bogen, der so groß ist wie sie selbst, und schießt einen langen Pfeil mit schwarzer Spitze auf die zierliche Ältere ab.

Nitens Schwert blitzt auf, ungeheuer schnell … und durchschneidet den Pfeil in der Luft.

 Sophie schauderte und holte tief Luft. »Ja, Benzaiten hat ihm die Unsterblichkeit verliehen.«

»Wofür hielt die Hexe Benzaiten?«

»Für die Hexe ist sie eine der Erstgewesenen.«

»Siehst du?« Perenelle lächelte erfreut. »Du kannst einzelne
Erinnerungen abrufen, wenn du sie brauchst. Du hast die Kontrolle über die Erinnerungen, nicht sie über dich.«

»Anscheinend sind es Namen, die Erinnerungen wecken. Als wir in Paris waren, hat Johanna mir irgendwie geholfen, während ich geschlafen habe. Nachdem die Hexe mir ihre Erinnerungen übertragen hatte, hatte ich das Gefühl, als würde mein Schädel explodieren. Die Geräusche in meinem Kopf waren unerträglich. Ständig hörte ich Stimmen, die in hundert verschiedenen Sprachen geredet haben, Liedfetzen und Töne, die so fremdartig waren, dass ich in Panik geraten bin. Nach ein paar Tagen begann ich dann zu verstehen, was sie sagten«, fügte sie ehrfürchtig hinzu. »Als Johanna fertig war, waren die Stimmen zwar immer noch da, aber sie waren nur noch ein entferntes Flüstern. Wenn ich mich jetzt auf einen Namen konzentriere, kommen die entsprechenden Erinnerungen dazu. Aber ich habe versucht, sie zu ignorieren.«

»Tu das nicht. Die Erinnerungen sind Wissen, und Wissen ist Macht. Es ist ein ganz besonderes Geschenk, das die Hexe dir gemacht hat.« Perenelles Blick verlor sich in der Ferne. »Wenn ich nur wüsste, weshalb sie es dir gemacht hat.«

»Weshalb?« Sophie verstand nicht.

»Sie muss in deiner Zukunft etwas gesehen haben, aus dem sie schließen konnte, dass du dieses Wissen einmal brauchen würdest. Sie hätte dich ohne Weiteres einfach in Luftmagie unterrichten können, ohne dir ihre Erinnerungen zu übertragen. «

Etwas beunruhigte Sophie an dieser Aussage, aber sie wusste nicht, warum und weshalb. Sie würde später mit Josh darüber reden; vielleicht konnte er ihr weiterhelfen. »Dann werden die Erinnerungen also nicht über mich bestimmen?«

»Nein.« Perenelle lächelte freundlich. »Du hast selbst keine Ahnung, wie stark du bist. Du hast eine entsetzliche Erweckung überlebt und bist innerhalb weniger Tage in drei Zweigen der Elementemagie ausgebildet worden.« Perenelle sprach leise und Sophie spürte die Traurigkeit, die in ihrer Stimme mitschwang. Sie fragte sich, ob die Frau wohl an die anderen Zwillinge dachte, die nicht überlebt hatten. »Du solltest wissen, dass das, was du erreicht hast, noch nie zuvor erreicht wurde. Noch gar nie.« Perenelle legte die Hand auf Sophies Schulter. »Du kannst dir nicht vorstellen, wie stolz ich auf dich bin. Ich habe gewusst, dass ihr die Auserwählten seid, du und dein Bruder.«

Die überlange schwarze Limousine fuhr aufs Dock und hielt in einer Staubwolke. Josh stieg auf der Fahrerseite aus und grinste wie ein Honigkuchenpferd. Niten, der auf der anderen Seite ausstieg, hatte ihm offenbar das Lenkrad überlassen.

Sophie winkte ihrem Bruder zu. Ohne die Zauberin anzusehen, fragte sie: »Du hast das alles geplant, stimmt’s?«

Perenelle antwortete nicht.

Immer noch ohne sie anzuschauen, fuhr Sophie fort: »An dem Tag, als Josh sich um den Job in der Buchhandlung beworben hat und wir uns in der Kaffeetasse begegnet sind … In dem Moment, als du erfahren hast, dass wir Zwillinge sind … Da hast du gewusst, dass wir es sind, nicht wahr?«

»Die legendären Zwillinge? Ich bin die siebte Tochter einer siebten Tochter. Ich habe hellseherische Fähigkeiten. Ich wusste vom ersten Augenblick an, als ich dich sah, dass du etwas Besonderes bist. Als du zur Tür hereinkamst, habe ich ganz schwach das Leuchten deiner Aura gesehen, es war nur eine Ahnung von Silber. Als ich dann gehört habe, dass du ein Zwilling
bist, hat sich mein Verdacht bestätigt, und als ich schließlich Josh und den goldenen Schimmer auf seiner Haut gesehen habe, hatte ich die Gewissheit. Ich habe Nicholas gesagt, dass er Josh einstellen soll – er wollte ihm gerade eine Absage erteilen«, fügte sie mit einem bitteren Lächeln hinzu. »Das Bewerbungsgespräch war nicht besonders gut gelaufen für deinen Bruder. Ich glaube, er wollte den Job überhaupt nicht.«

»Stimmt.« Sophie sah sie kurz an. »Und du hast Bernice dazu gebracht, dass sie mich in der Kaffeetasse einstellt.« Es war eine Feststellung, keine Frage, aber sie wollte, dass die Zauberin es bestätigte.

Perenelle nickte kaum merklich. »Ich habe ihr nahegelegt, dass sie dich braucht.«

»Nahegelegt?«

»Ich kann sehr überzeugend sein.«

»Wann wolltet ihr es uns eigentlich sagen?« In Sophies Stimme schwang Ärger mit. Die Vorstellung, dass sie und ihr Bruder monatelang von den Flamels manipuliert worden waren, verursachte ihr eine Gänsehaut.

»Nicholas und ich wollten es euch in ein paar Wochen sagen; bei der Sommersonnwende.«

»Litha.« Der Ausdruck war plötzlich in Sophies Kopf.

»Ja, die Alten nannten es Litha. Und an diesem Tag sind eure Auren – Gold und Silber – am stärksten. Wir dachten, das wäre die beste Zeit, um euch zu erwecken, da dann für euch am wenigsten Gefahr bestanden hätte.«

»Aber ganz ohne Gefahr …«

»Gefahren gibt es immer.«

Sophie blickte in Perenelles kalte grüne Augen. »Und ihr hättet es trotzdem getan?«

»Ja.«

Sophie war übel. Diese Frau, die sie gemocht, ja, bewundert hatte, hatte gerade zugegeben, dass sie bereit gewesen war, sie und Josh einer schrecklichen Gefahr auszusetzen. Sophie sah die Zauberin in einem neuen Licht. Perenelles kühle Schönheit wirkte plötzlich fast bedrohlich.

»Riechst du das?«, fragte Perenelle unvermittelt.

»Was?« Sophie holte tief Luft. »Vanille«, sagte sie. »Es riecht säuerlich.«

»Dein Zorn hat deine Aura verdorben. Das zu verhindern, musst du noch lernen.« Die Zauberin lächelte eisig. »Und bevor du jetzt vorschnell ein Urteil fällst, frage dich bitte, was du getan hättest, wenn Josh und du in unserer Situation gewesen wärt. Nicholas und ich haben jahrhundertelang nach den beiden Menschen gesucht, die diese Welt vor der völligen Vernichtung retten können. Und, ja, wir haben Fehler gemacht, schreckliche Fehler«, fügte sie traurig hinzu, »mit denen wir für den Rest unseres Daseins leben müssen. Aber ich frage dich: Welche andere Möglichkeit hatten wir? Wäre es besser gewesen, wir hätten nicht nach diesen beiden Menschen Ausschau gehalten? Uns wurde eine schreckliche Verantwortung übertragen. Wir haben sie angenommen.«

»Gilgamesch hat gesagt, die anderen Zwillingspaare hätten die Erweckung nicht überlebt. Ihr habt sie in dem Wissen erweckt, dass sie höchstwahrscheinlich sterben würden.«

»Einige haben überlebt«, entgegnete Perenelle kühl. »Und wir haben nie jemanden zu der Erweckung gezwungen. Wir haben immer die Risiken erklärt. Alle diese Zwillingspaare haben die Risiken akzeptiert – und zwar mit Freuden«, fügte sie hinzu.

»Nun, mich hat niemand gewarnt«, fauchte Sophie wütend.

»War denn Zeit dazu?«, fragte Perenelle. »Von dem Moment an, als Dee letzten Donnerstag in die Buchhandlung stürmte, haben sich die Ereignisse überschlagen.«

»Trotzdem hätte mich jemand warnen müssen.«

»Und wenn wir dich über die Risiken aufgeklärt hätten, wie hättest du dich entschieden? Was hättest du getan?« Perenelle trat einen Schritt näher und blickte Sophie in die Augen. »Du bist ein guter Mensch, Sophie Newman. Du bist Silber – wie Johanna. Genau wie sie bist du mitfühlend und rücksichtsvoll, und genau wie sie hättest du tun wollen, was richtig ist. Ich glaube, dass du dich für die Erweckung entschieden hättest, wenn Nicholas und ich bis Litha gewartet und dir dann alles erklärt hätten, so wie wir es geplant hatten.«

Sophie öffnete den Mund, um etwas zu erwidern, dann schloss sie ihn wieder. Perenelle hatte recht. Selbst wenn sie die Risiken gekannt hätte, hätte sie sich dafür entschieden.

»Josh auch?«, fragte Perenelle so leise, dass Sophie sie kaum verstand.

Sie drehte sich zu ihrem Bruder um. Über die Antwort brauchte sie keine Sekunde lang nachzudenken. Wenn Josh die Risiken gekannt hätte, hätte er die Erweckung nicht einmal in Erwägung gezogen. Bei all seinem Gepolter und dem zur Schau gestellten Draufgängertum war er nicht wirklich mutig. Doch dann sah sie ihn wieder in Paris und London vor sich, wo er ungeheuren Mut bewiesen hatte. Das war ein neuer Josh, einer, den sie vorher so nicht gekannt hatte. Der alte Josh, ihr Bruder von letzter Woche, wäre zu solchen Dingen niemals in der Lage gewesen. Nicht einmal einen Versuch hätte er unternommen.

»Ich halte es deshalb für das Beste, wenn du ihm nichts über Prometheus erzählst«, schloss Perenelle. »Wir wollen ihm keine Angst einjagen.«

KAPITEL DREISSIG

Die Sicherheitsleute gingen bei den fast unhörbaren Tönen aus Virginia Dares hölzerner Flöte zu Boden. Einen hielt sie bei Bewusstsein: Sie hypnotisierte ihn mit einem alten indianischen Wiegenlied und er schaltete gehorsam die Überwachungskameras und Alarmanlagen aus und öffnete die Türen, damit sie und Dee eintreten konnten. Das beruhigende Wiegenlied endete mit einem durchdringenden Ton, bei dem dann auch der Wachmann mit schmerzverzerrtem Gesicht bewusstlos zusammensackte.

Der Magier machte einen großen Schritt über den gekrümmten Körper hinweg, blickte auf die übrigen schlafenden Sicherheitsleute und nickte anerkennend. Er drehte sich um und schaute sich die Flöte an. Mit schräg gelegtem Kopf betrachtete er das kaum sichtbare Spiralmuster, das sich über die gesamte Länge des Instruments zog. »Deine Flöte hat mich schon immer fasziniert«, sagte er. »Du hat mir nie gesagt, woher du sie hast.«

»Nein, habe ich nicht«, erwiderte Virginia knapp und wandte sich ab. Ein deutlicher Hinweis, dass das Thema damit für sie erledigt war.

Dee folgte ihr durch den menschenleeren Tower von London. Aber er ließ nicht locker. »Vielleicht ein Geschenk deines Gebieters?«

»Ich habe keinen Gebieter«, antwortete sie gedehnt. Dann warf sie ihm einen kalten, wütenden Blick über die Schulter zu. »Aber das weißt du ja.«

»Oh, stimmt. Du hast ihn umgebracht.«

»Nur ein Idiot bringt ein Wesen des Älteren Geschlechts um«, fauchte sie. »Und ich bin kein Idiot – im Gegensatz zu dir!«

Dee zuckte mit den Schultern. »Spielst du auf Hekate an? Was geschehen ist, ist geschehen und kann nicht mehr rückgängig gemacht werden. Und rein technisch gesehen habe ich sie nicht umgebracht. Der Yggdrasil hat sie unter sich begraben. «

»Du warst schon immer ein Meister der schönen Worte, wenn es darum ging, dich aus irgendeiner Sache herauszureden, John«, bemerkte Virginia leise. »Sogar Shakespeare hat gesagt, du hättest Stückeschreiber werden sollen. Wie ich gehört habe, hast du ihn und den sarazenischen Ritter vor Kurzem getroffen. Die Begegnung soll nicht unbedingt zu deinen Gunsten verlaufen sein«, fügte sie mit einem verschlagenen Lächeln hinzu.

Dee passte sich dem Schritt der Unsterblichen an. »Du hast gewusst, dass sie in der Stadt sind?«

»Ich habe es mir zur Gewohnheit gemacht, immer darüber informiert zu sein, wer mit mir in einer Stadt ist.« Sie standen
jetzt hinter dem Tower und direkt vor ihnen erhob sich ein Tudor-Bau mit rot-schwarz gestreiften Fensterläden. Deutlich hörte man Wasser, das gegen Stein schwappt, und es roch klamm. »Shakespeare ist seit dem sechzehnten Jahrhundert hier. Palamedes kommt und verschwindet wieder.« Virginia ging in ihren schwarzen Ledermokassins vollkommen geräuschlos über die Steinplatten. Sie lehnte sich an das Eisengeländer und blickte hinunter auf das schwarze Wasser eines Tümpels. Dann zeigte sie auf eine Mauer vor ihnen, in der ein gewölbter Durchgang mit einem sehr stabil aussehenden Metalltor verschlossen worden war. Die beiden Torhälften hingen in der Mitte etwas durch und durch die Lücke zwischen Pfosten und Metall sah man einen zweiten schwarzen Tümpel, dessen Wasser sich wie Öl kräuselte. »Und du willst mir jetzt sagen, dass der Eingang zu dem Schattenreich in dem Tümpel hinter dem Tor liegt?«

»Genau so ist es. Du warst wirklich noch nie hier?«, fragte Dee überrascht.

»Deine gefährliche Neugier war mir immer fremd.«

Der Magier lächelte. »Durch Neugier lernen wir.« Er stützte sich mit den Ellbogen auf das Geländer und blickte hinüber zu dem Tor, hinter dem der Tümpel lag. »Wenn ich meine Kräfte einsetzen könnte, könnte ich – «

»Allein der Gedanke an den Einsatz deiner Kräfte lockt alles, was sich in dieser Stadt aufhält, hierher zu uns«, erinnerte Virginia ihn. »Und noch einmal rette ich dich nicht.«

Dee warf ihr einen schnellen Blick zu. »Du? Mich retten? Du glaubst tatsächlich, dass du mich gerettet hast?«

Virginia wirbelte ihre Flöte wie einen Taktstock zwischen den Fingern. »Ich habe dich gerettet. Du wärst vielleicht mit einem
oder zwei fertig geworden, aber nicht mit Hunderten von diesen Kreaturen. Und so viele waren es, die dir auf den Pelz gerückt sind. Sämtliche Cucubuth-Clans aus ganz Europa müssen in der Stadt sein. Ich habe sogar ein paar aggressive Torc Madra auf der Piazza gesehen und du weißt, wie gefährlich diese Hundemenschen sind. Sie hätten dich gefangen genommen und den größten Teil von dir zu deinen Gebietern gebracht.«

»Den größten Teil von mir?« Dee musste schlucken bei der Vorstellung.

Virginia lächelte. »Ich bin sicher, dass sie sich unterwegs ein paar Bissen genehmigt hätten. Nur so zum Probieren.«

Dee schauderte. »Ich hasse Cucubuths.«

»Und du kannst versichert sein, dass sie dich in diesem Moment ebenfalls hassen. Deine Feinde werden von Stunde zu Stunde mehr.«

»Du gehörst auch zu ihren Feinden«, sagte Dee.

»Ich nicht.« Virginia ließ wieder ihre Flöte wirbeln. »Mich haben sie nie gesehen. Sie machen dich verantwortlich.«

Dee schüttelte bewundernd den Kopf. »Ich hatte ganz vergessen, wie skrupellos du sein kannst. Wir hätten uns schon vor Generationen zusammentun sollen. Gemeinsam hätten wir die Welt regieren können.«

»Das können wir immer noch«, meinte Virginia. »Aber im Moment musst du dir was einfallen lassen, wie wir das Tor öffnen. Wir werden beobachtet.«

Dee rührte sich nicht. Nur die plötzlich leicht hochgezogenen Schultern verrieten seine Anspannung. »Von wo aus? Von wem?«

Virginia wies mit dem Kinn auf das spiegelnde Wasser vor ihnen.

Dee blickte eine ganze Weile mit zusammengekniffenen Augen hinein, bevor er schließlich sagte: »Zwei Vögel, ziemlich weit oben … Aber Vögel fliegen nachts nicht und ganz bestimmt nicht in perfekten Kreisen.«

»Sie fliegen zu hoch, als dass ich erkennen könnte, worum es sich handelt, aber ich schätze, es sind Raben.«

»Raben?« Dee fuhr sich nervös mit der Zunge über die Lippen. »Na ja, es gibt natürlich Raben im Tower von London …«

»Denen man die Flügel gestutzt hat, damit sie nicht fortfliegen können«, sagte Virginia. »Das sind keine gewöhnlichen Raben. Was folglich bedeutet …?«

»Odins Vögel«, flüsterte Dee.

»Was außerdem bedeutet, dass Odins Wölfe, Geri und Freki, wahrscheinlich auch nicht weit sind.« Virginia lächelte süß. »Wie nennt man sie gleich wieder? Ach ja, Vielfraß und Gierschlund. Was bin ich froh, dass sie nicht hinter mir her sind.«

Plötzlich flackerte die Aura des dunklen Magiers leuchtend gelb um ihn herum auf und färbte die Mauern bernsteinfarben und schwarz. Schwefelgeruch verpestete die Luft.

»Was machst du da?«, rief Virginia Dare erschrocken. »Du verrätst unseren Standort!« Noch während sie sprach, waren in der Ferne Geheul und Triumphgeschrei zu hören. Die Cucubuths waren zu sich gekommen.

»Ich habe den Weltenbaum vernichtet und Hekate umgebracht«, rief Dee. »Odin hat sie geliebt. Er wird mich nicht gefangen nehmen und an das Ältere Geschlecht ausliefern wollen. Er will mich vernichten und er wird sich sehr viel Zeit damit lassen. Für raffinierte Feinheiten und Tricks ist deshalb keine Zeit mehr. Wir müssen jetzt sofort hier weg!« Dees
gelbe Aura löste sich von seinem Körper und legte sich auf das dunkle Wasser, das augenblicklich zu stinkendem gelbem Eis gefror. Der Magier sprang über das Geländer und landete sicher auf der gefrorenen Oberfläche. Es knirschte und winzige Risse brachen auf, doch das Eis hielt. Der Magier sah zu Virginia auf. »Das ist deine letzte Chance. Jetzt musst du dich entscheiden.«

»Habe ich denn überhaupt eine Chance?« Virginias hübsches Gesicht verzog sich vor Wut zu einer hässlichen Maske. »Ich bin mit deinem Gestank infiziert.« Mühelos übersprang sie das Geländer und landete neben dem Magier. Sie trat dicht an ihn heran und drückte ihm das untere Ende ihrer Flöte an die Kehle. Sie presste es gegen seinen Adamsapfel und drückte so sein Kinn nach oben und den Kopf zurück. Dee versuchte zu schlucken, aber es ging nicht. »Betrüge mich nicht, John Dee«, flüsterte Virginia Dare. »Mach nicht den Fehler und füge mich zu der Liste deiner Feinde hinzu.«

»Ich habe dir etwas versprochen«, brachte Dee keuchend heraus.

»Sieh zu, dass du deine Versprechen auch hältst. Ich möchte diese Welt regieren.«

Dee wollte nicken … sah dann aber die beiden riesigen Raben, die lautlos aus dem Nachthimmel fielen, den spitzen Schnabel und die rasiermesserscharfen Klauen vorgereckt.

KAPITEL EINUNDDREISSIG

Josh saß neben Niten, der die schwarze Luxuslimousine mit der linken Hand lenkte. Die rechte Hand umschloss einen langen Dolch, der in einem schwarz lackierten Etui in seinem Schoß lag. Auf den Rücksitzen war Flamel neben Perenelle in sich zusammengesunken. Ihnen gegenüber saßen Aoife und Sophie. Der Alchemyst hatte die Augen geschlossen und sein Kopf lehnte an Perenelles Schulter. Seine Finger ruhten leicht auf ihrem Handrücken.

»Wie lange war er weggedämmert?«, fragte Aoife unverblümt.

Flamel öffnete die Augen und richtete sich auf. »Lange genug«, antwortete er mit brüchiger Stimme. Er hustete und versuchte es noch einmal. Jetzt klang seine Stimme kräftiger. »Und er ist noch nicht tot und ganz gewiss nicht taub.«

Über Aoifes Gesicht huschte ein Lächeln und in dem Moment sah sie haargenau aus wie ihre Schwester.

»Warum bist du überhaupt hier?«, fauchte Perenelle.

»Ich möchte meine Schwester wiederhaben«, antwortete Aoife und ihre Stimme klang so eisig wie die der Zauberin.

»Wie es aussieht, sitzt sie in der Vergangenheit fest«, sagte Flamel.

»Mein Onkel Prometheus bringt mich zu Kronos. Ich sorge dafür, dass er Scathach – «

»Und Johanna«, warf Perenelle rasch ein.

»Und Johanna«, ergänzte Aoife widerwillig. »Ich sorge dafür, dass er beide aus der Vergangenheit holt und hierher zurückbringt. «

Sophie rutschte zur Tür und drehte sich so, dass sie die Kriegerin anschauen konnte. Als der Name Kronos gefallen war, waren die Erinnerungen der Hexe auf sie eingestürmt. Die Hexe kannte diesen Älteren und wusste, wer und was er war und wozu er imstande war. Sie hatte einmal einen Handel mit ihm abgeschlossen und einen schrecklichen Preis dafür bezahlt. »Wird Kronos nicht erwarten, dass man ihn in irgendeiner Form dafür entlohnt?«, fragte sie vorsichtig. Es kostete sie einige Mühe, sich nichts anmerken zu lassen.

»Schon.« Aoife zuckte mit den Schultern und schob die dunkle Sonnenbrille weiter nach oben. »Mein Onkel wird sich darum kümmern. Er ist einer der Mächtigsten des Älteren Geschlechts«, fügte sie stolz hinzu.

»Und du gehst davon aus, dass Kronos deine Schwester und Johanna durch die Zeiten zurückholt, nur weil Prometheus ihn darum bittet?« Flamel presste ein Lachen hervor. Er wollte lächeln, doch es gelang ihm nicht. »Und wenn er sich weigert?«

Aoife ließ ihre gefährlichen Vampirzähne sehen. »Dann werde ich selbst mit ihm sprechen. Niemand hat mir je etwas abgeschlagen.«

»Außer Scathach«, bemerkte Sophie sehr leise.

Die rothaarige Kriegerin wandte sich dem Mädchen zu, und lange Zeit war das Geräusch der Reifen auf dem Asphalt das Einzige, was im Wagen zu hören war. »Außer Scathach«, sagte sie schließlich. Ihre Stimme klang dabei unendlich traurig.

»Was ist geschehen?«, fragte Sophie.

Aoife blinzelte und einen Augenblick lang funkelten ihre grünen Augen blutrot. Dann drehte sie sich um und blickte zu Josh nach vorn. »Er ist dein Zwillingsbruder«, sagte sie. »Was würdest du machen, wenn du ihn verlieren würdest?«

»Was meinst du mit ›ihn verlieren‹?«

»Wenn er sich gegen dich wenden würde, dich hassen …?«

Josh lachte, bis er begriff, dass der Vampirin nicht zum Scherzen zumute war. »Ich würde doch nie im Leben …«, begann er.

»Das hat Scathach auch gesagt«, unterbrach Aoife ihn. Sie sah Sophie an. »Du hast meine Frage nicht beantwortet: Was würdest du tun, wenn du deinen Bruder verlieren würdest, wenn er dich plötzlich hassen würde? Würdest du ihn aufgeben? «

»Niemals«, flüsterte Sophie. Allein der Gedanke war erschreckend und bereitete ihr Übelkeit.

Aoife nickte langsam, lehnte sich zurück und schloss die Augen. Die Handflächen legte sie flach auf die Oberschenkel. »Ich habe Scathach verloren, doch aufgegeben habe ich sie nie. Ich habe zehntausend Jahre in diesem Schattenreich nur auf den einen Moment gewartet, in dem ich ihr sagen kann, ihr zeigen kann, dass ich nie aufgehört habe, sie zu lieben.«

Der Wagen bog auf den Highway 101 Richtung Norden ein und beschleunigte. Alle schwiegen.

Schließlich beugte Perenelle sich vor und legte der Vampirin die Hand aufs Knie. Die Luft war erfüllt vom Knistern statischer Elektrizität. »Du liebst deine Schwester?«

»Ja.«

»Sie dich aber nicht.«

»Das spielt keine Rolle.«

Eine Weile herrschte Schweigen. Perenelles Augen glänzten feucht, als sie schließlich sehr leise fortfuhr: »Vielleicht haben wir dich falsch eingeschätzt. Wenn ja, entschuldige ich mich.«

Aoife stieß ein raues Lachen hervor. »Nein, du hast mich nicht falsch eingeschätzt, Zauberin. Ich bin tatsächlich so schlecht, wie man mich hinstellt.«

Josh drehte sich auf seinem Sitz um. »He, hast du gerade gesagt, du bist seit zehntausend Jahren auf der Erde?«

Sophie nickte. Sie wusste genau, was er fragen würde, und kannte auch schon die Antwort.

»Aber du bist Scattys Zwillingsschwester und sie hat erzählt, sie sei erst zweitausendfünfhundertundsiebzehn Jahre alt. Wie kannst du dann zehntausend sein?«

»Scathach lügt«, antwortete Aoife ohne Umschweife. Sie schüttelte den Kopf. »Sie lügt wie gedruckt. Man kann ihr kein Wort glauben.«

KAPITEL ZWEIUNDDREISSIG

Ich nehme an, Billy hat dich gewarnt, damit du auch ja meinen Schwanz nicht erwähnst?« Kukulkan saß auf einem geschwungenen steinernen Hocker, in den hässlich grinsende Fratzen eingeritzt waren. Der Schwanz mit den leuchtend bunten Federn ringelte sich um seine Füße; die Schwanzspitze schlug sacht auf den Boden.

Niccolò Machiavelli lehnte sich auf einem von Hand geschnitzten hölzernen Thron zurück, stützte die Ellbogen auf die Armlehnen, legte die Fingerspitzen beider Hände aufeinander und brachte sie vor sein Gesicht. Ein Gefühl der Ruhe überkam ihn. Die Tatsache, dass sie nicht sofort umgebracht worden waren, gab ihm Grund zur Hoffnung. Er holte tief Luft und sammelte sich, bevor er antwortete.

Es war nicht das erste Mal, dass der Italiener sich in einer Lage befand, in der nur sein Verstand und seine Wortgewandtheit ihn vor dem sicheren Tod retten konnten. Er war Gesandter an den prunkvollen Höfen Frankreichs und Spaniens
gewesen, wo ein einziges falsches Wort oder ein falscher Blick einem Mann das Leben kosten konnte. Danach hatte er in der päpstlichen Residenz überlebt, wo man dem Tod noch näher war, und darauf in der beispiellos unbarmherzigen und gefährlichen Welt der Borgias, wo Attentate und Giftmorde an der Tagesordnung waren. Das Wesen des Älteren Geschlechts, das ihm hier gegenübersaß und in jeder Hinsicht aussah wie ein Mensch – vom Schwanz und den kohlschwarzen Augen einmal abgesehen –, mochte zehntausend oder noch mehr Jahre alt sein. Doch Machiavelli hatte festgestellt, dass so ziemlich jedes Wesen, dem er in dieser Welt oder den angrenzenden Schattenreichen begegnet war, von ähnlichen Bedürfnissen und Wünschen angetrieben wurde. Die frühen Mythen der Humani waren voller Geschichten, die deutlich machten, wie oberflächlich und kleinkariert die Götter sein konnten. Es hieß, die Götter hätten den Menschen nach ihrem Bilde geschaffen. Wenn das stimmte, hatten die Humani sämtliche Fehler und Schwächen eben dieser Götter geerbt.

Kukulkans Schwanz zuckte, während er auf eine Antwort wartete.

Schließlich lächelte Machiavelli. »Billy hat vielleicht angedeutet, dass es besser wäre, ich würde den Schwanz nicht erwähnen.« Aus dem Augenwinkel sah er, wie der Amerikaner entsetzt die Augen schloss. »Aber ich muss sagen«, fügte er hinzu, »dass ich noch nie jemanden mit einem so schmückenden Schlangenschwanz gesehen habe.«

Billy the Kid riss vor Schreck die Augen wieder auf und den Mund gleich dazu. Er hatte hinter der rechten Schulter des Italieners dem Älteren gegenübergestanden, doch nun trat er ganz bewusst einen Schritt zur Seite. Er war schon an genügend
Schießereien beteiligt gewesen, um zu wissen, dass es keine gute Idee war, sich direkt hinter die Zielperson zu stellen.

»Und du hast viele Wesen mit einem solchen Schmuck gesehen? «, fragte Kukulkan. Sein fast lippenloser Mund war ein waagrechter Schlitz und die schwarzen Augen waren starr auf Machiavellis Gesicht gerichtet.

»Viele, sowohl in dieser Welt als auch in den Schattenreichen«, erwiderte der Italiener und fügte hinzu: »Ich hatte schon immer eine Schwäche für schöne Dinge. Seit Jahrhunderten sammle ich Antiquitäten und jahrelang zählte eine Abelam-Yam-Maske aus Papua Neuguinea zu meinen kostbarsten Stücken. Sie war mit den unvergleichlich schönen Federn des Paradiesvogels geschmückt.«

»Ein herrlicher Vogel«, bestätigte Kukulkan.

»Obwohl ich ohne Übertreibung behaupten kann, dass deine Federn noch schöner sind«, sagte Machiavelli.

»Falls ich annehmen müsste, dass du mir schmeicheln willst, würde ich dich auf der Stelle umbringen.« Kukulkans Miene veränderte sich kaum merklich.

Billy trat einen weiteren Schritt zur Seite.

»Du willst wissen, ob ich lüge?«, fragte Machiavelli.

Kukulkan neigte den Kopf zur Seite und wartete.

»Sind deine Federn schöner als das Gefieder des Paradiesvogels? «, fragte Machiavelli.

»Selbstverständlich!«, erwiderte der Ältere.

»Dann habe ich lediglich eine Tatsache ausgesprochen. Ich habe festgestellt, dass man mit der Wahrheit gewöhnlich am weitesten kommt. Dumme Menschen lügen, kluge halten sich an die Wahrheit.«

»Dein Gebieter hat gesagt, du seist … schwer zu durchschauen«, meinte Kukulkan nach einer langen Pause.

»Ich wusste nicht, dass du meinen Gebieter kennst«, erwiderte Machiavelli. »Obwohl es mich nicht überraschen sollte. Ich nehme an, die meisten Älteren kennen sich untereinander. «

»Nicht alle«, sagte Kukulkan. »Ich bin immer wieder schockiert, wenn jemand, von dem ich seit Tausenden von Jahren nichts gehört habe, plötzlich in diesem Schattenreich auftaucht.« Er drehte den Kopf und blickte aus dem riesigen Fenster, das eine ganze Wand einnahm. Im Profil erinnerte er mit dem ausgeprägten Kinn und der gebogenen Nase an die Gesichter der steinernen Statuen, die Machiavelli in vielen, über ganz Südamerika verteilten Tempeln gesehen hatte. »Dein Gebieter und ich sind eng verwandt«, sagte Kukulkan leise und sah dabei wieder den Italiener an. »Nicht blutsverwandt oder durch Einheirat, sondern durch Bande, die in Kriegs- und Notzeiten geschmiedet wurden. Es ist mir eine Ehre, ihn Bruder nennen zu dürfen.«

»Darf ich fragen, unter welchen Umständen du meinen Gebieter kennengelernt hast?«

»In jenen schrecklichen Tagen nach dem Untergang von Danu Talis retteten sich die Überlebenden auf das, was von unserer einstmals gewaltigen Flotte übrig geblieben war. Tagelang trieben wir in unseren Schiffen aus Metall auf brodelnden Lavaseen. Die Luft stank nach Schwefel und vom Himmel regnete es glühende Kohlen und kochendes Wasser. Als mein Schiff auf ein frisch entstandenes Lavariff lief und sank, habe ich als Einziger überlebt. Entgegen dem Wunsch seiner Mannschaft hat er sein Schiff gewendet, einzig und allein, um mich
zu retten, obwohl ich von einer anderen Kaste und einem anderen Clan war. Er teilte seine Essens- und Wasserrationen mit mir, und wenn ich verzweifeln wollte, heiterte er mich auf mit Geschichten von der Welt, die war, und der Welt, die kommen wird. Er lehrte mich, dass nach der Zerstörung von Danu Talis eine neue Welt entstehen würde – eine Welt, die weder besser noch schlechter wäre als die untergegangene. Dein Gebieter hat eine Veränderung in mir bewirkt. Durch ihn habe ich erkannt, welches Potenzial in dieser neuen Humani-Rasse steckt. Wir bräuchten sie, sagte er, zum Überleben. Ich habe ihm geglaubt.« Kukulkan erhob sich und schlenderte durchs Zimmer; sein Schlangenschwanz schleifte auf dem Boden hinter ihm her. »Ich tue es immer noch.«

Jetzt, da sich Machiavellis Augen an das Dämmerlicht gewöhnt hatten, sah er, dass der Raum voller unzähliger Artefakte der Azteken-, Maya- und Olmeken-Kultur war: steinerne Figuren, Goldplatten mit Radierungen darauf, kunstvolle Jademasken und schwarze, mit Edelsteinen besetzte Obsidian-Messer. Zwischen diesen Antiquitäten standen Stücke, die offensichtlich ägyptischer Herkunft waren, von denen einige aber eine erstaunliche Ähnlichkeit zu ihren Gegenstücken aus der Maya-Kultur aufwiesen.

Der Ältere ließ seine Finger über ein Aztekenschwert gleiten – massive Jade mit eingelassenem schwarzem Vulkanglas. »Ich ging nach Westen ins Land von Dschungel und Berg, während Aten, dein Gebieter, weiter nach Osten fuhr zu den Ländern des Mittleren Meeres.« Kukulkan nahm einen winzigen geschnitzten Skarabäus auf und betrachtete ihn eingehend, bevor er ihn aufs Regal zurücklegte. »Wir haben die Humani unterrichtet, sie dazu gebracht, eine zivilisierte Kultur zu
entwickeln. Mit der Zeit ergab es sich, dass die Humani uns verehrten, wenn auch auf unterschiedliche Art und Weise. Ich war nie glücklicher.« Etwas musste sich in Machiavellis normalerweise ausdrucksloser Mimik verändert haben, denn der Ältere lächelte. »Es überrascht dich, dass wir Glück empfinden können?«, fragte er.

Dee schüttelte verblüfft den Kopf. »Die Wesen des Älteren Geschlechts, mit denen ich es im Lauf der Jahrhunderte zu tun hatte, zeigten Wut, Groll und Eifersucht. Mir ist nie in den Sinn gekommen, dass sie auch zu anderen Emotionen fähig sein könnten«, gab er zu.

»Warum nicht?«

Machiavelli zuckte mit den Schultern. »Weil ihr nicht menschlich seid, nehme ich an.«

»Es gibt Gefühle, die allen Lebewesen gleichermaßen zu eigen sind – von den Wesen des Älteren Geschlechts über die Humani bis hin zu den Tieren«, erklärte Kukulkan. »Hast du nie einen Hund beobachtet, der seinen Herrn betrauert, oder eine Herde Elefanten, die ihren Toten die letzte Ehre erweist? Aber sicher hast du schon erlebt, welche Aufgeregtheit und Freude ein Hund an den Tag legt, wenn sein Herrchen zurückkommt. «

Machiavelli nickte.

»Es stimmt allerdings, dass die Älteren sich mit einigen Gefühlen, die eine positive Grundstimmung ausdrücken, schwer tun. Die Macht und Autorität, die wir jahrhundertelang innehatten, haben uns einen Großteil unserer Lebensfreude genommen. Wir hatten alles und wollten mehr. In jenen letzten Jahren, bevor die Insel sank, wurde nicht viel gelacht. Die Älteren waren grausam, sowohl ihren Dienern als auch ihresgleichen
gegenüber. Wir bekämpften uns, weil wir die Möglichkeiten dazu hatten. Wir brachen Kriege vom Zaun, einzig und allein aus Langeweile.« Kukulkan warf Machiavelli einen raschen Blick zu. »Ich habe so viel Schuld auf mich geladen wie alle anderen. Die Veränderung kam durch Aten. Er war der erbittertste und mutigste Kämpfer, den ich je getroffen habe, und gleichzeitig der sanfteste und freundlichste.« Er sah die überraschte Miene des Italieners. »Er ist dein Gebieter und du hast das nicht gewusst?«

»Ich bin ihm nur zwei Mal begegnet«, antwortete Machiavelli, »und beide Male nur kurz. Bei der zweiten Begegnung hat er mir die Unsterblichkeit verliehen. Danach haben wir im Lauf der Jahrhunderte zwar oft miteinander gesprochen, doch begegnet sind wir uns nie mehr.« Er lächelte. »Und auch wenn ich glaube, dass ich ihm viele Eigenschaften zuschreiben könnte, würde ich ihn nie als sanft und freundlich beschreiben. Er hat in Ägypten mit einem Streich eine ganze Lebensform komplett ausgelöscht. Er war so verhasst, dass sein Name fast vollständig aus den historischen Aufzeichnungen verschwunden ist.«

Kukulkan wedelte geringschätzig mit der Hand. »Ich war dabei. Er tat – wir taten –, was getan werden musste. Wir haben Ägypten zu wahrer Größe verholfen.« Der Ältere ging zu seinem steinernen Hocker zurück und setzte sich Machiavelli schweigend gegenüber. Da saß er nun reglos, nur die Federn an seinem Schwanz bewegten sich sacht in der warmen Brise, die durch die offene Tür hereinkam.

Machiavelli lehnte sich wieder auf seinem Thronsessel zurück und wartete. Er hatte unendlich viel Geduld – darin sah er eine seiner größten Stärken – und wusste deshalb, dass er
Kukulkan aussitzen konnte. Vorschnelle Worte und vorschnelle Handlungen hatten schon manchen Plan zunichte gemacht. Er wusste nicht, ob er dem Älteren hundertprozentig glauben konnte. Machiavelli hatte seine eigenen Nachforschungen angestellt. Als Aten, sein Gebieter – auch bekannt als Akhenaten – in Ägypten herrschte, hatte er sich so tyrannisch gebärdet, dass spätere Generationen von ihm nur als dem »Feind« sprachen. Machiavelli wusste auch, dass Akhenatens Sohn Tutanchamun eine der seltenen goldenen Auren besessen hatte.

»Was mache ich nur mit dir, Italiener?«, fragte Kukulkan unvermittelt.

»Mit mir machen?«

»Beantwortest du Fragen immer mit einer Gegenfrage?«

»Tue ich das?«

Kukulkans gefiederter Schwanz zuckte und schlug ungeduldig auf den Boden.

»Mac«, flüsterte Billy erschrocken.

»Nenne mich nicht Mac. Ich hasse das.«

»Dann verärgere den allmächtigen Älteren nicht«, murmelte Billy.

Kukulkans Gesicht und die kohlschwarzen Augen verrieten keinerlei innere Regung, und auch aus seiner Stimme war nichts herauszuhören, als er sagte: »Ich bin mir nicht sicher, ob du hochmütig, dumm oder ausgesprochen clever bist.«

»Ich bin hochmütig«, erwiderte Machiavelli lächelnd. »Das weiß ich schon lange. Aber ich bin auch ausgesprochen clever. Und ich bin wertvoll.« Seine Handbewegung schloss all die seltenen Kunstgegenstände in dem Raum ein. »Und wie ich sehe, weißt du wertvolle Dinge zu schätzen.«

Kukulkan nickte bestätigend. »So ist es. Und ein wertvolles Werkzeug sollte nicht vorschnell beiseite gelegt werden.«

»Ich wurde schon einmal ein wertvolles Werkzeug genannt«, erinnerte sich Machiavelli.

»Von deinem Gebieter?«

»Ja, Aten hat mich bei verschiedenen Gelegenheiten so genannt«, bestätigte Machiavelli.

Wieder nickte der Ältere. »Aten gab mir viele Werkzeuge und Gaben mit auf den Weg. Er lehrte mich zu leben, andere zu respektieren und zu lieben. Ich verdanke meinem Bruder viel. Ich stand immer in seiner Schuld. Und obwohl er mich nicht darum gebeten hat, dass ich dich verschone, werde ich es wahrscheinlich tun, als Geschenk an ihn. Eine Schuld muss immer zurückgezahlt werden.«

Machiavelli verneigte sich leicht. Er schluckte einen Anflug von Ärger hinunter. Er wusste, dass er dankbar sein sollte, weil er noch am Leben war, aber etwas an der Argumentation des Wesens irritierte ihn. Doch für den Augenblick wollte er es erst einmal gut sein lassen und später darüber nachdenken. Er hatte es sich zur Regel gemacht, nicht zuzulassen, dass Zorn seine Urteile beeinflusste. »Ich bin dankbar«, sagte er nur.

»Ich auch«, meldete sich Billy.

»Wer hat etwas davon gesagt, dass du auch verschont wirst?«, blaffte Kukulkan.

KAPITEL DREIUNDDREISSIG

Bist du sicher«, fragte Palamedes vorsichtig, »dass du das wirklich tun willst, mein Freund?«

Saint-Germain nickte. Sein Gesicht war das einzig Helle in dem dunklen Taxi. »Unbedingt.« Sie fuhren bereits seit über zwei Stunden Richtung Norden. Die M1 und die M25 hatten sie schon seit Langem hinter sich gelassen und folgten jetzt einer Reihe kurvenreicher Landstraßen.

Der sarazenische Ritter rutschte nervös auf dem Fahrersitz herum. Ab und zu streifte das Licht einer Straßenlaterne sein Gesicht. Dann nahmen seine Augen einen glänzenden Orangeton an. »Mein Gebieter ist unberechenbar«, sagte er schließlich. »Und zwar auf eine ganz gefährliche Art und Weise. Seine Verachtung für die Humani kennt keine Grenzen. Er verachtet sie für das, was sie der Welt, die er mit erschaffen hat, angetan haben.«

»Dich hat er immerhin so sehr gemocht, dass er dich unsterblich gemacht hat«, entgegnete Saint-Germain.

Palamedes lachte bitter. »Mein Gebieter mag mich nicht. Er hat mich unsterblich gemacht und dazu verdammt, durch die Schattenreiche zu ziehen, als Strafe für ein vor Urzeiten begangenes Verbrechen.« Er wedelte mit der Hand in der Luft herum. »Irgendwann werden wir darüber sprechen, aber nicht heute.«

Palamedes bog von der Straße in einen schmalen Pfad ab. Es gab keine Straßenlaternen hier, aber die Scheinwerfer erfassten die Stämme der knorrigen alten Bäume, die den Weg säumten.

Ein schwacher Geruch nach verbranntem Laub hing in der Luft und Saint-Germains strahlende blaue Augen färbten sich für kurze Zeit rot. »Du weißt, dass wir uns schon einmal begegnet sind, dein Gebieter und ich?«

»Ich weiß es«, antwortete Palamedes kläglich. »Er erinnert sich auch noch daran. Er ist schon alt – sehr, sehr alt –, aber gewisse Dinge vergisst er nie. Und du gehörst leider dazu.«

»Was glaubst du – kann ich mit ihm verhandeln?«

»Du kannst es versuchen. Will Shakespeare und ich sind ja dabei.«

»Das muss nicht sein!« Saint-Germain wehrte rasch ab. »Es könnte gefährlich werden. Vielleicht sogar lebensgefährlich«, fügte er düster hinzu.

»Wir sind an deiner Seite«, bekräftigte der Ritter. »Du hast oft genug an Wills und meiner Seite gestanden und uns mehr als einmal das Leben gerettet. Was wären wir denn, wenn wir dich im Stich ließen, wenn du uns brauchst?«

Saint-Germain beugte sich vor und drückte Palamedes’ Schulter. »Ich bin froh, dich zu meinen Freunden zählen zu dürfen«, sagte er nur.

»Für mich bist du mehr als ein Freund«, erwiderte Palamedes. »Alle meine Blutsverwandten sind längst tot. Und als ich meine Liebste an einen anderen Mann verloren habe, war für mich klar, dass es nie mehr Familie für mich geben würde. Dann stellte ich eines Tages fast zufällig fest, dass ich dabei war, wieder eine Familie um mich zu versammeln, eine neue Familie. Angefangen hat es mit Will, dann kamst du und später kamen die anderen Ritter. Ihr seid jetzt meine Familie. Früher habe ich für meinen Glauben und mein Vaterland gekämpft. Später kämpfte ich für König Artus, weil ich mich ihm und seiner Sache verpflichtet fühlte. In all den Jahren voller Kämpfe habe ich nie für ein Familienmitglied gekämpft. Aber heute Abend werde ich an deiner Seite stehen, weil du mein Bruder bist.«

Die Worte verschlugen Saint-Germain die Sprache. Er spürte plötzlich einen Kloß im Hals und seine Augen brannten. Es dauerte einige Augenblicke, bevor er sicher sein konnte, dass seine Stimme nicht versagen würde, wenn er antwortete. »Ich war ein Einzelkind«, sagte er dann, »und habe mir immer einen Bruder gewünscht.«

»Jetzt hast du zwei.«

Das Taxi fuhr auf einen leeren Parkplatz. Die herumschwenkenden Scheinwerfer erfassten eine zerzauste Gestalt, die wie ein Vogel auf der Stange auf einem Picknicktisch hockte.

»Will«, rief Saint-Germain erfreut.

Noch bevor der Wagen richtig zum Stehen gekommen war, stieß er die Tür auf und sprang hinaus. Shakespeare glitt vom Tisch und die beiden Männer schauten sich einen Augenblick lang an. Dann verneigten sich beide tief – wobei die Verbeugung des Dichters etwas zurückhaltender war als die dramatische Geste Saint-Germains.

Die hellen Augen Shakespeares blickten voller Sorge, als er seinen Freund ansah. »Willkommen in Sherwood Forest.« Er schauderte und fügte hinzu. »Ich hasse diesen Ort.«

KAPITEL VIERUNDDREISSIG

Willkommen auf Point Reyes«, sagte Niten.

Sophie und Josh schauten aus den Wagenfenstern, sahen aber nichts. Obwohl in Sausalito und auch noch während des größten Teils der Fahrt den Highway 101 und den Sir Francis Drake Boulevard hinauf strahlend die Sonne geschienen hatte, waren, kurz nachdem sie Inverness durchquert hatten, die ersten Nebelschleier aufgetaucht. Vom Meer her war daraufhin erschreckend schnell ein dichter, undurchdringlicher Nebel heraufgezogen und hatte sich wie eine leicht nach Salz riechende Decke über die Landschaft gelegt.

Josh ließ das Fenster herunter. Die Luft, die in den Wagen strömte, war kalt. Er streckte trotzdem den Kopf hinaus und versuchte, in der Dunkelheit etwas zu erkennen.

»Mach das Fenster zu«, fauchte Aoife. »Ich friere.«

»Du bist eine zehntausend Jahre alte Vampirin«, sagte Sophie lächelnd. »Eigentlich solltest du die Kälte gar nicht spüren.«

»Ich hasse dieses feuchte Klima!«, brummte Aoife. »Die Wärme hat mir schon immer besser gefallen.«

Perenelle rührte sich. Flamel hatte den Kopf an ihre Schulter gelehnt und döste. »Ich dachte, eure Rasse sei unempfindlich gegenüber dem Wetter.«

»Das mag bei einigen der Fall sein«, erwiderte Aoife, »aber nicht bei mir.« Sie hob den Arm und schob den Ärmel zurück. Sie hatte Gänsehaut. »Warum haben Scathach und ich wohl Schottland verlassen und sind nie mehr zurückgekehrt, was glaubt ihr? Wir hatten die Schnauze voll vom ewigen Regen.«

Josh zog den Kopf zurück und schloss das Fenster wieder. Kalte Wasserperlen glitzerten in seinem Haar. Er sah zu Niten hinüber und fragte nervös: »Meinst du nicht, du solltest etwas langsamer fahren? Ich sehe ja nicht einmal mehr die Straße. Woher willst du wissen, wie es weitergeht?«

Die Spur eines Lächelns umspielte Nitens Lippen. »Ich brauche meine Augen nicht, um zu wissen, wie die Straße weitergeht.«

»Keine Ahnung, was das jetzt wieder heißen soll. Ist es eine Art Ninja-Trick oder so?«

Niten warf Josh einen warnenden Blick zu. »Das Wort nimmst du besser nicht in den Mund, egal was du – «

Zu spät. Aiofe räusperte sich auf dem Rücksitz. »Ninjas«, fauchte sie. »Warum sind alle so verrückt nach Ninjas? Sie waren nie wirklich gut. Und sie sind Feiglinge, schleichen in ihren schwarzen Pyjamas herum und töten ihre Opfer mit vergifteten Pfeilen. Ich hasse Ninjas – sie haben keine Ehre.«

»Scathach hat einmal erzählt, dass sie versucht hat, sie zu trainieren, aber sie sollen wirklich nicht sehr gut gewesen sein«, erinnerte sich Sophie.

»Sie hätte ihnen besser aus dem Weg gehen sollen«, blaffte Aoife. »Sie waren so lange ihre Schüler, bis sie glaubten, sie hätten alle ihre Tricks gelernt. Dann haben sie versucht, sie umzubringen.« Ihr Lachen ähnelte eher einem Grunzen. »Das war ein Fehler.«

»Was ist passiert?«, fragte Josh, doch Aoife hatte das Gesicht dem Fenster zugewandt und sah mit leerem Blick hinaus. Josh schaute den Fahrer an und fragte noch einmal: »Was ist passiert? « Er war neugierig. Er hatte Ninjas immer ziemlich cool gefunden und das war jetzt die Chance, von jemandem, der sie tatsächlich gesehen und gegen sie gekämpft hatte, etwas über sie zu erfahren.

»Das willst du gar nicht wissen«, murmelte Niten. »Als Scathach mit ihnen fertig war, bestand Aoife darauf, die wenigen Überlebenden auch noch niederzumachen.« Der kleine Japaner wies durch die Windschutzscheibe. Offensichtlich wollte er das Thema wechseln. »Was siehst du?«

»Nebel«, antwortete Josh.

»Schau genau hin!«

Josh kniff die Augen zusammen. Nur wenige Zentimeter vor der Kühlerhaube verschwand die Straße in einer bewegten Wand aus nassem, grauem Nebel. »Ich sehe nichts«, sagte er schließlich. Worauf wollte der unsterbliche Japaner bloß hinaus?

»Es gibt immer etwas zu sehen, man muss nur wissen, wie man hinschauen muss«, sagte Niten. Er hob etwas den Kopf und wies mit dem Kinn nach rechts und links. »Schau dir die Straßenränder auf beiden Seiten an! Sieh dir an, wie der Nebel sich verschiebt und wabert. Und jetzt schau direkt nach vorn und beobachte, wie er sich da bewegt.«

Josh blickte angestrengt durch die Scheibe. »Er scheint sich vor uns schneller zu bewegen als am Straßenrand.«

»Die Hitze, die vom Straßenbelag aufsteigt, hält den Nebel in Bewegung«, erklärte Niten. »Die Erde und die Steine am Straßenrand speichern keine Hitze und geben deshalb auch keine ab, weshalb der Nebel hier unbewegt ist.«

Josh nickte beeindruckt. »So hältst du den Wagen also auf der Straße.«

Niten lächelte. »So und mithilfe des weißen Mittelstrichs.«

Perenelle beugte sich vor. Sie atmete tief ein und aus. »Aber das ist kein gewöhnlicher Nebel, oder?«

Aoife blinzelte, drehte sich dann betont langsam zu der Zauberin um und sah sie an. »Nein, natürlichen Ursprungs ist er nicht. Er weiß, dass wir kommen. Und es kann nur noch wenige Augenblicke dauern, bis wir …«

Noch während sie sprach, wechselten sie von glattem Asphalt, über den die Reifen leise schnurrend gerollt waren, auf groben Schotter.

» … von dieser Welt in sein Schattenreich überwechseln.«

Josh runzelte die Stirn. Bildete er es sich nur ein oder lichtete sich der Nebel tatsächlich? Er wollte gerade Sophie fragen, als die weiße Wand sich von einer Sekunde auf die andere vollkommen auflöste und eine idyllische Landschaft sichtbar wurde, deren saftiges Grün sich hinunterzog bis zu dem blauen Meer in der Ferne. Die Straße war kaum mehr als ein Feldweg mit Obstbäumen auf beiden Seiten, nur dass Josh sowohl die Bäume als auch die Früchte darauf vollkommen unbekannt waren. Er blickte über die Rückenlehne nach hinten zu seiner Schwester und hob eine Augenbraue. Wo sind wir?, fragte er in Lippensprache.

Sie schüttelte beruhigend den Kopf. In Sicherheit.

Er öffnete den Mund, um sie zu fragen, woher sie das wusste, da sah er, dass ihr Blick kurz zu Aoife ging, und instinktiv begriff er: Sophie wollte nicht, dass Scathachs Zwillingsschwester erfuhr, was für ein ungeheures Wissen sie besaß.

Die Landschaft sah – bis auf feine Unterschiede – fast genauso aus wie in seiner gewohnten Welt. Die Bäume waren eine Nuance größer, das Gras stand höher und die Farben waren kräftiger und leuchtender. Er beugte sich vor und schaute zum Himmel hinauf. Er war strahlend blau mit weißen Federwölkchen, doch nirgendwo war etwas von der Sonne zu sehen. Josh zog den Kopf ein, um sein Blickfeld zu erweitern, und suchte durch die Windschutzscheibe den Himmel ab. »Es gibt keine Sonne«, flüsterte er ehrfürchtig.

»Das liegt daran, dass wir uns in Prometheus’ Reich befinden«, sagte Flamel. »Wir sind in dem unterirdischen Schattenreich, das früher als Hades bekannt war.« Er musste gurgelnd husten und lehnte sich wieder zurück in den Rücksitz.

»Alles, was ihr ringsherum seht, ist eine Illusion. Vergesst das nicht«, fügte Perenelle hinzu.

»Der Hades …«, begann Josh erschrocken. Seine Stimme war lauter geworden, doch eine Bewegung auf seiner rechten Seite lenkte ihn ab, und er sah aus dem Fenster. Der Wagen schlich jetzt über den Feldweg und Josh sah eine Gestalt zwischen den Bäumen hervortreten. Ihr folgten eine zweite und eine dritte und plötzlich säumte eine lange Reihe vage menschlich aussehender Wesen den schmalen Pfad. Sie wirkten unfertig, unförmig. Manche hatten zu große Köpfe, andere unterschiedlich lange Arme, große Füße an dünnen Beinchen
oder Hände mit zu vielen Fingern. Die Gesichter waren fast glatt, mit nur leichten Einbuchtungen dort, wo normalerweise Augen und Mund saßen, und die Wesen waren alle kahlköpfig und hatten weder Ohren noch Nasen.

Als der Wagen näher heranfuhr, sah Josh, dass ihre tiefbraune Haut rissig und von zahllosen Runzeln überzogen war … wie getrockneter Schlamm. »Golems«, flüsterte er entsetzt. Sofort fielen ihm die Schlammwesen ein, die Dee mitgebracht hatte, als er die Buchhandlung verwüstet hatte.

»Das sind keine Golems«, sagte Sophie. Erinnerungen purzelten durch ihren Kopf. Bilder waren aufgetaucht, dunkle, erschreckende Gedanken an eine uralte, namenlose Stadt. »Nein, keine Golems …«

»Keine Golems«, fauchte Aoife und beugte sich zu Josh vor. »Untersteh dich, diese Wesen in einem Atemzug zu nennen. Golems sind nur ein müder Abklatsch von denen hier. Das sind die letzten Vertreter der Urmenschen.«

»Der Urmenschen?« Josh schüttelte den Kopf. »Nie gehört.«

»Wirklich nicht?«, fragte Aoife ungläubig. Sie blickte Nicholas, Perenelle und Sophie an, bevor sie sich wieder Josh zuwandte. »Aber du weißt doch, dass mein Onkel Prometheus die ersten Humani aus Ton geformt hat, ja?«

Die Vorstellung war so daneben, dass Josh lachen musste, doch dann merkte er, dass niemand im Wagen auch nur lächelte. Er schaute seine Schwester an.

Sie nickte kaum merklich. »Die Urmenschen.«

»Er hat Menschen aus Ton geformt? Das ist … aber das ist doch …«

»Wir haben diese Woche schon menschenähnliche Wesen aus Ton und aus Wachs gesehen«, erinnerte Sophie ihn rasch.

»Ich weiß, aber das waren Kunstwesen, denen Dee und Machiavelli mithilfe ihrer Aura Leben eingehaucht haben. Das kann ich noch irgendwie nachvollziehen.« Josh betrachtete die ungestalten Figuren entlang des Wegs und drehte sich dann wieder zu Aoife um. »Aber du behauptest, Prometheus hätte die Menschen erschaffen!«

Aoife ließ ihn nicht aus den Augen, während sie sprach: »Mein Onkel taucht in der Mythologie zahlreicher Völker auf. Er hat viele Namen, doch seine Geschichte ist immer dieselbe: Prometheus erschuf die ersten Humani aus Ton. Er wandte dabei eine alte Technologie an, die so fortgeschritten war, dass sie wie Magie erschien. Andere Ältere erschufen Tiere, doch Prometheus ging einen Schritt weiter. Für viele einen Schritt zu weit. Die Älteren hassten und verbannten ihn deshalb und verurteilten ihn zu einem langsamen Tod im Schattenreich Hades.«

Josh wandte sich erneut den menschenähnlichen Gestalten zu, die reglos am Wegrand standen. Dann kam ihm ein Gedanke und er drehte sich wieder zu den vier Mitreisenden auf den Rückbänken um. »Wenn er bei der Erschaffung der ersten Humani mitgeholfen hat, heißt das doch wohl, dass er uns auch helfen wird, oder?«, fragte er hoffnungsvoll.

Aoife stieß ein hässliches Lachen aus.

»Was ist daran so komisch?«, wollte Sophie wissen.

Die Kriegerin entblößte beim Grinsen ihre Vampirzähne. »Mein Onkel hat den Humani das Leben gegeben und sie in der Magie des Feuers unterwiesen. Aber sie haben sich von ihm abgewandt. Immer wieder haben sie sich von ihm abgewandt und ihn betrogen. Selbst euer Freund Saint-Germain«, fügte sie hinzu, packte unvermittelt Sophies Arm und drehte
ihn so, dass man das Tattoo auf der Unterseite des Handgelenks sah. »Zuerst hat er sich mit meinem Onkel angefreundet, dann hat er ihm das Geheimnis des Feuers gestohlen.« Sie schüttelte den Kopf. »Prometheus verschwendet keine Zeit mehr auf die Humani. Er verachtet sie.«

Josh hatte sich wieder den Wesen zugewandt, die in der Zwischenzeit begonnen hatten, sich dichter um den Wagen zu scharen. »Und was machen diese Urmenschen hier?«

»Sie sind die Wächter des Schattenreichs.« Aoife grinste. »Und sie haben Hunger. Großen Hunger.«

Plötzlich ging ein Ruck durch den Wagen, der Motor begann zu stottern und ging dann aus.

»Ich glaube, ich will lieber nicht wissen, wovon sie sich ernähren«, sagte Josh.

»Ist auch besser so«, meinte seine Schwester.

KAPITEL FÜNFUNDDREISSIG

Niten?« Flamel sah den Japaner fragend an.

»Die Batterie ist leer.« Der Unsterbliche drehte den Zündschlüssel um, doch es machte nur Klick.

Flamel wollte das Deckenlicht einschalten, aber nichts tat sich. »Das Schattenreich hat die Batterie entladen.«

»Und was machen wir jetzt?«.

»Wir warten«, antwortete der Alchemyst.

Mit wachsender Sorge beobachtete Sophie, wie die Tongestalten sich immer dichter um den Wagen scharten. Wo immer sie ihn berührten, hinterließen sie erdige Streifen auf dem glänzenden Metall. Ein wedelnder Arm malte eine Schmutzspur auf die Windschutzscheibe und als eines der Wesen sich an die Tür lehnte, war anschließend die ganze Scheibe mit braungrauem Schlamm verschmiert. Mit einem dumpfen Schlag landete etwas auf dem Wagendach. Dann schaukelte das Taxi hin und her, als die schweren Körper sich dagegen drückten.

»Was geschieht jetzt?«, fragte Josh. Seine Stimme zitterte.

Eine der Gestalten robbte über die heiße Motorhaube des Wagens. Die Hitze trocknete den weichen Ton aus und ganze Brocken blieben an dem Metall kleben.

»Niemand öffnet ein Fenster«, sagte Sophie plötzlich mit brüchiger Stimme. Sie klang anders als sonst – alt und heiser. Und sie sprach mit einem starken, undefinierbaren Akzent. »Sie dürfen uns nicht berühren.«

Aoife drehte sich mit einem Ruck zu ihr um. Misstrauisch kniff sie die Augen zusammen. »Woher weißt du das?«

»Die Hexe hat es mir gesagt«, antwortete Sophie leise. Ihre blauen Augen flackerten silbrig und färbten sich dann für einen winzigen Augenblick grasgrün. Sie drehte sich zum Fenster um. Eines der tönernen Wesen hatte sich heruntergebeugt und sein Gesicht war nur Zentimeter von ihrem entfernt. Sie sah ihr eigenes Gesicht, das sich in der Scheibe spiegelte und die ausdruckslose Maske überlagerte, und wich erschrocken zurück. Ihr war klar, was die Wesen angelockt hatte und was sie wollten. »Unsere Auren ziehen sie an«, sagte sie sehr langsam und immer noch mit diesem fremden Akzent. »Sie bewegen sich zwar, doch ihnen fehlt der Funke, der echtes Leben verleiht. Eine Berührung genügt und sie können uns die Aura wegsaugen. Wenn sie sich dann darin einwickeln, können sie sich selbst den Anschein von Leben geben.«

Aoifes ohnehin helle Haut war totenbleich geworden. Ihre Sommersprossen auf Wangen und Nase glichen Blutströpfchen. »Du klingst wie … wie …« Sie schüttelte den Kopf. »Nein, das ist unmöglich.«

Sophie drehte sich zu ihr um, strich sich ein paar Strähnen ihres blonden Haares aus dem Gesicht und blickte die Kriegerin
an. Sie konzentrierte sich und ihre blauen Augen färbten sich nach und nach heller, bis sie fast weiß waren und endlich silbrig wurden. Ein ganz leichter Glanz überzog sie und im Wagen roch es plötzlich nach Vanille.

»Wer bist du?«, fragte Aoife. »Was bist du?«

Als Sophie nicht antwortete, setzte Flamel sich auf und berichtete: »Sophie wurde von Hekate erweckt und deine Großmutter hat sie anschließend in der Magie der Lüfte unterwiesen. Gleichzeitig hat die Hexe ihr ihre Erinnerungen übertragen. Sophie weiß alles, was die Hexe wusste.«

Aoife rückte von Sophie ab. Ihr Gesicht war plötzlich ausdruckslos. »Das glaube ich nicht.«

»Es stimmt aber«, sagte Josh.

»Was erschreckt dich so daran?«, fragte Sophie. Erinnerungen strömten in ihr Bewusstsein, und sie nickte bedächtig, während sie sich die Frage selbst beantwortete: »Du hast Angst vor dem, was ich weiß.«

»Ich habe vor nichts Angst«, widersprach Aoife rasch.

»Ich glaube, du hattest dein ganzes Leben lang Angst.«

»Das ist doch irgend so ein Trick«, zischte Aoife mit einem winzigen Zittern in der Stimme. »Du bist bei Flamel oder der Zauberin in die Lehre gegangen.« Fetzen ihrer hässlichen grauen Aura stiegen wie Wasserdampf von ihrem Körper auf und ringelten sich aus Nase und Ohren. »Wenn du wirklich alles weißt, was die Hexe von Endor wusste, dann sag mir ihren richtigen Namen, ihren geheimen Namen.«

»Zephaniah«, flüsterte Sophie. Im selben Augenblick begann ihr Herz wild zu hämmern, als lebhafte Erinnerungen über sie hereinbrachen. Sie schloss die Augen und holte tief Luft …

KAPITEL SECHSUNDDREISSIG

Zephaniah holte tief Luft, öffnete die Augen und blickte über die namenlose Metropole der Archone.

Die Stadt war eine antike Ruine gewesen, begraben unter einem urzeitlichen Wald, bevor die Erstgewesenen über sie gestolpert waren und sie freigelegt hatten. Gewisse Anhaltspunkte ließen sogar darauf schließen, dass auch die geheimnisvollen Archone die Stadt nicht selbst erbaut, sondern die verlassenen Gebäude aus Glas und Gold, die aus der Zeit vor der Zeit datierten, nur übernommen hatten. Als die Erstgewesenen auf die neu erschaffene Insel Danu Talis zogen, war die namenlose Stadt erneut dem Urwald überlassen worden. Jetzt wanden sich dicke Ranken um die Turmspitzen aus glänzendem Metall, und die gläsernen Wände wie auch die glitzernden schwarzen Straßen waren von Kriechgewächsen und verschlungenem Wurzelgewirr überwuchert. Die Stadt lag verlassen da – keine Tiere huschten zwischen den eingestürzten Gebäuden umher, keine Vögel flogen darüber hinweg.

»Der Ort macht mir Angst«, sagte sie laut.

Ihr hünenhafter Begleiter mit den roten Haaren und dem roten Bart schwieg. Er beschattete die Augen mit der Hand und ließ den Blick auf der Suche nach irgendwelchen Anzeichen für Leben oder Bewegung langsam über die Stadt gleiten.

Zephaniah rollte eine Landkarte auf und drückte sie gegen eine grüne Glaswand. Bei der Karte handelte es sich um ein Stück Haut von einer längst ausgestorbenen Echsenart. Zephania versuchte, aus den Schnörkeln und geheimnisvollen Zeichen schlau zu werden. »Wir sind hier, oder?«, sagte sie zweifelnd und zeigte auf eine bestimmte Stelle auf der Karte.

Eine kräftige Hand griff über ihre Schulter, strich die Karte an der Wand glatt und drehte sie dann langsam um 180 Grad. Ein plumper Finger steuerte einen Punkt an. »Wir sind hier, Schwesterherz! «

Zephaniah zupfte fest an dem dicken roten Haar, das den Handrücken des Mannes bedeckte.

»Autsch! Warum hast du das getan?«, fragte Prometheus.

»Weil.«

»Weil?«

»Um dich daran zu erinnern, dass du nicht nur mein kleiner Bruder bist, sondern auch, dass ich diese Expedition hier leite.«

Der Krieger in der rostfarbenen Rüstung grinste. »Das liegt nur daran, weil Abraham dich besser leiden kann als mich.«

Zephaniahs Lächeln verschwand. »Wenn ich ehrlich bin, glaube ich, dass Abraham keinen von uns mag«, erwiderte sie leise.

Prometheus legte seiner Schwester die Hand auf die Schulter und neigte sich zu ihr hinunter. Strähnen seines schon etwas angegrauten Haares legten sich auf ihres. Seine intensiv grünen
Augen blickten besorgt. »Ich weiß, dass du ihn magst, aber sei vorsichtig, Schwesterherz. Ich habe Gerüchte gehört, dass er Archon-Technologie und die Magie des Älteren Geschlechts in einer Art und Weise vermischt, wie das noch nie zuvor geschehen ist.« Er bemerkte eine Veränderung in den grünen Augen seiner Schwester, umfasste mit einer Hand ihr Kinn und bog ihr Gesicht nach oben. »Du hast es gewusst … ?«, sagte er vorwurfsvoll.

»Zum Teil«, gab sie zu. »Er hat mir erzählt, dass er dabei ist, eine Enzyklopädie über das gesamte Wissen dieser Welt zu verfassen. Er nennt es einen Codex.«

»Das muss ein ganz schön dickes Buch werden«, sagte Prometheus lächelnd.

»Er geht davon aus, dass er alles auf einundzwanzig Seiten unterbringt.«

Der rothaarige Krieger wollte schon ungläubig den Kopf schütteln, doch dann meinte er: »Ich wollte ›unmöglich‹ sagen, aber dann fiel mir ein, dass für Abraham nichts unmöglich ist. Hat er dir gesagt, warum er das tun will?« Bevor seine Schwester antworten konnte, wirbelte Prometheus herum und suchte rasch mit Blicken den nahen Waldrand ab. Den ganzen Morgen schon hatte er das Gefühl gehabt, als würden sie verfolgt. Auch wenn sich in der Stadt selbst nichts bewegte, strotzte die Umgebung nur so von Leben. Er hatte sogar schon Lindwürmer gesehen, die er für längst ausgestorben gehalten hatte. In den Flüssen gab es riesenhafte Echsen und hoch am Himmel segelten Donnervögel. Aber er nahm nicht an, dass ein Tier ihrer Spur folgte. Zwei Mal war ihm an unterschiedlichen Orten der Verwesungsgeruch von etwas längst Totem in die Nase gestiegen. Gesehen hatte er nichts, aber er wusste, dass er es sich nicht nur einbildete. In dem Wald war etwas und es beobachtete sie.

»Abraham glaubt, dass die Welt untergeht«, sagte die zierliche rothaarige Frau mit den großen grünen Augen.

Prometheus lachte. »Das verspricht er schon seit Jahrhunderten. Wenn er es lange genug prophezeit, wird er eines Tages recht haben.«

Obwohl sie allein in der riesigen Stadt waren, senkte Zephaniah die Stimme. »Er hat einen Pakt mit Kronos geschlossen …«

Prometheus verzog angewidert das Gesicht.

»Ich glaube, der Meister der Zeit hat ihm ein Datum für das Ende der Welt genannt.«

»Dem Mistkerl würde ich kein Wort glauben.«

Zephaniah rollte die Karte wieder zusammen und steckte sie in die Metallröhre, die sie sich auf den Rücken geschnallt hatte. »Hier entlang?«, fragte sie.

Prometheus warf einen letzten Blick über die Schulter, bevor er sich wieder seiner Schwester zuwandte. »Nein, da. Die Bibliothek müsste am Ende dieser Straße hier sein.«

 Die beiden Älteren waren jetzt zehn Tage unterwegs und entsprechend müde, doch wenigstens war ihr Ziel in Sicht.

Der erste Teil ihrer Reise war relativ unkompliziert verlaufen. Nachdem sie Danu Talis verlassen hatten, waren sie über die Welt gezogen, von einem Krafttor zum nächsten, immer von Osten nach Westen der untergehenden Sonne folgend, bis sie den Ort erreicht hatten, an dem sich der Legende nach die Erdenfürsten, Erstgewesenen und Archone in der Zeit vor der Zeit bekriegt hatten. Nichts wuchs an dem verwüsteten Ort und große Hitze hatte die Erde in glänzendes Glas verwandelt. Die verheerende Schlacht hatte die Magnetkräfte der Erde durcheinandergebracht, sodass nicht einmal mehr die Kraftlinien richtig
funktionierten. Keiner von denen, die durch das letzte Krafttor gesprungen waren – ein kreisrundes Loch in einer Klippe – war zurückgekommen. Ihre Schreie hallten immer noch durch sämtliche Tore, obwohl Jahrhunderte vergangen waren seither.

Zephaniah und Prometheus setzten ihren Weg Richtung Süden zu Fuß fort. Der Wald, der den Verlauf der Kraftlinien gestört hatte, saugte auch an ihren Auren, sodass die beiden schwach und praktisch ohne magische Kräfte waren. Prometheus – der Meister des Feuers – hatte drei Anläufe gebraucht, bevor es ihm gelungen war, ein schwaches Flämmchen zu erzeugen, damit sie ein wenig Wasser erhitzen konnten. Ihre Auren waren wieder stabiler geworden, je weiter sie sich vom letzten Krafttor entfernt hatten, doch als sie den Wald betreten hatten, der die namenlose Stadt wie einen Ring umgab, waren sie erneut in sich zusammengefallen.

Zephaniah war erschöpft. Es war ein seltsames Gefühl, eines, das sie seit Hunderten von Jahren nicht mehr gekannt hatte. Die knochentrockene Wüste rund um das Krafttor und kurz darauf die modrige Feuchtigkeit des Dschungels hatten ihrer Rüstung aus Leder und Metall schwer zugesetzt und ihre unzerstörbaren Stiefel hatten sich als doch nicht ganz so unzerstörbar erwiesen. Keinen Zugriff auf ihre Aura zu haben, war eine schreckliche Erfahrung. Seit sie sich auf ihre ungeschärften Sinne verlassen musste, kam sie sich taub und blind vor, und selbst ihr Geschmackssinn war eingeschränkt, sodass alles gleich schmeckte – entweder süß oder salzig. Sie nahm auch nur noch die strengsten Gerüche wahr – und das waren gewöhnlich auch die ekligsten. Je eher sie fanden, wonach sie suchten, und je eher sie die namenlose Stadt wieder verlassen konnten, desto besser für sie. Doch Abrahams Anweisungen waren eindeutig gewesen:
Sie durfte nicht ohne die Unterlagen aus der Bibliothek zurückkommen. Ihm fehlte noch ein bestimmtes Buch, ohne das er den Codex nicht vollenden konnte.

Anfangs hatte Zephaniah überlegt, die Reise allein zu machen. Sie war stark und schnell und dank ihrer Aura besaß sie ungeheure Kräfte. Aber ihre Freundin Hekate hatte sie angefleht, jemanden mitzunehmen, und zu ihrer Überraschung hatte Abraham es ihr erlaubt. Noch überraschter war sie gewesen, als er ihren jüngeren Bruder vorgeschlagen hatte, den gefürchteten Krieger und Weisen Prometheus.

»Ich bin froh, dass du mitgekommen bist«, sagte sie unvermittelt. »Die Reise alleine zu machen, wäre wahrscheinlich keine so gute Idee gewesen.«

»Ich muss doch auf meine Schwester aufpassen«, erwiderte der Krieger grinsend. Dann wurde er ernst. »Aber ich weiß, was du meinst … Diese Stadt hat etwas … Irgendetwas stimmt hier nicht. Kein Wunder, dass unsere Leute weggezogen sind.«

»Ich frage mich, warum sie ihr nie einen Namen gegeben haben. Auf den Karten steht immer nur ›Stadt‹ und Abraham nannte sie ›die namenlose Stadt‹.«

Die beiden gingen weiter die breite Straße hinunter, dabei folgten sie mysteriösen, in den uralten schwarzen Stein gegrabenen und mit Metall ausgekleideten Rillen. Obwohl das Alter der Stadt in Jahrtausenden bemessen werden konnte, waren die Metallteile nicht verrostet, und auch wenn die Vegetation an den gläsernen Wänden ihre Spuren hinterlassen hatte, war nicht eine einzige Scheibe zerbrochen.

»Hier, glaube ich …« Prometheus blieb vor einer riesigen Stufenpyramide aus Glas stehen. Die gesamte Fassade war mit kunstvollen Spiralen und Wellenlinien bedeckt. Allein der Anblick
machte ihn schon schwindelig. Er kniff die Augen zusammen und schüttelte den Kopf. »Sieh auf der Karte nach.«

Zephaniah zog die Karte aus der Metallröhre, hielt sie hoch und verglich die über der Tür eingeritzten Symbole mit dem Muster auf dem Pergament. Sie waren identisch. »Das ist die Bibliothek«, verkündete sie und legte den Kopf in den Nacken, um die Spitze der Pyramide sehen zu können. Sie hatte einen Überzug aus massivem Gold. Plötzlich fiel ihr etwas auf. »Die Proportionen stimmen nicht.« Sie trat ein paar Schritte zurück und besah sich die Türen genauer. »Die Griffe sitzen zu weit oben und die Türen selbst sind ungewöhnlich hoch.«

Prometheus nickte. »Die Stufen dagegen sind zu flach.«

»Diese Stadt wurde nicht für unsresgleichen gebaut«, stellte Zephaniah fest.

»Aber für wen oder für was dann?«

»Für die Erstgewesenen?«, vermutete Zephaniah.

»Das glaube ich nicht. Sie waren uns bis zu einem gewissen Grad ähnlich. Der Legende nach wurde die Stadt für die Fürsten der Erde gebaut.«

»Wie sahen die aus?«

Prometheus zuckte mit den Schultern. »Das weiß niemand. Die letzte Schlacht hat keiner von ihnen überlebt und sämtliche Hinweise auf sie wurden aus der Geschichte gelöscht.« Er zog zwei kurze Doppeläxte aus seinem Gürtel, ging die Stufen zu der Tür aus schwarzem, undurchsichtigem Glas hinauf und drückte fest dagegen, da er annahm, dass sie nach all den Jahrhunderten klemmte.

Sie schwang geräuschlos auf.

Prometheus trat rasch ein und stellte sich mit dem Rücken zur Wand, bis seine Augen sich an das Dämmerlicht gewöhnt
hatten. Zephaniah blieb draußen und griff nach dem metallenen Stiel einer Peitsche, deren Schnüre sie sich um die Hüfte geschlungen hatte. Falls da drin etwas lauerte, wollte sie ihrem Bruder nicht im Weg stehen, aber es war ihre Pflicht, ihn zu beschützen.

»Ich weiß nicht, ob wir hier richtig sind.« Prometheus’ Stimme klang hohl. »Es gibt keine Bücher hier, nur Statuen. Hunderte, nein, Tausende von Statuen.«

Eine Bewegung am Waldrand erregte Zephaniahs Aufmerksamkeit. Ein Ast hatte sich sacht bewegt, aber eher gegen den Wind als mit ihm. »Ich glaube, wir haben Gesellschaft bekommen«, berichtete sie leise. Dann bebten ihre Nasenflügel, als sie eindeutig Anisgeruch wahrnahm, den Auraduft ihres Bruders. »Prometheus?«

»Statuen«, wiederholte er.

»Prometheus … ?«

»Sie sehen aus, als seien sie aus Ton …« Seine Stimme wurde immer leiser, da er sich offenbar von der Tür entfernte.

Der Anisduft dagegen war jetzt intensiver, und als sie über die Schulter schaute, sah Zephaniah in dem dunklen Gebäude den matten roten Schimmer der Aura ihres Bruders. Aber wie war das möglich? Weder sie noch er waren in den letzten Tagen in der Lage gewesen, ihre Auren zum Leuchten zu bringen. Die Peitsche fest in der rechten Hand, ging sie rückwärts durch die offene Tür, drehte sich dann rasch um … und blieb entsetzt stehen.

Prometheus stand in der Mitte eines riesigen Raumes. Seine Äxte lagen auf dem Boden, er hatte die Arme weit ausgebreitet und den Kopf in den Nacken geworfen. Seine Aura loderte, feurige Flammen stiegen von seiner Haut auf, Haar und Bart knisterten
von elektrischer Energie. Um seine Füße hatte sich eine Pfütze aus flüssigem Feuer gebildet und aus seinen gespreizten Fingern schossen winzige Blitze. Seine Augen brannten wie glühende Kohlen.

Und er war umgeben von Statuen.

Ihre Körper waren mit vielen Details kunstvoll aus Ton gearbeitet und das Farbspektrum reichte von Tiefschwarz bis Reinweiß. Die Gesichter dagegen wirkten unfertig; sie waren nicht viel mehr als ovale Gebilde, ohne Augen, Ohren, Nase oder Mund. Männer und Frauen standen nebeneinander, alle in derselben Haltung. Groß, elegant und dieser Welt entrückt. Sie waren den Älteren oder sogar den legendären Archonen äußerlich nicht unähnlich, dennoch handelte es sich ganz offensichtlich um eine andere Rasse.

Und jeder Zentimeter ihrer Tonkörper war mit denselben geschwungenen Schriftzeichen bedeckt, die auch die Fassade des Gebäudes schmückten.

Prometheus’ lodernde Aura erfasste die am nächsten stehenden Statuen, rote Funken tanzten über die eingeritzten Muster, purpurnes Feuer kroch über die geschwungenen Schriftzeichen und ließ die archaischen Zeilen lebendig werden.

»Prometheus«, flüsterte Zephaniah.

Dann bewegte sich die Statue direkt neben Prometheus; es war die einer stattlichen Frau. Ein Stück gehärteter Ton fiel von ihr ab und zersprang auf dem Boden. Darunter kam dunkle Haut zum Vorschein. Eine zweite Statue hinter Prometheus, die eines Mannes, bewegte sich, wieder platzte ein Stück Ton ab und enthüllte pralle, goldbraune Haut.

»Brüderchen …«

Prometheus’ Feueraura loderte höher auf, sprang von einer
Statue auf die nächste über und entzündete die Schrift mit Flammenlunten. Knisternde Luntenknäuel tropften wie Schweißperlen von seiner Haut und rollten über den Boden. Sobald sie eine Statue erreichten, zischten sie und stiegen auf, Flammenzungen krochen über den Ton und entzündeten die Schrift. Sobald alle Schriftzeichen brannten und die Statue hell leuchtete, bewegte sie sich, der gehärtete Ton fiel in großen Stücken von ihr ab und zersprang auf dem Boden.

Plötzlich wurde Zephaniah bewusst, dass die Aura ihres Bruders eine andere Farbe angenommen hatte. Sie war dunkler geworden, fast hässlich, und der bittersüße Anisduft war jetzt streng und sauer.

»Prometheus!«, rief sie erschrocken, doch er konnte sie nicht hören. Sie wusste, was passieren würde: Seine Aura hatte begonnen, ihn zu verschlingen.

Er war inzwischen ein einziges, flammendes Inferno, eine massive Feuersäule, die bis zur Spitze der Pyramide hinaufreichte. Prometheus selbst war in all den Flammen fast nicht mehr zu erkennen. Feuer prallte von der Decke ab und fiel wie brennender Regen auf die Statuen. Die Hitze war schier unerträglich, sie strömte über die vielen tausend Figuren hinweg, ließ den Ton platzen und enthüllte die Haut darunter.

Zephaniah wusste, dass sie ihren Bruder ablenken, seine Aura zum Erlöschen bringen musste, bevor das Feuer ihn verzehrte. Verzweifelt bahnte sie sich einen Weg zwischen den Statuen hindurch. Einige schwankten und fielen um, und die tönernen Umhüllungen, die Prometheus’ Aura noch nicht erfasst hatte, zerfielen zu Staub, wenn sie den Boden berührten. Als Zephaniah nahe genug herangekommen war, schlug sie mit der Peitsche nach ihrem Bruder. Die lederne Peitschenschnur wickelte sich
um einen seiner ausgebreiteten Arme. Augenblicklich begannen Stiel und Schnur der Peitsche leuchtend rot zu glühen und zu brennen. Sie zog mit aller Kraft und Prometheus wankte.

Seine Aura flackerte und wurde dunkler, nur um danach noch heller aufzulodern. Der Anisduft war jetzt eindeutig ranzig. Bitter.

Zephaniah löste die brennende Peitsche mit einem Ruck und ließ die Schnur erneut durch die Luft sausen. Und dieses Mal wickelte der Lederriemen sich um den Hals ihres Bruders. Sie umfasste den Stiel mit beiden Händen und zog, und es gelang ihr, Prometheus aus dem Gleichgewicht zu bringen. Er strauchelte und seine Aura flackerte und erstarb, als er auf die Knie fiel.

»Prometheus!« Zephaniah kniete sich neben ihn und hielt ihn fest. Die Hitze, die ihre Haut verbrannte und ihre Kleider ansengte, ignorierte sie.

Er öffnete die Augen und sah sie an. »Was ist passiert?«, murmelte er.

Zephaniah blickte auf. Die Statuen waren alle miteinander lebendig geworden. Sie scharten sich um sie, still und stumm, und sie stellte entsetzt fest, dass ihre bis vor wenigen Minuten noch formlosen Gesichter sich verändert hatten und nun die Züge ihres Bruders trugen.

»Ich glaube, du bist Vater geworden«, stellte sie beeindruckt fest. »Brüderchen, sie sehen alle aus wie du.«

»Ach du liebe Zeit.« Er hustete. »Auch die Frauen?«

»Vor allem die Frauen«, antwortete Zephaniah und schloss die Augen.

 Sophie Newman öffnete die Augen und erkannte das Gesicht hinter der Scheibe sofort. »Prometheus«, flüsterte sie. »Brüderchen. «

KAPITEL SIEBENUNDDREISSIG

Huginn und Muninn, die beiden riesigen Raben, die die Größe von Pferden hatten, stürzten sich vom Himmel herunter auf Dee und Virginia Dare. Die messerscharfen Klauen waren weit gespreizt. Sie hatten klare Anweisungen bekommen: Tragt die beiden Unsterblichen hoch in die Luft und lasst die Frau als Strafe dafür, dass sie dem Magier geholfen hat, über der Themse fallen.

 Dr. John Dee stieß Virginia zur Seite. Sie stürzte und schlitterte über den gefrorenen Teich, wobei ihr die Flöte aus der Hand fiel. Der Magier versuchte wegzulaufen, doch er rutschte auf dem Eis aus und die Beine wurden ihm weggerissen. Der Sturz rettete ihm das Leben.

Die beiden Monsterraben krachten ins Eis, Klauen und Schnäbel durchstießen die Oberfläche. Huginn verschwand mit einem erschrockenen Quieken im Wasser. Einen Augenblick später schien das Eis zu explodieren und er tauchte in
einer Splitterfontäne wieder auf. Muninn schlitterte über den Teich und suchte verzweifelt nach Halt.

Dee rappelte sich wieder auf und stand schwankend da, als um ihn herum das Eis barst. Als er spürte, dass Wasser in seine teuren Schuhe drang, überkam ihn die Wut und er stampfte fest mit dem Fuß auf. Die Wasseroberfläche gefror wieder, das Eis legte sich wie ein Schraubstock um Huginn, von dem ein Teil noch unter Wasser war, und umschloss Muninns Krallen.

Das Heulen der Cucubuths war längst nicht mehr so weit entfernt.

Virginia Dare hatte sich wieder aufgerappelt und ihre Flöte geschnappt, bis Dee bei ihr anlangte.

»Lass uns abhauen«, schnaubte er.

Muninn wandte ihnen mit einem Ruck den Kopf zu und stieß mit dem dolchartigen Schnabel nach den Unsterblichen, als diese an ihm vorbeigehen wollten. Dee griff unter seinen Mantel und zog das Schwert heraus. Die Waffe knisterte und blaurotes Feuer lief über die steinerne Klinge, als er sie vor dem Riesenvogel hin und her schwenkte. Der Kopf des Raben zuckte zurück und dann öffnete und schloss er den Schnabel.

»Magier.«

Die Stimme des Vogels war rau, weil er sie lange nicht gebraucht hatte. Das Tier redete in der alten Sprache von Danu Talis.

Virginia Dare blieb schockiert stehen. »Ich habe ja schon einige merkwürdige Dinge erlebt im Lauf meines langen Lebens …«

»Huginn und Muninn beherrschen die menschliche Sprache«, erinnerte Dee sie. Er hob das Schwert. Die Klinge leuchtete auf, als er sie dicht an den Kopf des Raben hielt, in dessen
riesigen Augen sich das blaurote Feuer spiegelte. »Aber ich glaube nicht, dass es der Rabe ist, der hier zu uns spricht«, fügte er hinzu. Er fing den Blick des Vogels auf und inspizierte ihn genau.

»Magiker …«

»Nein, es ist etwas Älteres, etwas Böses«, sagte Dee leise. Plötzlich schwang er das Schwert und das schwere Schloss, das den Eingang zum Teich von Traitor’s Gate versperrte, fiel ab. »Odin, der Herr der Raben, spricht.«

»Du entkommst mir nicht. Es gibt keinen Ort in diesem Schattenreich, an dem du dich vor mir verstecken kannst.«

»Es tut mir leid, wenn ich dein Schattenreich zerstört habe«, sagte Dee, »aber du kannst dir ja ein neues erschaffen.

»Du hast die Frau getötet, die ich geliebt habe.«

Dee wollte sich schon umdrehen, schaute den gefangenen Raben dann aber doch noch einmal an. »Auch das tut mir leid. Sie war eine Kriegerin und ist tapfer im Kampf gefallen.«

»Weißt du, was es bedeutet, ein geliebtes Wesen zu verlieren, Magiker?«

Dee war so überrascht, dass er ehrlich antwortete: »Ja, das weiß ich. Ich habe meine Frau und meine Kinder beerdigt. Ich musste zusehen, wie sie alt wurden, dahinsiechten und starben. «

»Bevor ich dich vernichte, vernichte ich deine Welt, Dee. Ich werde alles umbringen, was dir lieb und teuer ist.«

»Es gibt nicht mehr viel, das mir lieb und teuer ist.«

»Auch nicht diese Frau?«

Ohne Vorwarnung führte Dee einen Hieb gegen den Vogel; die Klingenspitze fuhr durch eine einzelne schwarze Nackenfeder. »Drohe mir nicht«, zischte er. »Ich habe dich schon einmal
besiegt und werde es wieder tun.« Er hielt das Schwert hoch und schwenkte es vor den Augen des Vogels hin und her. »Und beim letzten Mal hatte ich das hier noch nicht!«

»Es ist eine ebenso große Gefahr für dich wie für mich«, orakelte Odin durch den Schnabel des Vogels. Dann hörte man ein schreckliches Husten. Es dauerte ein paar Momente, bis Dee begriff, dass Odin lachte. »Mit diesem Schwert wurde Hekate getötet. Ich glaube, dass es auch dein Untergang sein wird, Magiker.«

»Doktor, wir müssen gehen.« Virginia nahm ihn bei der Hand und zog in durch das offene Tor in den kleineren Teich. »Ich unterbreche dein Plauderstündchen nur ungern, aber wir haben Gesellschaft, und von der riesigen Meute ist uns kein Einziger wohlgesonnen. Dich wollen sie lebendig, aber für mich trifft diese Vorgabe leider nicht zu.« Das Geheul der Cucubuths kam jetzt von allen Seiten und wurde als Echo von den Steinen zurückgeworfen. »Was machen wir jetzt?«, fragte Virginia. »Du hast doch sicher einen Plan, oder?«

»Diesen hier«, erwidert Dee, packte das Schwert fest mit beiden Händen und stieß die Spitze in den zugefrorenen Teich. Eis zerbarst, Wasser zischte und verdampfte, und dann fiel das Paar in die tintenschwarze Tiefe.

KAPITEL ACHTUNDDREISSIG

Mich umzubringen«, sagte Billy the Kiel gedehnt, »oder auch nur zu versuchen, mich umzubringen, wäre ein Fehler.« In seinem Ton war nichts Ironisches mehr und er sprach mit einem harten Akzent. »Das haben schon viele Männer versucht und viele sind gescheitert.«

Kukulkan lachte keuchend. »Ich bin kein Mann.«

Der Unsterbliche rückte langsam von dem Älteren ab.

»Billy«, warnte Machiavelli leise.

Billy sah den Italiener an und nahm die Spur einer Bewegung hinter sich wahr. Als er sich umdrehte, sah er den riesigen Luchs in der Tür stehen. Die großen grünen Augen starrten ihn an.

»Den hier«, sagte Kukulkan und zeigte auf den Italiener, »will ich am Leben lassen. Aber warum sollte ich dich am Leben lassen?«

»Hast du vergessen, dass ich dir das Leben gerettet habe?«

»Und hast du vergessen, dass ich diese Schuld zurückbezahlt habe, indem ich dich unsterblich gemacht habe?«

»Seither habe ich für dich die Drecksarbeit gemacht«, erinnerte Billy ihn rasch.

»Und jetzt hast du mich vor den anderen Älteren in eine peinliche Lage gebracht. Ich habe ihnen versichert, dass du der perfekte Mann für diese kleine Aufgabe wärst«, entgegnete Kukulkan. »Und du hast mich enttäuscht.«

»Ich persönlich bin der Meinung, dass du mich enttäuscht hast«, fauchte Billy und entfernte sich von der Tür. »Du hast mir einen gefährlichen Auftrag gegeben, ohne mir zu sagen, was auf mich zukommen würde.« Während er weiter langsam durch den Raum ging, zeigte er mit dem Finger auf den Älteren. »Du hast die Zauberin unterschätzt.«

»Darin bist du nicht der Erste«, warf Machiavelli rasch ein. »Perenelle hat es vorgezogen, im Schatten ihres Mannes zu leben, doch ich war schon immer überzeugt, dass sie cleverer ist als er. Im Grunde wissen wir kaum etwas über sie.«

Kukulkan erhob sich langsam und blickte den Italiener finster an. »Halte in Zukunft den Mund«, zischte er, »sonst kann es sein, das ich meine Meinung noch ändere und dich auch umbringe.« Er wandte sich wieder an Billy. »Ich habe dir drei einfache Dinge aufgetragen: Du solltest diesen Mann hier zu der Insel begleiten, die Zauberin umbringen und die Bestien befreien. Du hast versagt.«

»Nun, ein Versuch ist fehlgeschlagen, zwei hab ich noch. Gar nicht so übel!«, meinte Billy. Dann machte er plötzlich einen Satz auf das Regal mit den Artefakten des Älteren zu und schnappte sich eine Jadekeule, in die Vulkanglas eingearbeitet war. Es handelte sich um ein Macuahuitl, ein Aztekenschwert. Als er es hochhob, glitzerten die schwarzen Obsidianscherben in der Nachmittagssonne.

»Wie kannst du es wagen, in meiner Gegenwart eine Waffe zu erheben!« Kukulkans Kopf ruckte plötzlich nach vorn und eine unnatürlich lange schwarze Zunge zuckte auf den Unverschämten zu.

Doch anstatt zurückzuweichen, machte Billy einen Schritt auf den Älteren zu und führte einen Hieb mit dem Macuahuitl. Das rasiermesserscharfe Glas pfiff, als es die Luft durchschnitt. Kukulkan zog sofort seine Zunge zurück, verschluckte sich aber fast an ihr und musste husten und würgen. Das Macuahuitl hatte sie nur um wenige Zentimeter verfehlt.

»Mach das noch mal, und ich schneide sie dir ab«, brüllte Billy. »Ich weiß, dass du sie nachwachsen lassen kannst, aber weh tut es trotzdem, jede Wette!«

Der riesige Luchs näherte sich dem Amerikaner lautlos, riss das Maul auf und entblößte gefährliche Zähne.

»Und deiner Schmusekatze sagst du besser, dass sie sich gefälligst nach draußen verziehen soll«, fügte Billy hinzu, ohne den Älteren aus dem Blick zu lassen. Dabei drehte er das Macuahuitl so, dass die Scherben das Licht reflektierten und den Luchs blendeten.

Der blieb stehen und wandte den schmalen Kopf Kukulkan zu. Dann drehte er sich um und verließ leise den Raum.

»Du hast mich dir zum Feind gemacht«, sagte Kukulkan. »Nun ja, meine Gefühle dir gegenüber sind im Moment auch nicht gerade freundschaftlich. Du wolltest mich umbringen«, erinnerte Billy ihn. »Das kann einen Mann schon aus der Fassung bringen.«

»Bin ich eigentlich der einzige Erwachsene hier?«, rief Machiavelli unvermutet. Er saß immer noch auf seinem Thron und hatte den Älteren, der sich wie ein verwöhntes Kind benahm,
fasziniert beobachtet. »Hört auf mit dem Unsinn. Wir sitzen doch im selben Boot.«

»Kein Humani droht mir!«, sagte Kukulkan.

»Und niemand – kein Älterer, kein Unsterblicher und kein Monster – droht mir«, rief Billy.

»Okay, dann sind wir uns jetzt einig, dass keiner von euch es gern hat, wenn man ihm droht.« Machiavelli schlug einen versöhnlichen Ton an. »Und dann können wir uns jetzt den aktuellen Dingen zuwenden. Mir scheint«, fuhr er rasch fort, wobei er seine beiden Gegenüber nacheinander anschaute und sie so zwang, sich auf ihn zu konzentrieren, »dass wir alle den einen oder anderen enttäuscht haben. Doch jetzt haben wir die Gelegenheit, das wiedergutzumachen.« Gelassen sah er die gefiederte Schlange an. »Wir sind dankbar – wir beide – noch am Leben zu sein. Wie wissen, dass wir versagt haben. Also lasst uns jetzt einen Weg finden, wie wir es wiedergutmachen können.«

»Ich hab nicht ver – «, begann Billy, doch ein Blick von dem Italiener brachte ihn zum Schweigen.

»Wir sind uns bewusst, dass unser Scheitern ein schlechtes Licht auf dich wirft.« Machiavelli nahm bewusst die Schuld auf sich, um Kukulkan zu besänftigen. »Doch wer außer uns weiß, dass Billy und ich gescheitert sind?« Der Italiener wusste, dass es eine Chance gab, heil aus der Situation herauszukommen, wenn es ihm nur gelang, den Älteren zum Nachdenken und Reden zu verleiten.

Kukulkan kehrte zu seinem geschwungenen steinernen Hocker zurück. »Du meinst Wesen des Älteren Geschlechts?«

Der Italiener nickte.

»Von denen niemand. Ich bin mir sicher, dass die Neuigkeit
noch nicht einmal in die anderen Schattenreiche durchgesickert ist. Oder sagen wir: ziemlich sicher. Allerdings kann es in der Stadt Spione geben, von denen ich nichts weiß.«

Billy the Kid stellte sich wieder hinter Machiavelli. »Traut ihr Typen eigentlich niemandem?«

»Nein«, antwortete Kukulkan knapp.

»Wenn Billy und ich also noch einmal nach Alcatraz zurückgehen, die Monsterarmee wecken und auf die Stadt loslassen, würde unsere Mission als Erfolg gelten. Und niemand käme auf die Idee, etwas anders anzunehmen.«

Kukulkan nickte. »Das ist richtig.«

Machiavelli breitete die Arme aus. »Niemand bräuchte etwas von unserem Scheitern zu erfahren. Und dich würde niemand schief ansehen.«

»Ihr hattet auch den Auftrag, Perenelle zu töten, und sie ist entkommen«, erinnerte der Ältere ihn. »Wie willst du sie finden? «

»Da brauche ich nicht lange zu suchen.« Machiavellis Lächeln wurde eisig. »Ich kenne die Flamels. Ich habe sie jahrhundertelang genauestens beobachtet – vor allem die Frau.« Fast unbewusst rieb er sich die rechte Hand, auf der ein schwaches weißes Narbenmuster zu sehen war, eine Erinnerung an ihre letzte Begegnung. »Ich kann dir so gut wie garantieren, dass sie auf die Insel zurückkehren werden, um uns aufzuhalten. Das liegt in ihrer Natur und alle, Männer wie Frauen, sind Sklaven ihrer Natur.«

Kukulkans gefiederter Schwanz klopfte leicht auf den Boden, während er die Idee bedachte. »Glaubst du, dass du den Alchemysten und die Zauberin bezwingen kannst, wenn sie zur Insel zurückkehren?«

Machiavelli musste die Wangen zwischen die Zähne ziehen, um sich ein Lächeln zu verkneifen. Er wusste, dass er gewonnen hatte. »Die Flamels sind geschwächt und altern schnell. Auf der Insel wohnt eine Sphinx, die ihnen ihre Energie raubt, und einige der Kreaturen, die bereits wach sind, können uns unterstützen.« Er beugte sich vor und senkte seine Stimme, sodass Kukulkan sich ebenfalls vorbeugen musste. Es war ein Trick, den er vor einem halben Jahrtausend gelernt hatte. »Falls du uns in irgendeiner Form Hilfe anbieten könntest, würde sie natürlich dankbar angenommen.«

Kukulkan nickte. »Natürlich. Ja, ich kann euch helfen.« Sein Lächeln machte seine gespaltene schwarze Zunge sichtbar. Er fuhr sich mit den Fingern durch seinen weißen Bart und fügte hinzu: »Es gibt da ein paar Kreaturen, die ich rufen kann, damit sie euch beistehen.«

»Und was ist mit mir?« fragte Billy leise.

»Du begleitest den Italiener«, blaffte Kukulkan. »Vielleicht kann er dir Manieren beibringen.«

»Dann wirst du heute also keinen Versuch mehr unternehmen, mich umzubringen?«

»Billy!« Machiavelli blickte den Amerikaner, der Gefahr lief, Kukulkan erneut in Rage zu versetzen, drohend an.

»Heute nicht«, flüsterte Kukulkan, »aber eines Tages hole ich das nach. Ich habe ein gutes Gedächtnis und werde nicht vergessen, was du hier getan hast.« Der Ältere erhob sich und ging zur Tür, blieb dort stehen und verdrehte den Kopf in einem unmöglichen Winkel, um den Amerikaner noch einmal anzuschauen. »Das Macuahuitl kannst du wieder dorthin zurücklegen, wo du es herhast. Aber geh vorsichtig damit um; es ist älter als die Humani es sind.« Damit verließ er den Raum
und ging auf die Wiese mit dem hohen Gras zu. Der Luchs begleitete ihn und passte sich seinem Schritt an.

Billy klopfte Machiavelli auf die Schulter. »Wenn du mich fragst, ist das echt gut gelaufen, oder?«

Der Italiener erhob sich und klopfte seinen ruinierten Anzug ab. »Was Verhandlungstaktik angeht, könnte ich dir noch eine Menge beibringen.«

»Ich verhandle nie«, erklärte Billy mit Bestimmtheit.

»Wenn ich dir einen guten Rat geben darf, junger Freund: Es ist nie klug, ein Wesen des Älteren Geschlechts zu verärgern. Er hat lediglich versprochen, dass er dich heute nicht umbringen wird.«

»Wenn wir schon bei den guten Ratschlägen sind, will ich dir auch einen geben«, sagte Billy. Er legte das Macuahuitl ins Regal zurück und drehte es so, dass die schwarzen Scherben die Sonnenstrahlen reflektierten und regenbogenfarbenes Licht in den düsteren Raum schickten. »Ein alter Pistolenheld hat mir einmal gesagt, dass man seine Waffe nie zieht, es sei denn, man ist bereit zu schießen, und dass man es nie – aber auch gar nie – vorher ankündigt, wenn man seine Waffe ziehen will. Man tut es einfach.« Er lächelte und man sah seine großen Schneidezähne. »Es ist ein Riesenfehler, jemandem zu sagen, was man mit ihm machen will … Könnte sein, derjenige beschließt, es mit dir zuerst zu tun.« Er drehte sich um und blickte Kukulkan nach. »Wenn das alles hier vorbei ist, werden wir zwei uns mal unterhalten, ernsthaft unterhalten. «

Machiavelli verbeugte sich. »Mir gefällt deine Einstellung.« Er ging nach draußen und blinzelte in die Sonne. »Und wie kommen wir jetzt zur Insel?«

Billy hielt sein Handy hoch. »Ich rufe den Schwarzen Falken an.«

»Er wird sich sicher wundern, dass wir beide noch am Leben sind.«

Der unsterbliche Amerikaner schüttelte den Kopf. »Wahrscheinlich nicht. Black Hawk weiß, dass man mich nicht umbringen kann. Er hat es oft genug selbst versucht.« Er blieb stehen, als ihm plötzlich etwas einfiel. »Was passiert eigentlich mit jemandem, dessen Gebieter stirbt? Verliert der dann seine Unsterblichkeit?«

Machiavelli schüttelte den Kopf. »Nein, man bleibt in einem solchen Fall unsterblich. Es gibt niemanden mehr, der dir etwas vorschreiben kann … und niemanden, der deine Unsterblichkeit aufheben kann.«

»Interessant.« Billys eisblaue Augen folgten Kukulkan, bis er im hohen Gras verschwunden war. »Hast du je daran gedacht, deinen Gebieter umzubringen?«

»Nie«, sagte Machiavelli.

»Warum nicht?«

»Weil es ja auch sein könnte, dass einmal der Tag kommt, an dem ich möchte, dass meine Unsterblichkeit aufgehoben wird. Der Tag, an dem ich alt werden und sterben will.«

KAPITEL NEUNUNDDREISSIG

Spielen nicht einige deiner Stücke in Wäldern wie diesem hier?«, erkundigte sich Saint-Germain im Plauderton.

»Nur die Komödien«, antwortete Shakespeare flüsternd. »Und meine Wälder waren immer von freundlicheren Kreaturen bevölkert. Dieser Ort hat etwas Böses.«

Palamedes blieb unvermittelt stehen und Saint-Germain und Shakespeare liefen beide in ihn hinein. »Wollt ihr zwei wohl still sein?«, sagte er. »Ihr macht so viel Lärm wie eine Herde Elefanten. Und eines könnt ihr mir glauben: In diesem Wald gibt es Dinge, die nicht einmal ich wecken will.«

»Laut oder leise spielt überhaupt keine Rolle«, murmelte Saint-Germain. »Sie wissen ohnehin, dass wir hier sind, jede Wette. Sie wussten es von dem Augenblick an, als wir ausgestiegen sind.«

»Selbstverständlich wissen sie, dass wir hier sind. Wir werden verfolgt«, fügte Shakespeare hinzu.

Die beiden Unsterblichen sahen ihn an. Obwohl es stockdunkel
war in dem Wald, erlaubten ihre geschärften Sinne es ihnen, die Dinge um sie herum erstaunlich deutlich zu erkennen, wenn auch ohne Farbe. Palamedes blickte Saint-Germain an, der leicht den Kopf schüttelte. Sie hatten beide nicht gemerkt, dass sie verfolgt wurden.

Shakespeare schob seine große Brille mit dem Zeigefinger den Nasenrücken hinauf und lächelte, legte aber rasch die Hand über den Mund, damit man seine schlechten Zähne nicht sah. »Im Augenblick werden wir von einem Baumgeist beobachtet. Er ist weiblich, klein, dunkelhäutig und hübsch und trägt ein Kleid, das vermutlich leuchtend grün ist.«

»Ich bin beeindruckt«, erwiderte Palamedes. »Wie kommt es, dass du all diese …« Plötzlich brach er ab. »Sie steht hinter uns, nicht wahr?«, flüsterte er.

Der Dichter nickte.

»Und sie ist nicht allein. Stimmt’s?«, fuhr Palamedes fort, wobei er den Blick weiter auf Shakespeare gerichtet hielt.

»Nein, ist sie nicht«, bestätigte William.

Saint-Germain drehte sich langsam so, dass er dem Ritter über die Schulter schauen konnte.

»Ich würde wetten, dass sie mit Pfeil und Bogen bewaffnet sind«, fuhr Palamedes fort.

»Mit Pfeil und Bogen und Speeren«, korrigierte ihn Saint-Germain.

Der sarazenische Ritter drehte sich zu dem Begrüßungskomitee um. Ihre gemusterte Kleidung war die perfekte Tarnung, sodass es einen Augenblick dauerte, bis er das Dutzend Frauen erspähte, das sich zwischen den Bäumen verteilt hatte. Wahrscheinlich war noch ein weiteres Dutzend in der Nähe, nur konnte er die nicht ausmachen. Sie waren klein und zierlich,
ihre Gliedmaßen waren ein wenig zu lang, die Augen groß und schräg gestellt, die Münder schmale, gerade Striche in ihren Gesichtern. Es waren Dryaden, Baumgeister.

Eine – sie war etwas größer als die anderen – trat vor. Sie war mit einem kurzen, geschwungenen Bogen bewaffnet, in dem bereits ein Pfeil mit schwarzer Spitze lag. »Weist euch aus.« Ihre Stimme war wie das Wispern der Blätter.

Palamedes verbeugte sich vor dem Wesen. »Merry meet.« Er begrüßte sie mit der traditionellen heidnischen Floskel und fügte hinzu: »Ich habe euch hier noch nie gesehen.«

»Wir sind neu.«

Der Ritter richtete sich wieder auf. »Ihr habt einen charmanten Akzent. Naxos … nein, Karpathos. Und was machen griechische Dryaden in einem englischen Wald?«

»Er hat uns gerufen.«

Hinter dem Baumgeist bewegte sich etwas, und Palamedes trat zur Seite, als eine große, extrem schlanke Gestalt erschien. Sie hatte das Gesicht einer wunderschönen Frau, doch der Körper sah aus wie aus einem Baumstamm geschnitzt. Arme, die in zweigähnlichen Fingern endeten, reichten bis zum Boden und knorrige Wurzeln ersetzten die Zehen.

Unter dem Vorwand, den Neuankömmling vorstellen zu wollen, drehte Palamedes sich zu Shakespeare und Saint-Germain um. »Seht ihr nicht in die Augen«, flüsterte er eindringlich. Laut sagte er: »Meine Herren, es ist mir eine Ehre, euch Mistress Ptelea vorzustellen.« Er wandte sich wieder der Gestalt zu und verneigte sich tief. »Dich wiederzusehen, ist immer ein Vergnügen«, sagte er in der Sprache seiner Jugend.

»Herr Ritter.« Ptelea trat vor den Unsterblichen. Der hielt den Kopf gesenkt und vermied jeglichen Augenkontakt. Hätte
er ihr in die Augen geschaut, wäre er sofort in ihren Bann geraten. Ptelea war eine Hamadryade. Der Ritter war sich nicht sicher, ob sie der Geist einer Ulme war oder tatsächlich ein zu menschlichem Leben erweckter Baum. Und auch wenn sie zu ihm immer höflich gewesen war, wusste er doch, wie gefährlich Hamadryaden waren. »Ich bin hier, weil ich meinen Gebieter sprechen möchte«, sagte Palamedes, den Blick auf ihre Kinnspitze gerichtet.

»Der Grüne Mann erwartet dich«, erwiderte sie. Sie wandte sich Shakespeare und Saint-Germain zu, die sich beide rasch verbeugten. »Weiß er, dass du nicht allein kommst?«

Palamedes nickte. »Ich habe ihm gesagt, dass ich ihn um einen Gefallen bitten möchte.«

Die Hamadryadin drehte sich um und ging tiefer in den Wald hinein. Palamedes folgte ihr. Dabei achtete er darauf, dass er nicht auf den Umhang aus Ulmenblättern trat, der hinter ihr auf dem Boden schleifte. »Die Dryaden sind neu hier«, bemerkte er im Plauderton. »Ich habe sie in diesem Wald noch nie gesehen.«

»Er hat die Wald- und Baumgeister aus dem gesamten Schattenreich zusammengerufen«, antwortete die Hamadryadin. »Seit Monaten sammeln sie sich nun schon hier.«

Palamedes nickte. »Ich habe mich schon gefragt, warum er so lange nichts von sich hören ließ. Es ging das Gerücht, dass er sich viel in den Schattenreichen aufgehalten hat.«

Ptelea verbeugte sich respektvoll, als sie an einer alten Eiche vorbeigingen, und für den Bruchteil einer Sekunde erschien das Gesicht einer wunderschönen Frau in der Rinde. Dann verschwand es wieder; nur die großen goldenen Augen blieben und beobachteten sie.

Shakespeare und Saint-Germain sahen sich an, sagten aber nichts. Es bedurfte enormer Willensanstrengung, den Baum nicht anzustarren.

»Eine deiner Schwestern?«, fragte Palamedes.

»Balanos«, kam die Antwort.

Wieder nickte Palamedes. Er wusste, dass Balanos die Hamadryadin der Eiche war, doch im Sherwood Forest hatte er sie noch nie gesehen.

»Sind alle Baumgeister hier versammelt?«, fragte Shakespeare. »Dryaden, Hamadryaden, Waldnymphen …? Ich würde sie sehr gerne sehen.«

»Sie sind alle hier«, wisperte Ptelea.

»Weshalb?«, fragte Palamedes. So viel er wusste, waren Baumgeister Einzelgänger, die in abgelegenen Waldstücken auf der ganzen Welt lebten.

Als Ptelea antwortete, schwang eine Spur von Erregung in ihrer Stimme mit. »Der Grüne Mann hat die letzten fünfhundert Jahre darauf verwandt, sein Lieblingsschattenreich, den Hain von Eridhu, neu zu erschaffen. Bald ist es fertig und dann führt er uns aus diesem stinkenden und vergifteten Ort hinaus in eine Welt der Bäume.«

Palamedes sah Shakespeare an und hob fragend eine Augenbraue.

»Und was wird aus dieser Welt ohne den Grünen Mann?«, erkundigte sich der Dichter.

Die Hamadryadin wedelte geringschätzig mit den langen Armen. »Das interessiert uns nicht.« Es knackte, als sie den Kopf um 180 Grad drehte, und alle drei Unsterblichen blickten rasch weg. »Ich habe gehört, dass dieses Schattenreich bald wieder in die Hand seiner Gebieter des Älteren Geschlechts
zurückfällt. Wir wollen uns nicht mehr hier aufhalten, wenn das geschieht.«

»Wo hast du das gehört?«, fragte Palamedes.

»Ich habe es ihnen gesagt.« Die Stimme war die eines Mannes, und sie war so tief, dass der Boden vibrierte, die Luft erbebte und alle Blätter zitterten.

Ptelea zog ihren blättrigen Umhang enger um sich und trat zur Seite. Sie drückte sich an eine Ulme und versank darin. Einen Augenblick lang war ihr schönes Gesicht noch auf der Rinde zu erkennen, dann schloss sie die Augen und war verschwunden.

Die Hamadryadin hatte die drei Unsterblichen auf eine Lichtung mitten im Wald geführt. Die umstehenden Bäume waren knorrig und uralt. Eichen und Kastanien, Ulmen, Eschen, Weißdorn und Apfelbäume umringten die Lichtung, und alle waren behängt mit Efeu. Um die Stämme scharten sich Stechpalmenbüsche mit reifen roten Beeren, die gar nicht in die Jahreszeit passten, und die weißen Perlen der Mistel schmückten die Äste. Auf einer Erhebung in der Mitte der Lichtung stand eine plumpe Säule aus weißem Stein. Jeder Zentimeter davon war mit einem Muster aus Spiralen und kunstvollen Windungen bedeckt.

»Diese Welt geht ihrem Ende zu.« Einen Augenblick lang hätte man meinen können, die Stimme käme aus dem Stein. »Und ich will nicht, dass meine Geschöpfe sich hier aufhalten, wenn das geschieht.«

»Du könntest bleiben und kämpfen«, sagte Palamedes. Er betrat die Lichtung und ging auf den Stein zu. »Das hast du früher auch getan.«

»Und verloren«, dröhnte die Stimme.

Die Gestalt, die hinter der Säule hervortrat, war groß und schlank und trug einen langen weißen Kapuzenumhang, der mit silbrigen Blättern besetzt war. Eine fantasievoll verzierte Maske bedeckte das ganze Gesicht. Sie trug die Züge eines jungen Mannes, der aus einem Gewirr von Blättern hervorschaut. Die Blätter standen von den Rändern der Maske noch weit nach hinten ab und ließen den Kopf der Gestalt riesig erscheinen. Jedes Blatt war bis ins kleinste Detail ausgearbeitet, inklusive sämtlicher Adern, die es durchzogen.

Palamedes trat vor, verneigte sich tief und ließ sich vor der Gestalt auf ein Knie nieder. »Tammuz, mein Gebieter.«

Die Hand, die unter dem langen Ärmel erschien und sich auf die rechte Schulter des Ritters legte, steckte in einem silbernen Handschuh, der mit Beeren, Blättern und Ranken bestickt war. »Deine Anfrage kam unerwartet und ungelegen«, dröhnte die tiefe Stimme.

Der sarazenische Ritter richtete sich geschmeidig auf. Er war eine Spur kleiner als sein Gebieter. Leuchtend grüne, braun gesprenkelte Augen blickten ihn durch die Augenlöcher der Maske an. Die Pupillen seines Gebieters waren schmale, liegende Ovale. Nicht zum ersten Mal fragte Palamedes sich, wie der Grüne Mann wohl aussah.

»Was willst du?«, fragte Tammuz und die Blätter an den Bäumen ringsum zitterten bei seinen Worten.

»Ich möchte dich um einen Gefallen bitten«, antwortete Palamedes ohne Umschweife. Er hatte diese Unterhaltung auf der Fahrt von London hierher unzählige Male durchgespielt, doch wie sein Gebieter reagieren würde, konnte er nicht vorhersagen. Im Lauf der Jahrhunderte, während derer er ihm gedient hatte, war er zu dem Schluss gekommen, dass sein
Gebieter Eigenschaften besaß, die in dieser Kombination gefährlicher nicht sein konnten: Er war hochmütig und unberechenbar.

»Es liegt nicht in meiner Natur, jemandem einen Gefallen zu tun.« Tammuz entfernte sich ein paar Schritte von der mit Schnitzereien verzierten Säule und blickte hinüber zu den anderen beiden Unsterblichen. Sie standen neben dem Baum, der die Hamadryadin verschlungen hatte. »Und du hast auch noch den Dichter mitgebracht.« Er beugte sich vor und stellte laut fest: »Ich kann ihn nicht ausstehen.«

William Shakespeare trat auf den Älteren zu und verbeugte sich übertrieben elegant. »Wir hassen, was wir fürchten«, bemerkte er, und mit einem Seitenblick auf Palamedes fügte er hinzu: »Dem ist doch so, oder?«

»Dann reize den allmächtigen Älteren nicht«, flüsterte der Ritter.

»Verärgere mich nicht«, dröhnte Tammuz.

Shakespeare lachte. »Du hast keine Macht über mich, Grüner Mann.«

Tammuz wandte sich dem dritten Unsterblichen zu und eine tiefe Stille legte sich über den Hain. Als der Ältere das Wort wieder ergriff, war seine Stimme leise, fast sanft, wie der Wind, der durch Herbstlaub fährt. »So treffen wir uns also wieder, Saint-Germain.«

Der Graf trat zwischen den Bäumen hervor und deutete eine Verbeugung an. »Lord Tammuz«, grüßte er.

»Endlich! Jahrhunderte habe ich auf diesen Augenblick gewartet. Ich wusste, dass unsere Wege sich noch einmal kreuzen würden. Ich habe festgestellt, dass diese Welt tatsächlich sehr klein ist.« Tammuz’ Stimme wurde noch tiefer. Sie ließ
die Luft erbeben und Blätter von den Zweigen fallen. »Francis, der Graf von Saint-Germain. Der Lügner. Der Dieb. Der Mörder! «

Unzählige Dryaden erschienen plötzlich am Rand der Lichtung, Pfeil und Bogen schussbereit in den Händen. Auf den Baumstämmen erschienen Gesichter und eine nach der anderen stiegen die Hamadryaden aus den Bäumen, die die Lichtung säumten.

Tammuz hob die Hand mit dem silbernem Handschuh und zeigte auf Saint-Germain. »Tötet ihn!«, brüllte er. »Tötet ihn auf der Stelle!«

KAPITEL VIERZIG

Bei Einbruch der Nacht wurde es in der prähistorischen Landschaft laut. Man hörte Heulen und Kreischen, Schreien, Rufen und Bellen.

»Jetzt weiß ich auch, warum die Tiere hier alle ausgestorben sind«, sagte Scathach. Sie saß im Schneidersitz im Eingang einer Höhle und hatte einen Berg Steine neben sich liegen. »Wahrscheinlich an Erschöpfung. Sie haben alle nicht genug Schlaf bekommen.«

»Ich für meinen Teil könnte jetzt schlafen – wenn du mich lassen würdest«, grummelte Johanna. Die zierliche Französin lag hinter der Schattenhaften in der Höhle auf einem Bett aus Stroh und hatte sich mit Gras und Zweigen zugedeckt, die sie von den Bäumen geschnitten und miteinander verflochten hatte. Sie zog ihre blättrige Decke bis hinauf zum Kinn und schloss die Augen. »Ich schlafe jetzt«, verkündete sie und fast im selben Moment wurden ihre Atemzüge ruhig und gleichmäßig.

Scathach griff nach hinten und rückte einen der Zweige auf der Schulter ihrer Freundin zurecht. Obwohl es stockdunkel war, klaubte sie einen riesigen schwarzen Käfer von einem Blatt und setzte ihn vor der Höhle auf den Boden. Er huschte davon, und sofort kam etwas, das aussah wie ein kleiner Fuchs, und stürzte sich auf ihn.

Scathach schüttelte den Kopf. An diesem Ort und in dieser Zeit war man entweder Raubtier oder Beute.

Als der Schattenhaften ein leichter Moschusgeruch in die Nase stieg, nahm sie einen Stein und warf ihn in die Nacht. Etwas jaulte und huschte durchs hohe Gras davon. »Die Direwölfe sind wieder da«, sagte sie leise. Hinter ihr schnarchte Johanna leise.

Scathach lächelte. Dass Johanna vertrauensvoll und ohne Angst eingeschlafen war, freute sie ungemein. So ähnlich musste wohl das Urvertrauen sein, das ein Kind in seine Eltern hat. Dann schwand ihr Lächeln. Dieses Vertrauen in ihre eigenen Eltern hatte sie nie gehabt. Die beiden waren fast Fremde für sie gewesen, reserviert und unnahbar. Sie hatte sie zwar Vater und Mutter genannt, doch die Worte waren hohl und mit keinerlei Gefühl verbunden gewesen. Zu ihrer Großmutter und zu ihrem Onkel hatte sie eine enge Beziehung gehabt, doch am engsten war immer die zu ihrer Schwester gewesen.

Aoife von den Schatten! Jahrelang hatte sie es vermieden, an diesen Namen zu denken.

Etwas bewegte sich im Gras, und sie warf wieder einen Stein, der die unsichtbare Kreatur ins Gestrüpp flüchten ließ.

Inzwischen dachte Scathach nur noch ganz selten an ihre Eltern. Sie lebten beide noch – wären sie gestorben, hätte man ihr das gesagt – in einem entfernten Schattenreich, das
angeblich nach dem Vorbild der untergegangenen Welt von Danu Talis gestaltet worden war. Seit vielen Jahrhunderten war Scathach nicht mehr dort gewesen. Nicht zum ersten Mal schoss ihr der Gedanke durch den Kopf, dass Nicholas und Perenelle Flamel, so seltsam sich das auch anhörte, ihr die Eltern geworden waren, die sie nie wirklich gehabt hatte.

Stirnrunzelnd überlegte sie, wann sie den Flamels zum ersten Mal begegnet war. Es musste Mitte des 14. Jahrhunderts in Paris gewesen sein, kurz nachdem sie das Buch Abrahams des Weisen erstanden hatten. Sie konnte mit Bestimmtheit sagen, dass sie in Spanien mit ihnen zusammengetroffen war, als sie versuchten, den Codex zu entschlüsseln. Und genauso sicher war sie sich, dass sie zu Perenelles Beerdigung im Jahr 1402 in Paris gewesen war. Im Lauf der Jahrhunderte hatten sich ihre Wege dann immer wieder gekreuzt. Mehrfach hatte sie ihnen das Leben gerettet und sie ihr. Und fast unbeabsichtigt waren sie ihre Familie geworden. Wenn sie einen guten Rat brauchte, ging sie zu Perenelle, und wenn sie Geld brauchte, bat sie Nicholas darum.

Im Lauf der Zeit waren andere zu ihrer neuen Familie dazugekommen: Johanna war wie eine Schwester für sie. Doch das Problem mit Humani-Freunden war, dass sie alt wurden und starben, weshalb sie es in den letzten Jahrhunderten vermieden hatte, Freundschaften zu pflegen. Das letzte Mal, dass sie einen Kreis enger Freunde um sich geschart hatte, war die Zeit gewesen, als sie mit drei aus ihrem Vampir-Clan in einer Gothic-Punk-Band in Deutschland gespielt hatte. Da war es manchmal ganz schön wild zugegangen. Tagsüber schlafen, die ganze Nacht singen und feiern und dann in den Stunden vor Sonnenaufgang die angriffslustigen Wassergeister Nix und
Nixe jagen. Seit sie in San Francisco Unterricht in verschiedenen Kampfsportarten gab, kannte sie viele ihrer Schüler näher und mit einigen traf sie sich an jedem letzten Freitag im Monat zu einer Karaoke-Nacht in einer Sushi-Bar in ihrem Viertel. Doch das tat sie nur, um den Anschein eines normalen Lebens zu erwecken, und sie waren alle eher Bekannte als echte Freunde.

Sie war nicht einsam. Nicht wirklich …

Doch die letzten Tage hatten ihr wieder bewusst gemacht, wie sehr sie die Gesellschaft von Humani genoss. Sie fand es toll, dass sie wieder einmal ernsthaft und nicht nur im Dojo Gebrauch von ihren Fähigkeiten hatte machen können. Sie hatte jahrtausendelange Übung in sämtlichen Kampfsportarten. Dieses Potenzial sollte sie einsetzen, um ihre Freunde zu beschützen und für ihre Sicherheit zu sorgen. Das gab ihr das Gefühl, gern gesehen zu sein und gebraucht zu werden. Das Abenteuer in Paris hatte zu der Erkenntnis geführt, dass es an der Zeit war, wieder eine aktivere Rolle in der Welt zu spielen. Sie hatte sich das Versprechen abgenommen, dass sie, wenn das alles hier vorüber war, wieder das für die Humani tun wollte, was sie immer getan hatte: Die beschützen, die Schutz nötig hatten, und diejenigen bestrafen, die Strafe verdient hatten.

Im Augenblick war sie sich allerdings nicht mehr so sicher, ob sie dieses Versprechen würde halten können.

Die Schattenhafte war auch früher schon in brenzligen Situationen gewesen: Gefangen in Schattenreichen, hatte sie schrecklichen Dingen ins Auge gesehen, gegen Ungeheuer gekämpft und einmal sogar ganz allein gegen eine ganze Armee. Doch sie hatte nie daran gezweifelt, dass sie überleben und
wieder nach Hause finden würde. Jedes Schattenreich hatte einen Eingang und einen Ausgang – und diesen Ausgang brauchte sie nur zu finden. Feinde konnten bekämpft oder ausgetrickst werden, besiegt oder auf die eigene Seite gezogen.

Aber das jetzt war etwas anderes.

Es gab jede Menge Feinde in dieser Welt des Pleistozän und keiner konnte ausgetrickst oder auf ihre Seite gebracht werden. Das meiste von dem, was hier wuchs, war giftig oder ungenießbar, die Fauna ausnahmslos hungrig.

Und die Zahl der Hungrigen war einfach zu groß.

Nach ihrer Begegnung mit den Säbelzahntigern hatten Scathach und Johanna Löwen gesehen, riesige Bären und gewaltige Bisonherden. Große, ohrenbetäubend kreischende Kondorschwärme waren über den Himmel gezogen. Bei Einbruch der Nacht hatten sie die ersten Wölfe entdeckt, große Tiere, die im hohen Gras neben ihnen hergetrottet waren.

»Wölfe?«, fragte Johanna plötzlich. Offensichtlich war sie aufgewacht und hatte Scathachs letzte Bemerkung gehört.

»Direwölfe«, präzisierte Scathach. »Die Vorfahren der heutigen Wölfe und genauso gefährlich. Und auf jeden, den du siehst, kommen mindestens zehn, die du nicht siehst.«

»Ich sehe vier.«

»Dann steht da draußen ein großes Rudel und beobachtet uns.«

Zum ersten Mal in ihrem sehr langen Leben begann Scathach es für möglich zu halten, dass sie eventuell in Schwierigkeiten stecken könnte. In echten Schwierigkeiten. In dieser Situation nützten ihr nicht einmal ihre Schnelligkeit und ihre Kampftechniken etwas. Sie warf einen weiteren Stein in die Dunkelheit, hörte, dass er ein lebendiges Ziel traf, und warf
den nächsten in die Richtung, in die das Tier höchstwahrscheinlich laufen würde. Ein Wolf bellte angstvoll.

»Jeder Schuss ein Treffer«, flüsterte sie.

Sie waren erst wenige Stunden in dieser Umgebung und hatten bereits die Aufmerksamkeit der großen Raubtiere auf sich gezogen. Scathach bezweifelte nicht, dass sie sie abwehren konnte, und Johanna war ihr im Kampf fast ebenbürtig, doch früher oder später würde eine von ihnen verwundet werden. Und auch wenn sie beide unsterblich waren, waren sie doch nicht unverwundbar – und falls die Verletzung schwer genug war, würden sie trotz allem sterben. Ein Hieb mit der Pranke eines Tigers, ein Biss, selbst ein Kratzer würde sich bald entzünden. Ihr Stoffwechsel würde die Heilung unterstützen … falls sie sich Nahrung zuführten. Das Problem bestand allerdings darin, dass es in dieser Landschaft niemanden gab, von dem sie sich Nahrung holen konnte – außer Johanna. Und so weit würde sie es nie kommen lassen.

Die Mitglieder von Scathachs Vampir-Clan waren keine Bluttrinker. Sie hatten andere Bedürfnisse. Und auch wenn sie selten – äußerst selten – Nahrung aufnehmen musste, würde sie früher oder später der Hunger überkommen. Auch Johanna würde etwas zu essen brauchen. Sie war Vegetarierin, aber wer wusste schon, was man in dieser Zeit und an diesem Ort unbeschadet essen konnte?

Die Schattenhafte nahm einen tiefen Atemzug und sog die saubere Nachtluft ein, dann lehnte sie sich zurück, stützte sich mit durchgedrückten Armen ab und ließ den Blick über die Landschaft schweifen. Ganz in der Nähe brüllte ein Löwe und etwas Kleineres quiekte erschrocken.

Sie lebte schon länger, als sie es sich jemals hätte vorstellen
können, und sie hatte Zivilisationen aufblühen und untergehen und wieder aufblühen sehen. Sie hatte die besten und die schlimmsten Zeiten der Humani-Geschichte miterlebt. Im Laufe ihres langen Lebens hatte sie Fehler gemacht, und auch wenn es nicht in ihrer Natur lag, sich für das, was sie getan hatte, zu rechtfertigen, gab es doch Dinge, die sie aus heutiger Sicht lieber anders gemacht hätte. Am meisten bedauerte sie, dass sie Cuchulain ausgebildet hatte. Sie hatte aus einem Jungen einen Krieger gemacht und das hatte ihn letztendlich das Leben gekostet. Vielleicht hätte sie einen Gebieter des Älteren Geschlechts bitten sollen, ihn vorher unsterblich zu machen. Seltsam, aber sie hatte jahrhundertelang nicht mehr an Cuchulain gedacht. Die Gedanken an ihn waren untrennbar verbunden mit Erinnerungen an ihre Schwester und diese Erinnerungen waren zu schmerzvoll.

Könnte sie ihr Leben noch einmal leben, sie würde nie – niemals – mehr gegen ihre eigene Schwester kämpfen. Als ihre Eltern und ihr Bruder sie ignoriert hatten, war Aoife immer für sie da gewesen. Aoife hatte sie immer bedingungslos geliebt.

Scathach setzte sich wieder auf, zog die Beine an den Oberkörper, schlang die Arme darum und legte das Kinn auf die Knie. Es war lange her, seit sie das letzte Mal an ihre Schwester gedacht hatte. Jetzt fragte sie sich, ob Aoife wohl noch auf dieser Erde war. Sie ging davon aus. Gelegentlich kursierten Gerüchte über eine rothaarige Kriegerin mit heller Haut, oder sie hörte Geschichten, in denen sie mit Aoife verwechselt wurde und in denen die Legenden, die man sich über die Schwestern erzählte, vermischt und durcheinandergebracht wurden, sodass sie manchmal selbst nicht mehr wusste, welche zu welcher gehörte.

Während sie so über die Landschaft blickte, wurde sich Scatty bewusst, dass die Chance, hier zu sterben, ziemlich groß war. Wann immer sie ans Sterben dachte, stellte sie sich einen dramatischen Kampf vor, etwas Gewaltiges und Großartiges, das sicherstellen würde, dass man sich auch noch Generationen später an ihren Namen erinnerte. Die Vorstellung, an diesem einsamen Ort von prähistorischer Megafauna zur Strecke gebracht zu werden und zu sterben, behagte ihr gar nicht.

Ein Gedanke schoss ihr durch den Kopf und sie richtete sich kerzengerade auf. Man hatte ihr einmal prophezeit, sie würde in exotischer Umgebung sterben. Exotischer als im Zeitalter des Pleistozän ging es wohl kaum, oder?

Scathach hob das Gesicht. Der Himmel war wolkenlos und die Sterne schienen so hell, dass tatsächlich ein wenig Licht bis auf die Erde fiel. Sie versuchte die einzelnen Sternbilder zu erkennen. Die hatten sich während der Zeit, in der sie auf der Erde gelebt hatte, zwar erheblich verändert, doch wenn sie den Polarstern fand, sollte sie auch in der Lage sein …

Der riesige graue Wolf kam mit einem Satz aus der Dunkelheit, das Maul weit aufgerissen. Geifer tropfte in sein Fell.

Scatty ließ sich auf den Rücken fallen. Ihre Beine schossen nach oben, trafen die Brust der Bestie und schleuderten sie hoch in die Luft. Nur ein kurzes, überraschtes Aufheulen war zu hören, bevor sie ins Gras krachte, dann ein Knurren, als sie sich aufrappelte und davontrottete.

Die Schattenhafte blieb auf dem Rücken liegen und blickte wieder hinauf in den Nachthimmel.

Irgendetwas stimmte mit den Sternen nicht.

Sie erhob sich langsam und trat aus dem Höhleneingang,
um mehr vom Himmelsgewölbe sehen zu können. Eine gewaltige Lichtwelle, die, wenn die Form etwas anders gewesen wäre, fast die Milchstraße hätte sein können, brandete über den Himmel. Eigentlich hätte es ein Bogen sein müssen, doch was sie sah, war zu gerade. Und in welcher Richtung sie auch suchte, sie konnte den Polarstern nicht finden.

»Wo …?«, flüsterte sie.

Und dann ging im Osten riesig und gelb der Mond auf, stieg höher und höher und badete die Landschaft in milchweißes Licht. Der Himmel war so klar, dass einzelne Krater auf der Mondoberfläche zu erkennen waren.

Einen Augenblick später ging der zweite Mond auf.

Dann ein dritter.

Und ein vierter.

KAPITEL EINUNDVIERZIG

Der ist vielleicht groß«, flüsterte Josh ehrfürchtig und sah Sophie an. »Ich meine, richtig groß.«

Sie nickte, ohne die Gestalt aus den Augen zu lassen.

Prometheus war ein Hüne. Er maß knappe zweieinhalb Meter und sah aus, als würde er drei Zentner wiegen – alles nur Muskeln. Er hatte nicht ein Gramm Fett am Körper. Seine Jeans war zerschlissen, beide Knie waren durchgescheuert und die Säume ausgefranst. Das Logo auf seinem T-Shirt war so verblichen, dass es kaum noch zu erkennen war, und an seinen derben Stiefeln klebte eine dicke Dreckkruste. Der dicht gelockte Haarschopf war leuchtend rot, aber der Bart wies bereits graue und silbrige Strähnen auf.

»Onkel!« Aoife stieß mit einem Freudenschrei die Wagentür auf und stürmte auf den Hünen zu.

»Aoife!« Er fing sie auf, als wiege sie gar nichts, und warf sie in die Luft. Beide lachten.

Josh musste lächeln beim Anblick dieses wild aussehenden
Mannes, der Aoife – die in seinen Armen wie ein Kind wirkte – lachend in die Luft warf. Er erinnerte sich plötzlich ganz deutlich, wie sein eigener Vater ihn genauso hochgeworfen hatte, als er jünger war. Er hatte es geliebt, dieses Gefühl zu fliegen.

»Mein Mädchen.« Prometheus warf Aoife erneut in die Luft, noch höher dieses Mal, und sie kreischte begeistert.

»Lass mich nicht fallen«, keuchte sie.

»Habe ich dich jemals fallen lassen?«, fragte Prometheus, und Josh fiel auf, dass sein Englisch einen erstaunlich starken südenglischen Einschlag hatte.

»Nie«, antwortete sie außer Atem. »Es ist so lange her. Viel zu lange.«

Der Hüne stellte Aoife auf den Boden und hielt sie auf Armeslänge von sich, während er sie betrachtete. »Du bist gewachsen …«

»Keinen Zentimeter, seit wir uns das letzte Mal gesehen haben«, widersprach sie.

»Und wann war das?«

»Ach, so lange ist das noch gar nicht her. Nur etwas über einhundertundzwanzig Jahre, glaube ich.« Aoife schob ihre Sonnenbrille ins Haar und sah in das flächige Gesicht ihres Onkels.

Josh fiel sofort auf, dass beide genau dieselben grünen Augen hatten.

»Das letzte Mal haben wir uns gesehen«, fuhr Aoife fort, »als du und Niten mir zu Hilfe gekommen seid. Es war auf Krakatoa, wo ich Ärger mit den Nagas bekommen habe.«

Prometheus nickte und lachte. »Ja, ja, ich erinnere mich!«

»Krakatoa«, flüsterte Josh aufgeregt. »Da waren Mom und
Dad doch vor fünf Jahren. Das ist die Insel mit dem Vulkan …« Er drehte sich um und schaute in den Wagen, aber keiner von denen, die auf dem Rücksitz saßen, hörte ihm zu. Sophie, Nicholas und Perenelle starrten alle gebannt auf Prometheus.

Als die Zwillinge zehn Jahre alt waren, hatten ihre Eltern einen ganzen Sommer auf der Insel verbracht und Josh hatte die Fotos, die seine Eltern dort gemacht hatten, vor zwei Jahren für ein Schulprojekt verwendet. Er wusste, dass einer der heftigsten Vulkanausbrüche, die je auf der Erde aufgezeichnet wurden, im späten 19. Jahrhundert dort stattgefunden hatte … Was, wie er erschrocken feststellte, etwa hundertundzwanzig Jahre her war.

»Und wie geht es deinem Herzallerliebsten, dem Schwertkämpfer? «, erkundigte sich Prometheus dröhnend.

»Er ist nicht mein Herzallerliebster«, sagte Aoife rasch. Auf ihren Wangen erschienen leuchtend rote Flecken. »Aber es geht ihm gut.«

»Hast du ihn in letzter Zeit mal gesehen?«

»In allerletzter Zeit.« Aoife drehte sich um und im selben Moment ging die Fahrertür auf und Niten stieg aus. Die Handflächen an die Oberschenkel gelegt, verbeugte sich der unsterbliche Japaner vor dem rothaarigen Älteren.

Prometheus verbeugte sich auf dieselbe Art und Weise. »Schön, dich zu sehen, mein Freund.«

»Ganz meinerseits, Feuerfürst.«

Josh blickte sich um. Erst jetzt fiel ihm auf, dass sich die Tonfiguren in dem Moment, als Prometheus neben dem Wagen erschienen war, lautlos davongemacht hatten und zu beiden Seiten der schmalen Landstraße im hohen Gras zwischen
den Bäumen verschwunden waren. Er sah sie noch hinter den Blättern hervorlugen, die glatten Gesichter dem rothaarigen Älteren zugewandt wie Blumen sich der Sonne zuwenden.

Prometheus bückte sich, damit er ins Wageninnere schauen konnte. »Dann wollen wir mal sehen, was du sonst noch an Überraschungen mitgebracht hast«, sagte er. »Sind es angenehme Überraschungen?«

Perenelle half Nicholas beim Aussteigen.

»Oder weniger angenehme Überraschungen?« Er richtete sich wieder zu seiner vollen Größe auf, ergriff die Hand der Zauberin und deutete einen Handkuss an. »Ich wünschte, ich könnte sagen, dass es immer eine Freude ist, dich zu sehen, Madame Flamel, aber du und schlechte Nachrichten gehen gewöhnlich Hand in Hand.«

»Das macht mich dann wohl zu den schlechten Nachrichten. « Flamel streckte die Hand aus, doch Prometheus ignorierte sie. Dafür nahm er den Alchemysten vorsichtig in den Arm und hob ihn dabei sogar ein Stück weit vom Boden hoch.

»Du bedeutest immer schlechte Nachrichten«, erwiderte der Ältere leichthin und lächelte, um seinen Worten den Stachel zu nehmen. Seine grünen Augen blickten besorgt, als er Flamel von oben bis unten betrachtete. »Und heute ist keine Ausnahme, wie ich sehe. Du bist alt geworden, Alchemyst.« Er wandte sich Perenelle zu. »Du bist schön wie eh und je.«

»Du warst schon immer ein charmanter Gauner, Prometheus, aber du hast recht: Man sollte einer Frau nie sagen, dass sie alt aussieht.« Perenelle lächelte.

»Es gibt Probleme«, gab Flamel zu. »Ich erkläre dir alles später, aber zuerst möchte ich dir zwei Leute vorstellen.« Flamel drehte sich um und es dauerte einen Augenblick, bis Josh
begriff, dass der Alchemyst ihn und Sophie meinte. Er holte tief Luft, stieß die Beifahrertür auf … und spürte sofort den Druck. Es war, als schiebe ihn eine unsichtbare Kraft zurück.

Josh war, als sähe er einen schwachen roten Lichtschein um Prometheus herum, doch in dem Moment, als er ausstieg, verstärkte sich das Leuchten, bis es aussah, als sei der Ältere von rotem Nebel umhüllt, der sich knapp über seiner Haut kräuselte. Aoife stand hinter Prometheus, und Josh sah ihre graue Aura, die wie Dampf von ihrem Körper aufstieg. Er machte einen Schritt nach vorn und seine eigene Aura begann zu leuchten. Seine Kopfhaut juckte, und als er sich mit den Fingern durchs Haar fuhr, knisterten nach Orangen duftende Funken unter seiner Hand.

»Wieder Gold«, bemerkte Prometheus traurig. Dann wurde sein Blick hart, als er die Flamels anschaute. »Ich dachte, wir hätten uns nach dem letzten Mal darauf geeinigt – «

»Nicht irgendein Gold«, unterbrach Flamel ihn. »Das Gold.« Er zeigte auf Josh. »Sieh ihn dir genau an, Prometheus. Sieh dir seine Aura an. Er ist der legendäre goldene Zwilling. Er wurde erweckt und von Gilgamesch in Wassermagie unterwiesen. Jetzt muss er das Feuer kennenlernen.«

»Und du erwartest, dass ich ihn ausbilde?«

»Ja, ich bitte darum. Wir haben nicht viel Zeit.«

»Kommt nicht infrage«, blaffte Prometheus. »Ich habe dir nach dem letzten Mal gesagt, dass ich nie mehr einen Humani ausbilde.«

Irritiert und erschrocken drehte Josh sich zu Flamel um – und spürte, wie es ihm eiskalt über den Rücken lief. Er wandte sich dem Wagen zu und im selben Moment stieg Sophie aus.
Das Prickeln hatte in dem Augenblick begonnen, als Prometheus’ gewaltiger Kopf vor dem Wagenfenster erschienen war. Es war, als schössen tausend Nadeln durch ihren Körper. In den Fingern und Zehen fing es an und ging bis hinauf in die Kopfhaut. Und mit dem Prickeln kam die Flut der Erinnerungen.

 … ein rothaariger Junge auf einer Klippe und ein mit Fangarmen ausgestattetes Ungeheuer, das aus der tosenden See aufsteigt …

… der Junge, inzwischen ein junger Mann in fremdländischer silberner Rüstung, wie er mit einem flammend roten Schwert gegen jede Menge bewaffneter Krieger kämpft …

… derselbe junge Mann, wie er über eine große Entfernung hinweg Feuerbälle auf eine Flotte glänzender Metallschiffe regnen lässt …

… der Mann, wieder etwas älter, wie er die Namenlose Stadt verlässt, gefolgt von Tausenden – von Zehntausenden von frisch erschaffener Humani …

… der Mann, noch älter, grässlich zugerichtet und in einem unwirtlichen Schattenreich an einen Felsen gekettet, wird von wilden, vogelähnlichen Wesen angegriffen …

 Im selben Moment, in dem Sophie einen Fuß auf den Boden setzte, flammte ihre Aura um sie herum auf, wurde sofort hart und verfestigte sich zu einer exotisch aussehenden silbernen Rüstung, die ihren ganzen Körper umschloss. Ein glatter, ovaler Helm bedeckte den gesamten Kopf. Die Augenöffnungen waren von grünem Glas geschützt, und obwohl sie Handschuhe aus Metall trug, konnte sie die Finger so leicht bewegen, als seien sie von Leder umhüllt.

»Erkennst du diese Rüstung wieder?« Sophies Stimme hallte etwas in dem Helm, was sie wie eine Außerirdische klingen ließ. Die Rüstung war eine genaue Kopie von der, welche Prometheus als junger Mann getragen hatte.

Prometheus trat einen Schritt zurück. Er war kalkweiß geworden. Aoife griff nach der Hand ihres Onkels.

»Erinnerst du dich, wie du aus deiner eigenen Aura eine solche Rüstung für mich gemacht hast? Damit mir nichts geschieht, hast du gesagt.« In der Luft hing intensiver Vanilleduft, zu dem sich bald ein anderer, strenger Geruch mischte: der von brennendem Laub. Ein dünner brauner Faden lief nun über die silberne Rüstung, die dadurch an Leopardenfell erinnerte.

Prometheus wich kopfschüttelnd weiter zurück. In seinem roten Haar und dem Bart knisterten Funken. Über seiner Brust und den Schultern begann sich eine schimmernde, purpurrote Rüstung zu bilden. »Wer bist du?«, fragte er in der toten Sprache von Danu Talis.

»Ich bin Sophie Newman«, antwortete Sophie in derselben Sprache, wechselte dann aber wieder ins Englische über. »Und ich habe eine Nachricht für dich von deiner Schwester.«

Prometheus’ Aura loderte blutrot auf und eine Rüstung wie die, welche Sophie trug, formte sich um seinen Körper. Die beiden Metallpanzer – einer rot, der andere silbern – glitzerten und farbige Aurafäden stiegen von ihnen auf. »Meine Schwester ist für mich gestorben«, rief Prometheus. Der Helm verstärkte seine Stimme noch. »Sie hat mich betrogen! Sie hat uns alle betrogen!«

Sophies Rüstung wurde heller, kristallklar und durchsichtig, sodass das Mädchen darunter zu erkennen war. Ihre Augen
waren aus massivem Silber. »Sie hat getan, was notwendig war«, sagte sie. Plötzlich verschwand ihre Aura-Rüstung vollständig, löste sich von ihrer Haut und stieg als silberne Tröpfchen in die Atmosphäre. Und als sie weitersprach, war es in der knarrenden, brüchigen Stimme der Hexe von Endor. »Brüderchen, ich habe getan, was ich tun musste, und ich habe es für dich getan. Du hast mich dein Leben lang beschützt und einen schrecklichen Preis dafür bezahlt. Und ja, ich bin mit Kronos gegangen und habe ihm mein Augenlicht geopfert, aber ich tat es, damit ich die veränderlichen Fäden der Zeit sehen und immer über dich wachen konnte, damit dir nichts geschieht.«

»Zephaniah …«, flüsterte Prometheus. Seine Aura-Rüstung glitt an seinem Körper hinunter und bildete eine Pfütze zu seinen Füßen, bevor sie in den Boden sickerte. Frisches grünes Gras und winzige Gebirgsblumen schossen um ihn herum aus der Erde.

Sophie wandte sich dem Älteren zu. »Diese Welt geht zugrunde«, fuhr sie mit der Stimme der Hexe fort. »Das habe ich in sämtlichen Fäden der Zeit gesehen – außer in einem. In einem besteht eine Chance zu überleben, auch wenn sie sehr gering ist. Weißt du noch, wie wir beide für die frisch erschaffenen Humani gekämpft haben, Brüderchen?«

Prometheus war so geschockt, dass er nur nicken konnte.

»Jetzt ist die Zeit gekommen, dass ein anderes Geschwisterpaar dasselbe tut. Und es braucht deine Hilfe, Brüderchen.«

Prometheus begann den Kopf zu schütteln. In seinen grünen Augen standen heiße Tränen. »Bitte verlange nicht von mir …«

In der Stimme der Hexe schwang Zorn mit. »Deine Aura hat den Humani den Lebensfunken gegeben. Du bist ihr Vater
und wie jeder Vater hast du eine Verantwortung gegenüber deiner Familie. Wenn du dich weigerst, gibst du die Humani der Vernichtung preis.«

Sophie begann zu schwanken und Josh stürzte zu ihr und hielt sie fest. Einzelne Fäden seiner goldenen Aura wickelten sie ein. Es zischte, knisterte und sprühte Funken, wenn sie ihre Haut berührten. Ein Schauer überlief sie, und als sie die Augen wieder öffnete, waren sie erneut leuchtend blau. Ihre Lider flatterten und sie blinzelte stark, als sie von Prometheus zu Josh blickte.

»Enttäusche mich nicht. Ich war immer so stolz auf meinen kleinen Bruder«, flüsterte sie. Dann wurde sie ohnmächtig.

KAPITEL ZWEIUNDVIERZIG

Ich hasse Krafttore!«, brüllte Virginia Dare, als sie in das eisige Wasser eintauchten.

»Das sagst du mir jetzt!«, rief Dee zurück.

Sie fielen und fielen, immer weiter hinunter … bis sie plötzlich nicht mehr von Wasser umgeben waren, sondern nur noch von vollständiger, rabenschwarzer Dunkelheit.

»Und ganz besonders hasse ich die, in die man hineinfällt!« Virginias Stimme klang gedämpft, so als spräche sie in einem engen Raum. »Die zum Springen finde ich allerdings auch nicht viel besser.«

Dr. John Dee versuchte, sich zu orientieren, doch in der undurchdringlichen Dunkelheit war er nicht einmal sicher, wo oben und unten war.

»Wie wäre es mit etwas Licht?«, fragte Virginia. »Eine Lampe wäre jetzt nicht schlecht, wenn du mich fragst.«

»Hat dir schon mal jemand gesagt, dass du zu viel redest?«

»Nein.« Virginia klang ehrlich überrascht. »Tue ich das? Ja,
wahrscheinlich.« Ihr Ton wurde scharf. »Aber nur wenn ich im Stockfinsteren durch ein Krafttor falle! Dann könnte es sein, dass ich möglicherweise ein paar Dinge zu sagen habe.«

Über ihren Köpfen waberten eklige Gerüche, als seien sie gerade durch stinkende Wolken gefallen. Plötzlich schien sich nichts mehr zu bewegen. Sie befanden sich immer noch in einer schwarzen Leere.

»Hast du Streichhölzer?«, fragte Virginia.

»Streichhölzer?«, wiederholte Dee irritiert.

»Ich dachte, ihr Magier tragt ständig Streichhölzer mit euch herum. Um eure Kerzen anzuzünden. Zünden Magier nicht ständig Kerzen an?«

»Seit einem Jahrhundert benutze ich elektrisches Licht«, sagte Dee. »Ich trage keine Streichhölzer mit mir herum.«

»Es ist sehr dunkel hier«, bemerkte Virginia unnötigerweise. »Beängstigend.«

»Jetzt erzähle mir nicht, dass du dich im Dunkeln fürchtest.«

»Die Dunkelheit selbst macht mir keine Angst, Doktor, aber das, was darin haust.«

Mit einem Seufzer griff Dee unter seinen Mantel und zog das Steinschwert hervor. Im selben Moment, in dem er die Waffe berührte, begann sie zu leuchten, zuerst grau, dann blau, dann strahlend weiß, bevor sie plötzlich rot aufflammte und ihre Umgebung in kaltes, grelles Licht tauchte. Feuerbänder gingen von dem Schwert aus, doch es war ein kaltes Feuer, das Eiskristalle durch die Luft wirbeln ließ.

»Hmm … viel zu sehen gibt es nicht«, stellte Dee fest, als er sich umschaute.

Virginia Dare stand neben ihm, das Gesicht geisterhaft weiß im Licht der kalten roten Flammen. Langsam drehte sie
sich um. »Ich glaube, als wir nichts gesehen haben, fand ich es besser.«

Eine flache, kahle Landschaft erstreckte sich grau und eintönig in alle Richtungen. Die einzigen Abdrücke in dem pudrigen Staub waren die ihrer eigenen Füße.

»Wo sind wir?«, fragte Virginia.

Dee hielt das Schwert hoch und drehte sich einmal um seine eigene Achse. »Ich habe schon einmal von so etwas gehört. Aber selbst gesehen habe ich noch keines. Es könnte ein ungemachtes Schattenreich sein.«

»Ungemacht?«

»Begonnen, aber nie fertiggestellt.« Er senkte das Schwert und ihre Schatten wurden kürzer. »Ältere erschaffen Schattenreiche mit Hilfe ihrer Auren, ihrer Fantasie und ihrer Erinnerungen. Manchmal kann ein Einzelner ein ganzes Reich erschaffen, wenn er mächtig genug ist, aber oft tun sich Gruppen zusammen, um sich ihre Welt zu formen.« Er wedelte mit dem Schwert. »Dieses hier wurde nie fertiggestellt.«

»Warum nicht?«

»Keine Ahnung … «, begann der Magier, dann packte er Virginia am Arm und zog sie zur Seite. »Lauf!«, brüllte er.

Sie schaute sich um, blickte dann nach oben – und sah vier Cucubuths aus dem schwarzen Himmel fallen.

»Sie müssen in das Krafttor gestolpert sein, bevor es sich wieder geschlossen hat«, sagte Dee.

Die vier Kreaturen landeten weich, drehten sich erst einmal offensichtlich orientierungslos hierhin und dorthin und richteten dann den Blick auf das leuchtende Schwert. Mit triumphierendem Geheul stürzten sie sich auf Dee und Virginia.

In dem Moment, in dem sie sich in Bewegung setzten, veränderten sie sich. Der Übergang von Mensch zu Tier vollzog sich innerhalb von Sekunden. Gerade waren es noch kahl rasierte junge Männer gewesen und im nächsten Augenblick waren es riesige wolfsähnliche Bestien mit menschlichen Gesichtszügen. Sie liefen aufrecht auf zwei Beinen, doch vornübergebeugt, und ihre Klauen wirbelten Staubfontänen auf.

»Doktor?«, fragte Virginia ruhig.

»Bring sie zum Einschlafen«, rief Dee. »Kannst du spielen und gleichzeitig rennen?«

Dare zog ihre Flöte aus der ledernen Hülle und begann zu spielen.

Doch es kam kein Ton heraus.

»Oh«, keuchte sie. »Das ist jetzt aber nicht gut.«

Die vier Cucubuths hatten aufgeholt. Ihre hübschen Gesichter wurden durch ihre hässlichen Zähne verunstaltet. Nackte Schwänze peitschten auf den Boden.

Hinter den Cucubuths bewegte sich etwas und plötzlich tauchten Huginn und Muninn auf. Die riesigen Raben stürzten vom Himmel und landeten unsanft in einer Staubwolke. Sie schlugen mit den Flügeln, erhoben sich jedoch nur einen knappen Meter über den Boden und setzten dann wieder auf. Als sie das hell leuchtende Schwert sahen, riefen sie kreischend Dees Namen. Die Riesenvögel stürmten auf das einzige Licht in der Landschaft zu, wobei sie halb hüpften und halb rannten und dabei ungeheuer schnell vorwärtskamen.

»Falls du einen Masterplan hast, wäre jetzt die Zeit, ihn umzusetzen, Doktor«, keuchte Virginia. Sie steckte die Flöte wieder ein und zog dafür einen Tomahawk mit flacher Klinge
unter ihrem Mantel hervor. Als Dee nicht sofort antwortete, riskierte sie einen raschen Blick in seine Richtung. »John?«

Dee blieb stehen.

»John?«, versuchte sie es noch einmal. Sie war schon ein paar Schritte an ihm vorbeigelaufen, drehte sich jetzt aber um und ging wieder zu ihm zurück. Das Gesicht des Magiers war vollkommen ausdruckslos. Seine kalten grauen Augen reflektierten das Licht des brennenden Schwertes und färbten sich rot und blau. Dann merkte Virginia, dass der Sand des ungemachten Schattenreiches um seine Füße herum in Bewegung geraten war und Muster bildete – kunstvolle Spiralen und Schlangenlinien.

Sie wedelte mit der Hand vor seinen Augen herum, doch er blinzelte nicht. Da wusste sie, dass er sie weder sehen noch hören konnte. »Mit dir hat es doch immer nur Ärger gegeben, Dr. John Dee. Kein Wunder sind alle um dich herum weggestorben. « Dann drehte sie sich um, um es allein mit den Cucubuths und den Krähen aufzunehmen.

 Kaltes Feuer.

Heißes Eis.

Die Empfindungen kamen aus dem Schwert, flossen durch seine Handgelenke die Arme hinauf und nisteten sich in seinem Brustkorb ein.

Und mit Wärme und Kälte kamen die Erinnerungen, entsetzliche, Furcht einflößende Erinnerungen an eine Zeit vor den Humani, eine Zeit, als das Ältere Geschlecht die Erde regierte, dann weiter zurück zu den Archonen und noch weiter zu den Erstgewesenen. Schließlich führten die Erinnerungen ihn zurück bis in die Zeit vor der Zeit, als die Fürsten der Erde regierten.

Erinnerungen an die vier mächtigen Kraftschwerter …

… an ihre Erschaffung …

… an ihre Kräfte …

… an den Grund, weshalb sie getrennt wurden …

… und warum sie nie mehr zusammengeführt werden durften …

Und dann die schockierende Erkenntnis, dass es sich nicht um Waffen handelte, sondern um mehr. Um viel, viel mehr.

 » John! «

Der Magier drehte langsam den Kopf und blickte Virginia an, und als sie sein Gesicht sah, verschlug es ihr die Sprache. In seinem Blick lag etwas Uraltes, Außerweltliches. Starr vor Schreck beobachtete sie, wie er die Waffe vor sein Gesicht hob.

 Feuer.

Weißglühendes Feuer umloderte das Steinschwert.

Eis.

 Eis knackte und umschloss Klinge und Griff.

Plötzlich veränderte sich das Schwert, es wurden wieder zwei daraus, und Dee stand da mit Clarent, umzingelt von rotschwarzen Flammen, in der linken Hand und Excalibur, das blaues Feuer sprühte, in der rechten.

»Wo willst du sein, Virginia?« Seine Stimme war nur ein heiseres Flüstern.

»Ganz egal, nur nicht hier.«

Die Cucubuths waren dicht herangekommen. Sie umkreisten die Schwerter vorsichtig. Die Raben lachten Odins Lachen.

»Soll ich dir sagen, wo ich sein will?«, fragte Dee. Seine Arme
malten zwei große Kreise in die Luft – glühend rot und knisternd blau. Die Kreise überlappten sich in der Mitte und bildeten ein schmales Oval, das schimmerte wie schmelzendes Eis.

»John, du machst mir Angst.«

»Ich möchte nach Hause gehen«, sagte Dee. Er trat in das Oval und verschwand. Im selben Augenblick erlosch das Feuer und das Eis begann zu schmelzen. Die Cucubuths heulten auf und stürmten vorwärts. Die Raben kreischten.

Virginia schloss die Augen und warf sich in das glühende, schmelzende Oval …

 … und öffnete die Augen wieder, als sie die Sonne auf ihrem Gesicht spürte. Sie atmete salzige Luft und stellte fest, dass sie im Gras lag und Verkehrslärm hörte. Das Hupen der Autos klang in ihren Ohren plötzlich melodischer als jedes Musikstück. Sie setzte sich auf und blickte sich um. Dee saß neben ihr. An seiner Seite lagen Excalibur und Clarent, das eine in einer zugefrorenen Pfütze, das andere auf einem länglichen Stück verbrannter Erde.

»John, deine Hände …«, begann Virginia entsetzt.

Dee hob die Hände. Sie waren beide schwarz verkohlt; man sah das rohe Fleisch und es bildeten sich bereits die ersten Blasen. »Hätte schlimmer ausgehen können.« Er verzog das Gesicht.

Virginia stand auf und sah sich erneut um. Ganz in der Nähe hörte sie Stimmen. Ringsum standen Bäume und dahinter konnte sie Gebäude erkennen. Eines, ein Hochhaus, kam ihr bekannt vor – mehr als bekannt. »Was hast du getan, John? Wo sind wir? Sag mir, dass wir nicht wieder in irgendeinem Schattenreich gelandet sind.«

»Mir wurde plötzlich klar, wozu die Schwerter in der Lage sind«, erwiderte Dee leise. »Nein, klar werden ist der falsche Ausdruck. Mir wurde gesagt, wozu die Schwerter in der Lage sind.« Als er sich Virginia zuwandte, fielen ihr die winzigen blauen und roten Pünktchen in seinen grauen Augen auf. Sie erinnerten an Eis und Asche. »Die Wesen des Älteren Geschlechts haben mit den Schwertern die Schattenreiche erschaffen. Aber die Archone benutzten sie zum Errichten von Krafttoren.«

»Du hast ein Krafttor geschaffen!« Virginia blickte fassungslos auf ihn hinunter. »Das ist selbst für dich eine beeindruckende Leistung, John. Und was ist aus den Cucubuths und den Krähen geworden?«

»Gefangen bis in alle Ewigkeit … Es sei denn, Odin macht sich auf die Suche nach seinen Vögelchen.«

»Wie hast du uns hierher gebracht?«, fragte Virginia.

Dee lächelte unter Schmerzen. »Ich habe mir einfach nur vorgestellt, wo ich sein wollte – « Er hielt abrupt inne und sah wieder auf seine Hände. »Die tun so langsam richtig weh.«

»Gib etwas Aloe vera darauf«, riet Virginia automatisch. »Aber wo genau sind wir?«

»Im Pioneer Park in San Francisco.« Er drehte sich in die Richtung, in welcher der Coit Tower über die Baumwipfel hinausragte. »Fünf Minuten von meinem Zuhause entfernt.«

KAPITEL DREIUNDVIERZIG

Dann gibt es also vier Monde – und das soll gut sein?« Johanna von Orléans stand am Höhleneingang und betrachtete die vier Monde: einer riesig und gelb, einer etwas kleiner und bräunlich, der dritte leuchtend smaragdgrün und der vierte farblos. Die zierliche Französin fuhr sich über das kurz geschnittene Haar. »Es gibt so viel, was ich nicht weiß, und Astronomie gehört nicht zu meinen stärksten Fächern, aber selbst mir ist bekannt, dass die Erde keine vier Monde hat und auch noch nie vier Monde hatte.«

Das Mondlicht ließ Scattys rotes Haar schwarz erscheinen und ihre Haut noch blasser als sonst. Ihre Augen waren silberne Spiegel. »Weißt du nicht, was das bedeutet?«

Johanna schüttelte den Kopf.

»Es bedeutet, dass wir in einem Schattenreich sind.«

Johanna sah sie weiter verständnislos an. In ihren grauen Augen standen vier helle Pünktchen, das gespiegelte Licht von vier Monden. »Dann sind wir nicht in der Vergangenheit?«

»Nein.« Scatty nahm die Hände ihrer Freundin und drückte sie fest. »Sind wir nicht.«

»Und das ist gut?«

»Wenn wir in der Vergangenheit gewesen wären, hätten wir festgesessen und wären nicht wieder weggekommen. Zumindest wüsste ich nicht wie. Es hätte höchstens jemand durch die Zeit kommen und nach uns suchen können, aber die Chancen, uns in der Zeit zu finden, wären astronomisch klein gewesen. Die einzige Möglichkeit, in unsere eigene Zeit zurückzukehren, hätte darin bestanden, ungefähr eine Million Jahre zu leben.«

»Geht das denn?«

»Theoretisch schon. Erstgewesene und Ältere der nächsten Generation können unvorstellbar lange leben, aber wie das bei den Humani ist, weiß ich nicht so genau. Schau dir nur an, was nach zehntausend Jahren aus dem armen Gilgamesch geworden ist. Ich glaube, der Körper macht länger mit, aber der Geist bricht irgendwann unter der Last der Erinnerungen und Erfahrungen zusammen.«

»Wenn das also ein Schattenreich ist …«, begann Johanna.

»… gibt es irgendwo ein Krafttor«, beendete Scatty ihren Satz gut gelaunt.

»Und wie finden wir es?«

Scathachs Lächeln erlosch. »Das weiß ich noch nicht so genau. Aber es muss hier irgendwo eines geben.«

 Die Direwölfe griffen im Morgengrauen an.

Scathach und Johanna wehrten sie mühelos ab und trieben sie heulend in den dichten Nebel, der schwer über dem Land lag.

Kurz darauf schlich ein einzelner Löwe um die Höhle herum, doch Scatty bombardierte ihn mit Steinen, bis er außerhalb ihrer Reichweite war.

Als Nächster erschien der gewaltige Bär mit der kurzen Schnauze.

Die beiden Frauen beobachteten, wie er in großen Sprüngen angelaufen kam, den Kopf zurückgeworfen, um Witterung aufzunehmen. Die Bestie war riesig.

»Der wiegt mindestens fünfundzwanzig Zentner«, meinte Scatty. Sie zog ihre Kurzschwerter aus dem Gürtel und prüfte das Nunchaku. »Und wenn er sich auf die Hinterbeine stellt, dürfte er gut dreieinhalb Meter groß sein.«

»Ich möchte ihn nicht töten müssen«, sagte Johanna.

»Eines kann ich dir versichern: Er teilt deine Bedenken hinsichtlich des Tötens sicher nicht.« Sie wies mit dem zusammengefalteten Nunchaku auf das Tier. »Er schaut uns an und denkt: Frühstück.«

Johanna schüttelte entschlossen den Kopf, steckte ihr Schwert in die Scheide zurück und hängte es sich über die Schulter.

Scatty seufzte. »Wenn wir ihn nicht töten, tötet er uns.«

Wieder schüttelte Johanna den Kopf. »Ich töte ihn nicht.«

»Darf ich dich daran erinnern, dass du einmal eine Armee angeführt hast?«

»Das ist lange her. Ich werde mich verteidigen, aber ich töte keine unschuldige Kreatur.«

»Bist du deshalb Vegetarierin geworden?«

»Nein.« Johanna lachte. »Kurz nachdem Nicholas mir dein Blut übertragen hat, habe ich gemerkt, dass mir der Geschmack von Fleisch zuwider ist.«

Der Bär blieb am Fuß des Abhangs stehen und sah zu ihnen herauf. Dann stellte er sich auf die Hinterbeine, warf den Kopf in den Nacken und brummte.

Scatty korrigierte ihre ursprüngliche Schätzung, was seine Größe anging. »Vier Meter.« Sie maß die Bestie kritisch. »Ich könnte es mit ihm aufnehmen.«

»Schau dir doch nur seine Pranken an«, sagte Johanna. »Ein Hieb und dein Kopf ist ab. Und auch wenn du vieles kannst, dir einen neuen Kopf wachsen lassen kannst du nicht.«

 Sie liefen fast den ganzen Morgen über saftiges Weideland mit hohem Gras, das sich im Wind wiegte. Jetzt, da sie wussten, dass es sich um ein Schattenreich handelte, fielen ihnen die winzigen Unstimmigkeiten auf: Der Wind wehte immer nur von Süden und roch immer nach Zitronen. Es gab keine Insekten, und obwohl die Sonne im Osten aufging und über den Himmel wanderte, schien sie viel zu lange im Zenit zu stehen.

»Es sieht fast so aus, als hätte jemand das Pleistozän aus der Erinnerung neu beziehungsweise wieder erschaffen«, sagte Scatty.

»Die Tiere haben sie gut hinbekommen«, erwiderte Johanna. Obwohl sie darauf achtete, dass sie fit blieb und ihre Kondition behielt, hatte sie das Gefühl, als sei sie schon jetzt einen Marathon gelaufen, und ein Ende war noch immer nicht in Sicht. Sie hatte Seitenstechen und ihre Wadenmuskeln begannen zu krampfen. Außerdem spürte sie, dass sie in ihren Stiefeln Blasen bekam. »Ich muss mich bald ausruhen«, sagte sie. »Und Wasser brauche ich auch.«

Scatty zeigte nach rechts. »Da unten ist ein Bach.«

Johanna sah nichts. »Woher willst du das wissen?«

»Schau unter dich«, sagte Scatty und zeigte mit dem Finger auf den Boden. Die Erde war voller Huf- und Pfotenabdrücke, die alle nach rechts gingen.

»Wenn da unten ein Wasserloch ist, ist bestimmt auch einer da, der trinkt«, sagte Johanna.

»Wie durstig bist du?«

»Sehr.«

Scathach zog beide Nunchakus aus ihren Hüllen und folgte den Tierspuren nach rechts. »Dann besorgen wir dir jetzt etwas zu trinken. Und ich verspreche dir, dass ich nichts töte, was nicht zuerst versucht hat, mich zu töten.«

Der Pfad führte in eine Senke und das Gras, das bisher hüfthoch gewesen war, reichte ihnen nun bis zu den Schultern. Es raschelte laut, wenn die Halme aneinander entlangstrichen. In der Luft lag der süße, intensive Geruch von Leben und Wachstum. Ohne den kühlen, nach Zitrone duftenden Wind stieg die Temperatur sofort beträchtlich an.

Scathach hob die Hand und Johanna blieb stehen, drehte sich rasch um und sah hinter sich. Die Schattenhafte stellte sich Rücken an Rücken zu ihrer Freundin. »Sei vorsichtig«, sagte sie in dem alten Französisch, das Johanna in ihrer Jugend gesprochen hatte. »Irgendetwas stimmt hier nicht.«

Johanna nickte. »Wir sehen nichts in dem hohen Gras, unser Geruchssinn ist überlastet und selbst unser Gehör ist beeinträchtigt. Zufall?«

»Ich glaube nicht an Zufälle.« Scatty steckte die Nunchakus in ihre Hüllen zurück und zog die beiden Kurzschwerter. »Irgendetwas stimmt hier nicht«, wiederholte sie, »ganz und gar nicht.«

Vorsichtig gingen sie weiter, da ihnen klar war, dass sie bei eingeschränkter Sicht und beeinträchtigtem Hör- und Riechvermögen im Nachteil waren. In dem hohen Gras konnte sich alles Mögliche verstecken.

»Schlangen«, sagte Johanna plötzlich.

Scatty wirbelte herum. »Wo?«

»Nirgendwo. Mir ist nur gerade aufgefallen, dass wir noch keine gesehen haben, seit wie hier sind. Dabei sollte es nur so davon wimmeln, vor allem hier im Grasland. Das bietet ideale Bedingungen für sie.«

Nach einem halben Dutzend Schritten endete das Gras plötzlich. Direkt vor ihnen lag ein glitzernder blauer Tümpel. Das unbewegte Wasser spiegelte am Himmel stehende weiße Wolkenstreifen.

Und auf einem Felsen am Ufer des Flusses saß ein Mann, eingehüllt in einen langen ledernen Umhang mit hochgeschlagener Kapuze. Er wandte sich ihnen zu und sie sahen, dass die untere Hälfte seines Gesichts von einem Schal verdeckt war, der lediglich zwei strahlend blaue Augen frei ließ.

»Scathach die Schattenhafte und Johanna von Orléans. Wo wart ihr? Ich warte schon so lange auf euch. Willkommen in meiner Welt.« Der Mann mit dem Kapuzenumhang erhob sich, und als er die Arme ausbreitete, sahen sie den gebogenen Metallhaken, der seine rechte Hand ersetzte.

KAPITEL VIERUNDVIERZIG

Sophie öffnete die Augen und Joshs Gesicht tauchte verschwommen vor ihr auf. Sie sah die Erleichterung, die sich in seinen Zügen spiegelte. Seine blauen Augen glänzten plötzlich feucht.

»Hi, Schwesterherz«, flüsterte er, doch seine Stimme zitterte. Er hustete und versuchte es noch einmal. »Hi, Schwesterherz, wie fühlst du dich?«

Sophie atmete langsam und tief ein, während sie über seine Frage nachdachte. Sie fühlte sich … ja, doch, sie fühlte sich gut. Nicht nur gut; sie fühlte sich großartig – hellwach, stark und völlig klar im Kopf. Sie setzte sich auf und blickte sich um. Sie hatte auf einer schmalen Couch in einem winzigen, vollgestellten Raum gelegen, der aussah, als sei er irgendwann in den 60er Jahren eingerichtet worden. An den Wänden hing eine scheußliche braune Tapete mit roten und schwarzen Kreisen, die zu den Vorhängen und dem braunen Linoleumboden passte. Auf einem kleinen Küchentisch lag eine leuchtend rote
Plastiktischdecke und nur zwei der vier Stühle passten zusammen. Der Raum war düster und die Luft roch verbraucht, so als sei er lange nicht benutzt worden. Licht kam lediglich von einer einzigen, mit Spinnweben behängten Lampe auf einem Tisch in der Ecke.

»Mir geht es gut«, sagte sie, stand auf und trat ans Fenster. Überrascht stellte sie fest, dass es draußen dunkel war. Ihr Blick ging automatisch zu ihrem Handgelenk, doch ihre Uhr fehlte. »Wie lange hab ich geschlafen?«

»Über vier Stunden …«

»Vier Stunden! Wie spät ist es jetzt?« Das Letzte, woran sie sich erinnerte, war, dass sie Prometheus angeschaut hatte.

Josh gab Sophie die Uhr, die er in der Hand gehalten hatte. »Ich habe mir deine ausgeliehen, bei meiner ist die Batterie leer«, erklärte er. »Jetzt ist es kurz nach acht.« Er betrachtete seine Schwester mit gerunzelter Stirn. »Bist du sicher, dass alles in Ordnung ist? Als ich die Stimme der Hexe aus deinem Mund gehört habe, dachte ich, sie hätte dich jetzt völlig vereinnahmt. «

»Keine Angst, Josh, das wird nicht passieren«, beruhigte Sophie ihn. Sie lachte über seinen erstaunten Gesichtsausdruck. »Flamel hat sich geirrt. Perenelle hat mir versichert, dass die Erinnerungen der Hexe meine auf gar keinen Fall überlagern können.«

»Und du glaubst ihr?«, fragte Josh vorsichtig. Er beobachtete seine Schwester genau. Wenn er die Augen zusammenkniff, glaubte er, eine Spur ihrer silbernen Aura erkennen zu können. Und bildete er es sich nur ein oder war sie mit einem winzigen Hauch Braun durchsetzt? Mit der Aura-Farbe der Hexe von Endor?

»Ja, ich glaube ihr«, antwortete Sophie.

Josh schüttelte den Kopf. »Sei vorsichtig, Sophie. Ich meine, wir sollten weder ihr noch ihm ganz trauen. Und je mehr ich über Mrs Flamel erfahre, desto weniger traue ich ihr.«

Die Warnung ihres Bruders löste bei Sophie eine vage Gereiztheit aus. Nicholas Flamel war nicht zu trauen, da hatte Josh recht. Sie hatten festgestellt, dass er ihnen Informationen vorenthalten hatte. Aber sie trug schließlich die Erinnerungen und das Wissen der Hexe von Endor in sich, da müsste sie es doch merken, wenn Perenelle sie belog. »Perry ist an die zehn Jahre bei Dora in die Lehre gegangen. Sie sagt, wenn die Hexe das gewollt hätte, hätte sie sich die Kontrolle über meine Gedanken locker aneignen können, als sie mich erweckt hat.« Sophie lächelte ihren Bruder an. »Wir haben uns umsonst Sorgen gemacht. Flamel hat sich geirrt. Mir geht es gut. Wirklich. Richtig gut.«

Josh blinzelte verwirrt. Was Sophie da sagte, überzeugte ihn nicht. Als Flamel in London mit ihnen über die Macht der Erinnerungen der Hexe gesprochen hatte, war er sich seiner Sache so sicher gewesen. Josh hatte fast den Eindruck gehabt, er hätte selbst ein wenig Angst. »Weißt du noch, was genau Perenelle gesagt hat?«, fragte er deshalb.

»Sie hat gesagt …« Sophie runzelte die Stirn, als sie sich an die genauen Worte zu erinnern versuchte. »Sie hat gesagt, dass Flamel das an uns weitergegeben hätte, was er für die Wahrheit hält. Dass er sich aber oft täuschen würde. Sie hat gesagt, er würde Fehler machen. Wörtlich hat sie gesagt: ›Nicholas täuscht sich oft.‹«

»Er täuscht sich oft? Wow! Das ist ganz schön heftig – vor allem, wenn es von seiner Frau kommt.« Josh setzte sich auf
die Couch, auf der seine Schwester gelegen hatte, und versuchte diese neue Information zu verarbeiten. »Können wir ihr wirklich glauben?«

Sophie zuckte mit den Schultern. »Ich glaube ihr«, antwortete sie. Dann sah sie ihren Bruder an und las in seinem Blick. »Aber du nicht.«

»Warum auch? Ich weiß, dass du Perenelle magst, aber du darfst dich davon nicht beeinflussen lassen. Ich habe Flamel gemocht – wirklich! Aber nachdem ich herausgefunden hatte, dass er uns angelogen und in Gefahr gebracht hatte, wusste ich, dass ich ihm nie mehr würde trauen können.«

»Das war Nicholas … nicht Perenelle. Sie saß zu der Zeit in einer Gefängniszelle auf Alcatraz.«

Josh schüttelte genervt den Kopf. »Es waren die Flamels, und zwar beide, die jahrhundertelang Zwillinge gesammelt haben. Und wir beide haben festgestellt, dass offenbar Perenelle das Sagen hat. Meiner Ansicht nach trifft sie genauso viel Schuld wie ihn. Ich traue ihr einfach nicht.«

»Du warst doch nicht immer so argwöhnisch«, meinte Sophie.

»Diese letzte Woche hat mich dazu gebracht, gründlicher über alles und jeden nachzudenken«, erwiderte Josh. »Was hat Scatty am allerersten Tag zu uns gesagt? Folgt eurem Herzen, traut niemandem …«

»… außer euch«, vervollständigte Sophie den Satz. »Ich erinnere mich.«

»Und mein Misstrauen ist berechtigt. Was Flamel betrifft, hatte ich von Anfang an recht.«

»Das stimmt. Aber wir wissen jetzt so viel mehr. Und ich weiß alles, was die Hexe weiß, das muss uns doch einen Vorteil
verschaffen. Die Hexe hat Perenelle vertraut, deshalb traue ich ihr auch. Aber hör zu, Josh: Wenn wir überleben wollen, müssen wir lernen, Menschen zu vertrauen.«

»Nur, welchen Menschen?« Er starrte seine Schwester an und versuchte, sein Temperament in Schach zu halten. Warum wollte sie nicht einsehen, dass die Flamels eine Gefahr darstellten? »Wem sollen wir vertrauen? Nicholas und Perenelle? Sie haben uns beide angelogen. Scathach? Die wurde von ihrer eigenen Schwester als Lügnerin bezeichnet. Saint-Germain? Von dem wissen wir, dass er ein Dieb ist. Und sie gehören eigentlich alle zu den Guten, Sophie. Dann ist da noch Dee, von dem alle behaupten, er sei verrückt, und Machiavelli, der … Ach, keine Ahnung, was der ist, aber ich habe ihn irgendwie gemocht. Er war der Einzige, der ehrlich zu mir war.«

»Vergiss Gilgamesch nicht«, erinnerte Sophie ihn mit einem kleinen, traurigen Lächeln.

»Den habe ich auch gemocht, aber der war ja total von der Rolle.«

»Da bin ich mir nicht so sicher.« Sophie ging durch den Raum und strich über die Plastikstühle, die Tischdecke und den niedrigen rechteckigen Kasten, der sich als Radio herausstellte. Sie drehte am Knopf und über dem Knistern statischer Elektrizität waren ganz schwach Stimmen zu hören. Sie schaltete den Apparat wieder aus, lehnte sich an den sperrigen cremefarbenen Kühlschrank und sah ihren Bruder an. »Seit ich weiß, dass die Erinnerungen der Hexe mir nicht schaden können, habe ich alles abzurufen versucht, was sie über Gilgamesch wusste. Aber es gibt da große Lücken.«

»Lücken? Was meinst du mit Lücken?«

»Du weißt doch, wie es ist, wenn du versuchst, dich an den
Text eines Liedes zu erinnern. Du weißt so ungefähr, wie er klingt, du kannst die Melodie summen, aber die Worte wollen dir einfach nicht einfallen. Genauso ist es.«

Josh nickte. »Passiert mir regelmäßig bei Prüfungen. Ich weiß, dass ich die Antwort weiß, aber ich komm nicht dran.«

Sophie holte tief Luft. »Ich konzentriere mich zum Beispiel jetzt auf Gilgamesch. Ich erinnere mich in etwa, wie er aussah, ich habe ihn sogar als jungen Mann vor Augen mit schwarzen Locken und meerblauen Augen, aber sonst erinnere ich mich an nichts.« Frustriert schüttelte sie den Kopf. »Es fällt mir wieder ein, ganz sicher.«

»Erinnerst du dich an irgendetwas in Zusammenhang mit den Flamels?«, fragte Josh.

»Nur Bruchstücke. Die Hexe wusste nicht sonderlich viel über sie. Sie hatte natürlich von ihnen gehört. Alle Älteren und dunklen Älteren wussten von den Flamels, aber die Hexe hatte nicht viel Kontakt mit ihnen – oder mit sonst jemandem. Sie hat über viele Generationen hinweg sehr zurückgezogen gelebt. Bevor sie irgendwann Ende des neunzehnten Jahrhunderts nach Amerika kam, ist sie allein durch den Nahen Osten und die russische Steppe gezogen und hat in Transsylvanien, Griechenland, der Schweiz und Frankreich gelebt.«

»Und Perenelle ist bei ihr in die Lehre gegangen?«, fragte Josh. »Wo war das?«

»In Frankreich. Aber Perenelle hat der Hexe offenbar nicht verraten, dass sie mit Nicholas Flamel verheiratet war. Sie lief dort unter ihrem Mädchennamen. Erst später, sehr viel später hat die Hexe die Wahrheit herausgefunden.«

»Seltsam. Warum Perenelle das wohl getan hat?«

»Die Hexe wusste es nicht«, musste Sophie zugeben.

Josh erhob sich und fuhr sich mit den Händen durchs Haar. Dann rieb er mit den Handflächen über seine Jeans. Sein Haar fühlte sich fettig an, und ihm wurde bewusst, dass er dringend eine Dusche brauchte. »Pass auf, es ist doch offensichtlich, dass Flamel nicht mehr der Boss ist – «

»Josh«, unterbrach Sophie ihn lachend, »ich glaube, er war noch nie der Boss! Perenelle hat zugegeben, dass sie es war, die ihn dazu überredet hat, dich einzustellen. Dein Vorstellungsgespräch ist anscheinend nicht besonders gut gelaufen«, fügte sie hinzu. Bevor ihr Bruder etwas dazu sagen konnte, fuhr sie fort: »Und sie war es auch, die Bernice vorgeschlagen hat, mir den Job in der Kaffeetasse zu geben.«

»Wer ist diese Perenelle Flamel nur?«, überlegte Josh laut. Er stellte sich vor seine Schwester und sah ihr in die Augen. »Welche Erinnerungen hat die Hexe an die Zauberin?« Noch während er die Frage stellte, glaubte er zu wissen, wie die Antwort lauten würde.

Sophie verzog frustriert das Gesicht. »Ich habe versucht, die Erinnerungen abzurufen … Aber genau da ist auch eine Lücke.«

Josh nickte. Es überraschte ihn nicht. »Die Hexe muss sich aber an Perenelle erinnern.«

»Stimmt. Sie hat zehn Jahre bei ihr gelebt.«

»Und du kannst dich an nichts aus dieser Zeit erinnern?«, fragte Josh ungläubig.

»An gar nichts.« Sophie runzelte die Stirn. »Es sind Erinnerungen da – ich kann sie fast mit Händen greifen. Aber sobald ich versuche, mich darauf zu konzentrieren, sind sie wieder weg.«

»Wenn ich nur wüsste, weshalb das so ist«, murmelte Josh, während er wieder im Zimmer auf und ab ging.

»Ich mache mir keine Sorgen deshalb. Irgendwann fällt mir alles ein. Es ist erst eine knappe Woche her, seit Hekate mich erweckt und die Hexe mir ihre Erinnerungen übertragen hat. Ich glaube, das muss sich alles erst setzen.«

Josh blieb vor dem altmodischen Kühlschrank stehen, öffnete die Tür und lugte hinein. Flackerndes gelbes Licht strömte in das Zimmer. »Hältst du es für möglich, dass dich jemand vom Erinnern abhält?«, fragte er und bemühte sich so zu tun, als messe er der Frage keine besondere Bedeutung bei.

»Die Zauberin zum Beispiel?« Aus Sophies Gegenfrage waren hauchdünne Zweifel herauszuhören.

»Die Zauberin zum Beispiel«, bestätigte Josh. Er straffte die Schultern und wandte sich seiner Schwester zu. »Flamel sagt, dass die Erinnerungen der Hexe von dir Besitz ergreifen können. Perenelle behauptet, sie können es nicht. Aber du kannst dich nicht erinnern, was die Hexe über die Zauberin weiß. Das ist doch mehr als merkwürdig, findest du nicht auch?«

»Doch, das ist wirklich merkwürdig«, gab Sophie nervös zu. »Glaubst du, Perenelle lügt mich an?«

»Sophie, ich fürchte, dass alle uns anlügen. Denk dran, was Scatty gesagt hat: Traut niemandem …«

Sophie nickte und sie beendeten den Satz gemeinsam: »… außer euch.«

Josh schloss die Kühlschranktür wieder. »Völlig leer. Ich möchte mal wissen, was so ein Wesen des Älteren Geschlechts isst.«

»Die meisten essen gar nicht«, antwortete Sophie automatisch – und runzelte die Stirn. Warum fiel ihr das ein und nicht
etwas Wichtigeres? »Sie haben einen anderen Stoffwechsel als die Humani.«

Josh wandte sich zu seiner Schwester um und unterbrach sie: »Das ist jetzt mal interessant.«

Sophie fuhr zusammen. Weshalb klang Josh plötzlich so wütend? »Was ist los?«

»Du hast die Menschen Humani genannt«, sagte er leise. »So hast du sie – uns – noch nie genannt.«

»Die Hexe hat sie so genannt.«

»Genau. Vielleicht ist es doch nicht Flamel, der sich irrt, sondern Perenelle?«

Sophie schüttelte den Kopf. »Ich glaube der Zauberin«, sagte sie bestimmt, und bevor ihr Bruder etwas darauf erwidern konnte, verschränkte sie die Arme vor der Brust, wandte sich ab und sah sich demonstrativ im Zimmer um. »Wo sind wir hier überhaupt?«, fragte sie.

Josh überlegte, ob er versuchen sollte, die Unterhaltung fortzuführen, doch er wusste aus Erfahrung, dass Sophie, wenn sie die Arme verschränkte und ihm den Rücken zuwandte, eine Entscheidung getroffen hatte. Falls er sie drängte, würde sie einen Streit vom Zaun brechen, und das war das Letzte, was er im Augenblick wollte. Er konnte nur hoffen, dass sie über das, was die Zauberin ihr sagte, in Zukunft etwas intensiver nachdachte.

»Im Haus von Prometheus auf der Halbinsel Point Reyes. Ich habe mich vorhin schon einmal kurz umgeschaut. Wir sind am Ende der Welt. Es gibt ein Haupthaus und ungefähr ein Dutzend kleiner Hütten darum herum. Wir sind in einer der Hütten, und ich kann nur sagen: Es ist ein Dreckloch.«

Er begann in Schubladen zu wühlen. In einer waren lauter
unterschiedliche Messer, Gabeln und Löffel, allesamt matt und angelaufen, als seien sie seit Jahren nicht mehr benutzt worden. Eine andere Schublade war bis oben hin voll mit Geschirrtüchern. Josh zog eine Handvoll heraus. Sie waren angegraut und steif vom Alter und waren mit Bildern von Touristenattraktionen aus Städten in ganz Europa bedruckt: der Buckingham Palast in London, der Eiffelturm in Paris, das Brandenburger Tor in Berlin, der Königspalast in Madrid, die Akropolis in Griechenland und ganz zuunterst schließlich die Pyramiden in Ägypten.

Als Josh eines der Tücher auffaltete, tanzten feine Staubkörnchen durch die Luft. »Ich frage mich, wann hier zum letzten Mal jemand gewohnt hat«, sagte er.

Als ihn ein Schwall kalter Luft traf, drehte er sich um. Sophie hatte die Hüttentür geöffnet und war in die feuchte Abendluft hinausgetreten. Die Lichter von San Francisco färbten den Himmel im Süden orangerot.

»Wo ist der Ältere?«, fragte sie leise, ohne sich umzudrehen.

»Ich weiß es nicht. Ich habe ihn nicht gesehen. Ich habe überhaupt niemanden gesehen, seit du ohnmächtig geworden bist oder kollabiert oder was auch immer. Der Wagen ist nicht mehr angesprungen, deshalb hat Prometheus dich hier heraufgetragen. Als wir ankamen, hat er nur noch ›Lass sie schlafen‹, gesagt, und: ›Wenn sie aufwacht, ist sie wieder fit.‹ Dann ist er gegangen.« Josh zuckte mit den Schultern. »Ich habe jetzt vier Stunden lang hier gesessen und darauf gewartet, dass du aufwachst.« Er schwieg kurz und fügte dann hinzu: »Ich bin am Verhungern.«

»Du hast immer Hunger.«

»Du etwa nicht?«

Sophie überlegte einen Augenblick. »Nein, nicht wirklich.« Sie wusste, dass auch sie Hunger haben sollte – sie hatte den ganzen Tag nichts gegessen außer dem Obst, das Aoife ihr auf dem Hausboot gebracht hatte. Doch aus irgendeinem Grund ging es ihr gut. »Wir müssen nicht hierbleiben«, sagte sie, »wir können sie suchen gehen.«

»Das hier ist ein Schattenreich«, erinnerte Josh sie. »Die Tonleute sind irgendwo unterwegs, und ich mache jede Wette, dass noch andere Wächter herumstreunen.«

»Wo sind die anderen dann alle?« Sophie hatte noch nicht ausgeredet, da tauchten zwei Gestalten aus der Dunkelheit auf. Als sie näher kamen, erkannte sie, dass es sich um Nicholas und Perenelle Flamel handelte, die Arm in Arm langsam auf die Hütte zukamen. »Wir bekommen Besuch«, sagte sie leise.

Josh kam heraus und stellte sich neben seine Schwester auf die Terrasse. »Er sieht älter aus«, sagte er. »Jedenfalls älter als Perenelle, das steht fest.«

»Und dabei ist sie zehn Jahre älter als er«, bemerkte Sophie.

»Warum altert sie nicht genauso schnell wie er?«

»Vielleicht hat sie ihre Aura nicht so häufig eingesetzt«, vermutete Sophie.

Josh schüttelte den Kopf. »Das kann fast nicht sein! Auf Alcatraz hat sie ihre Kräfte bestimmt gebraucht.«

Fast so, als hätte sie seinen Blick gespürt, hob Perenelle den Kopf und blickte Josh an. Im hellen Oval ihres Gesichtes erschienen ihre Augen wie dunkle Flecke. Sie lächelte, doch das Lächeln wirkte gezwungen. »Du bist ja wach«, rief sie Sophie zu. Dann wandte sie sich an Josh. »Und du hast bestimmt Hunger.«

»Wie ein Bär«, erwiderte er locker. »Ich nehme nicht an, dass ihr etwas zu futtern mitgebracht habt, oder?«

»Zu essen gibt es jede Menge, aber noch kannst du nichts davon haben«, antwortete Perenelle. Sie war jetzt nahe genug, dass die Tischlampe in der Hütte einen gelben Schimmer auf ihr Gesicht warf und das Weiße in ihren Augen zitronengelb färbte. »Prometheus hat sich bereit erklärt, dich in Feuermagie auszubilden.«

Josh blinzelte überrascht. »Ich lerne jetzt Feuermagie?«

»Ja«, antwortete Flamel, »jetzt gleich. Es ist eine gute Ergänzung zur Wassermagie.«

Joshs Magen knurrte. »Können wir nicht bis nach dem Abendessen damit warten?«

Flamel sah Josh prüfend an. »Mit vollem Magen einen Zweig der Elemente-Magie lernen zu wollen, ist keine gute Idee.«

»Aber Saint-Germain hat Sophie nach dem Abendessen in Feuermagie unterrichtet«, erinnerte Josh ihn bockig. Mochte ja sein, dass seine Schwester nichts zu essen brauchte, aber er hatte den ganzen Tag über nichts gehabt.

Perenelles Lächeln verschwand und ihre Miene wurde hart. »Du bist nicht deine Schwester. Sie ist unendlich viel mächtiger, als du es je sein wirst, Josh. Sie kann Dinge vollbringen, die für dich unmöglich sind.«

»Du hast natürlich deine ganz speziellen Fähigkeiten«, versicherte Flamel Josh hastig und warf seiner Frau einen missbilligenden Blick zu.

Josh schaute die beiden verwirrt an. Was sie gerade gesagt hatten, kam überraschend für ihn. »Ich dachte, wir seien gleich«, meinte er schließlich.

Perenelle wollte anscheinend etwas darauf erwidern, doch Josh sah, wie Flamel nach ihrer Hand griff, sie drückte und seine Frau ohne Worte bat, lieber zu schweigen. »Ihr seid Zwillinge«, erklärte er, »aber gleich wart ihr deshalb noch nie. Jeder von euch hat seine Stärken und Schwächen. Es ist die Kombination eurer Kräfte, die Tatsache, dass die Stärke des einen die Schwäche des anderen ausgleicht, die euch zu etwas so Besonderem macht.«

»Die zwei, die eins sind, und das Eine, das alles ist«, fügte Perenelle hinzu.

Flamel sah Josh an, doch seine hellen Augen wirkten etwas verschleiert. »Du könntest jetzt etwas essen, wenn du möchtest, aber bis du fertig bist, ist es gut möglich, dass Prometheus seine Meinung geändert hat.« Er lächelte und fragte leichthin: »Also, Josh, Feuermagie oder Essen?«

»Was darf’s denn sein?«, fragte Perenelle, doch ihr Ton war vollkommen humorlos.

Josh blickte von der Zauberin zum Alchemysten. Irgendetwas war zwischen ihnen vorgefallen. Er hatte seine Eltern so erlebt, wenn sie sich stritten. Sie waren dann immer noch höflich zueinander, aber gereizt, und jeder, der ihnen in die Quere kam, bekam eins auf den Deckel. Er fragte sich, worüber die Unsterblichen sich gestritten hatten. Und ganz hinten in seinem Bewusstsein stand immer das Wissen, dass Perenelle sich unter ihrem Mädchennamen bei der Hexe hatte ausbilden lassen und verschwiegen hatte, dass sie mit dem Alchemysten verheiratet war.

»Feuermagie«, antwortete er leise.

Der Alchemyst nickte zustimmend. »Dann soll es Feuermagie sein.«

»Ich dachte, Prometheus hätte gesagt, er würde nie mehr jemanden ausbilden?«, fragte Sophie.

»Er hat sich eines Besseren besonnen«, erwiderte Perenelle und sah Sophie dabei an.

»Prometheus tut immer das Richtige«, sagte Sophie leise, und Josh stellte erschrocken fest, dass in ihren Worten ganz entfernt der Akzent der Hexe mitschwang. Dann wandte sie sich an ihren Bruder. »Bist du bereit?«

Er nickte. »Ich denke, ja …«

»Dann lass uns gehen.«

Der Alchemyst schüttelte den Kopf. »Prometheus möchte, dass nur Josh kommt.« Seine Stimme war kaum mehr als ein Flüstern. »Er sagte, dass er dich nie mehr sehen will.«

Sophie war überrascht. Dann überkam sie eine unendliche Traurigkeit.

»Ich glaube, du hast ihm Angst gemacht«, warf Perenelle ein.

Flamel sah Josh an. »Der Ältere hat sich bereit erklärt, dich auszubilden. Das ist eine große Ehre. Es ist lange her, seit Prometheus zum letzten Mal einen Schüler hatte.«

»Ich dachte, Saint-Germain hätte von ihm Feuermagie gelernt?«, sagte Josh.

Flamel lachte. Das Lachen kam aus der Tiefe seines Brustkorbs und klang nass und keuchend. »Saint-Germain hat ihm Feuer gestohlen. Egal, was du tust, versuche zu vermeiden, dass du seinen Namen nennst. Prometheus hasst ihn. Wenn ich es mir recht überlege, hassen die meisten Älteren Saint-Germain. Er hat ein Talent, wenn es darum geht, Leute zu verärgern.«

KAPITEL FÜNFUNDVIERZIG

Saint-Germain hob beide Hände und spreizte die Finger. Aus sämtlichen Fingerspitzen züngelten vielfarbige Flammen. In ihrem Licht nahm das Gesicht des Unsterblichen einen wilden Ausdruck an. »Drohe mir nicht, Grüner Mann«, zischte er. »Sonst brenne ich diesen Wald hier nieder.«

Tammuz wich zurück. Gespiegeltes Licht lief in Wellen über seine silberne Maske, sodass es aussah, als bewegten sich die eingravierten Blätter im Wind.

Die Dryaden sahen den Grünen Mann an, die Bogensehnen gespannt, Pfeile mit schwarzen Spitzen angelegt, und warteten auf seine Anweisungen.

Tammuz zögerte und sofort machte Saint-Germain einen Schritt auf ihn zu. Er hatte die Ärmel hochgeschoben, sodass seine Schmetterlings-Tattoos zu sehen waren. Im flackernden Licht der Flammen, die von seinen Fingerspitzen ausgingen, sah es aus, als schlügen sie sacht mit den Flügeln. »Ich bin hergekommen, um mit dir zu verhandeln, Fürst Tammuz, vielleicht
sogar, um dich zu bitten. Ganz gewiss nicht, um dir zu drohen. Aber du weißt, wozu ich in der Lage bin, und ich rate dir, es nicht auf die Spitze zu treiben.« Er schwieg kurz und fügte dann mit einem eisigen Lächeln hinzu: »Denk daran, was 1908 in Russland mit deinem Wald passiert ist.«

»Geht – geht jetzt.« Der Grüne Mann wedelte mit dem Arm, worauf die Dryaden im Wald verschwanden und die Hamadryaden wieder mit den Bäumen verschmolzen.

Ptelea ging als Letzte. »Es tut mir leid, mein Fürst, ich wollte nicht – «

»Das hat nichts mit dir zu tun«, beruhigte Tammuz sie dröhnend. »Ich mache diese beiden dafür verantwortlich.« Er zeigte auf Shakespeare und Palamedes. »Und ganz besonders dich, Herr Ritter.«

Palamedes straffte die Schultern und seine grüne Aura flackerte kurz auf. »Wir sind hergekommen, um mit dir zu reden«, sagte er, »um das Ansinnen unseres Bruders zu unterstützen, weiter nichts. Und«, fügte er gedehnt hinzu, »ich habe erwartet, dass man uns zuhört, nicht dass man uns droht. Saint-Germain ist mein Freund – mehr als mein Freund, er ist mein Waffenbruder – und er steht unter meinem Schutz. Drohe ihm und du drohst mir.«

Dass der Grüne Mann verblüfft war, sah man trotz Maske. Seine Stimme verriet seine Überraschung. »Wie kannst du es wagen, so mit mir zu reden? Hast du den Verstand verloren, Palamedes? Hat dieser Magier dich verhext? Weißt du überhaupt, wer dein Freund ist? Hast du eine Ahnung, was er getan hat?«

»Ich weiß es nicht und es interessiert mich auch nicht. Wir sind nicht hergekommen, um darüber zu reden.«

»Vielleicht sollten wir das trotzdem tun. Schau ihn dir an!« Tammuz wies auf Saint-Germain. »Er droht mir. Er droht meinem Wald, meinen Geschöpfen. Bringt verfluchtes Feuer ins Herz meines Reiches.« Er streckte eine silbern behandschuhte Hand aus. »Ihm kann ich vielleicht nichts anhaben, aber das gilt nicht für dich. Ich brauche dich nur zu berühren. Ich habe dir die Unsterblichkeit verliehen; mit einer einzigen Berührung kann ich sie dir wieder nehmen.«

William Shakespeare trat vor und stellte sich zwischen Palamedes und Tammuz. »Aber mein Gebieter bist du nicht. Über mich hast du keine Macht.« Seine Brille rutschte ein Stück den Nasenrücken herunter und er blickte mit einem hässlichen Lächeln über die schwarzen Ränder hinweg auf sein Gegenüber. »Und ich bezweifle, dass du auch nur die geringste Vorstellung davon hast, was ich mit dir machen kann.« Der Dichter beugte sich vor. »Bring mich in Rage und ich zeige dir, was die Magie der Worte wirklich vermag. Und glaube mir, Bursche, wenn ich mit dir fertig bin, wirst du dir wünschen, Saint-Germain hätte deinen kostbaren Wald niedergebrannt.«

Einen Augenblick lang war lediglich das leise Knistern der Flammen an Saint-Germains Fingerspitzen zu hören. Ein Feuerkügelchen tropfte von seinem Daumen und zerplatzte auf dem Boden. Blätter wurden schwarz und rollten sich ein und plötzlich roch es nach Verbranntem. »Huch!« Der unsterbliche Franzose lächelte, als er die Funken mit seiner Schuhspitze austrat.

Der Grüne Mann war fast bis zur Mitte der Lichtung zurückgewichen. Er blieb stehen, als er mit dem Rücken an die weiße Säule stieß und seine Rüstung schepperte. Er hob den Kopf und blickte über Shakespeare hinweg auf Saint-Germain.
»Wirst du gehen und mich in Ruhe lassen, wenn ich dir gebe, was du verlangst?«

Saint-Germain lächelte triumphierend. »Nichts würde mir mehr Freude bereiten.« Er ballte die Hände zu Fäusten und löschte so die Flammen. Übrig blieb nichts als vielfarbiger Rauch.

»Dann sage mir, was du verlangst.«

»Johanna, meine Frau, und Scathach sind in die Vergangenheit geraten und sitzen dort fest. Falls es nicht in deiner Macht steht, sie wieder in unsere Zeit zurückzuholen, möchte ich dich bitten, mich zu meiner Frau zu schicken.« Er griff in seine Jackentasche, zog einen weißen Umschlag heraus und gab ihn Shakespeare, der neben ihm stand. Der Dichter gab ihn an Palamedes weiter, der damit zu dem Älteren ging. Tammuz streckte die Hand aus und der Ritter hielt den Umschlag über den silbernen Handschuh, wobei er sorgfältig darauf achtete, dass er seinen Gebieter nicht berührte. Dann ließ er den Umschlag in die Hand des Grünen Mannes fallen und trat wieder zurück.

»Johanna und Scathach haben das alte Krafttor außerhalb von Lutetia aktiviert«, fuhr Saint-Germain fort. »Es hätte sie auf die andere Seite der Welt an die Westküste Amerikas bringen sollen, aber dort sind sie nie angekommen. Als ich der Sache nachgegangen bin, habe ich am Null-Kilometer-Stein eine seltsame Substanz entdeckt.«

Tammuz blickte neugierig in den Umschlag. Er war zur Hälfte mit einem grauen Pulver gefüllt.

»Ich habe einige alchemistische Tests gemacht«, erklärte Saint-Germain, »und habe Spuren von gemahlenen Mammutknochen aus dem Pleistozän und die Reste eines Anziehungszaubers
gefunden. Das Zeug stinkt nach dieser Schlange, Machiavelli. «

»Und du glaubst, dass deine Frau und die Schattenhafte in die Vergangenheit zurückgezogen wurden?«

»Ins Pleistozän«, präzisierte Saint-Germain.

»Ich habe keine Macht über die Zeitlinien. Ich kann die beiden Frauen nicht in die Gegenwart zurückholen.«

Saint-Germain nickte rasch. »Das hatte ich vermutet. Aber einen gewissen Einfluss auf die Zeit hast du doch. Ich weiß, dass sie in den Schattenreichen anders verläuft. Ein Tag dort könnte bei uns eine Woche, ein Monat oder ein Jahr sein. Ich weiß, dass du deine unsterblichen Humani-Ritter in die Schattenreiche geschickt und dafür gesorgt hast, dass die Zeitunterschiede ihnen nichts ausmachen. Das heißt doch, dass du dich ein wenig auskennst mit der Zeit, oder?«

»Ich habe einiges von Kronos gelernt«, gab Tammuz zu.

»Könntest du mich zurückschicken?«, fragte Saint-Germain.

Der Grüne Mann hob den Kopf. Seine silberne Maske spiegelte das Licht. »Ja, das könnte ich. Das liegt in meiner Macht.« Er hielt den Umschlag schräg und schüttete etwas von dem Pulver in seine linke Hand. Es zischte beim Herausrieseln, und als es den silbernen Handschuh berührte, brutzelte es. Feiner grauer Rauch sammelte sich in der Handfläche des Älteren und ballte sich nach und nach zu einer Kugel zusammen. »Aber wenn ich dich in die Vergangenheit schicke, ist das eine Reise ohne Wiederkehr. Es gibt kein Zurück. Nur Kronos, der Meister der Zeit, könnte dich dann wiederholen.« Der Grüne Mann lachte in sich hinein. »Aber er wird es nicht tun. Er hasst dich nämlich noch mehr als ich.«

Shakespeare sah Saint-Germain an und zwinkerte ihm zu. »Du bist mir ja ein Schlimmer! Hassen dich eigentlich alle?«

»So ziemlich.« Der Graf klang fast stolz. »Ich habe dafür ein besonderes Talent.«

Die Rauchkugel in Tammuz’ silbernem Handschuh verdichtete sich weiter. »Wenn du erst einmal dort bist, sitzt du bis in alle Ewigkeit fest.« Tammuz sah den Franzosen eindringlich an. »Warum willst du es tun?«, fragte er neugierig. »Warum ist diese Frau so wichtig für dich?«

Saint-Germain blinzelte überrascht. »Hast du jemals jemanden geliebt?«

»Ja«, antwortete Tammuz vorsichtig. »Ich hatte einmal eine Gemahlin, Innana …«

»Aber hast du sie geliebt? Wirklich geliebt?«

Der Grüne Mann schwieg.

»Hat sie mehr für dich bedeutet als das Leben an sich?«

»Nicht liebt, wer nimmer offenbart die Liebe«, murmelte Shakespeare sehr leise.

Der unsterbliche Franzose trat näher an den Älteren heran. »Ich liebe meine Johanna«, sagte er ohne allen Pathos. »Ich muss zu ihr.«

»Selbst wenn es dich alles kostet?«, fragte Tammuz, als sei so etwas für ihn unvorstellbar.

»Ja. Ohne Johanna ist alles, was ich habe, wertlos.«

»Auch deine Unsterblichkeit?«

»An erster Stelle meine Unsterblichkeit.« Keine Spur war mehr von Scherzen und Späßen in seiner Stimme. So hatten weder Shakespeare noch Palamedes Saint-Germain je erlebt. »Ich liebe sie«, wiederholte er.

Der Grüne Mann starrte auf die Rauchkugel in seiner Handfläche.
Die Kugel war ganz hell geworden, an manchen Stellen fast durchsichtig. Er tat noch etwas von dem grauen Pulver aus dem Umschlag dazu und beobachtete, wie die Körnchen in der Kugel herumwirbelten, als seien es Schneeflocken.

»Ich war mir nie ganz sicher, ob die Humani die rechtmäßigen Erben dieser Welt sind«, sagte Tammuz unvermittelt. »Als Danu Talis unterging, haben einige aus dem Älteren Geschlecht sich zur Errichtung von Schattenreichen entschlossen, andere wollten lieber in der Welt der Humani leben. Wir wurden Könige und Fürsten. Einige hat man sogar als Götter verehrt und ein paar wenige schlüpften in die Rolle von Lehrern und behaupteten, die Humani besäßen Eigenschaften, die sie groß machen würden. Und Liebe und Loyalität galten als die überragendsten dieser Eigenschaften. Liebe und Loyalität. « Er schüttelte leicht den Kopf. »Vielleicht würde meine Rasse heute noch die Erde regieren, wenn wir ein wenig mehr von beidem besessen hätten. Und du sagst, deine Frau sei im Pleistozän?«

Die Kugel auf seiner Handfläche wurde vollends durchsichtig.

Und plötzlich sahen die drei Unsterblichen Johanna und Scathach darin. Die beiden Frauen standen mit gezogenen Schwertern an einem Flussufer einem unsichtbaren Feind gegenüber.

Saint-Germain keuchte. »Johanna!«

»Aber etwas fehlt …« Die Stimme des Grünen Mannes dröhnte und seine Augen funkelten. Dann begann das Bild in der Kugel sich zu drehen und man sah, dass die Frauen einem Mann in einem Kapuzenumhang gegenüberstanden. Die Gestalt bewegte sich, und die Unsterblichen sahen den Haken
aus Metall, den er anstelle seiner linken Hand hatte. »Nein!« Tammuz’ Stimme wurde immer lauter. »Nicht er! Das ist ausgeschlossen! «

Auch Saint-Germain war geschockt von dem, was er sah. »Der Mann mit der Hakenhand.« In seiner Stimme schwangen alle seine Gefühle mit. »Aber das ist ausgeschlossen!«, rief auch er.

»Ihr kennt dieses Wesen?« Palamedes sah von Saint-Germain zu Tammuz.

»Ich kenne ihn.« Die Stimme des Grünen Mannes zitterte. »Ich bin ihm vor zehntausend Jahren begegnet. Er war dabei, als Danu Talis unterging.« Seine Stimme brach. »Er hat meine Welt zerstört. Ich war mir sicher, dass er mit der Insel untergegangen ist. Hätte ich gewusst, dass er noch am Leben ist, hätte ich ihn gejagt und umgebracht.«

»Saint-Germain – wer ist das?«, fragte Palamedes und sah aufmerksam in die Kugel.

»Das Feuer habe ich von Prometheus gestohlen«, kam die geflüsterte Antwort, »aber dies ist das Wesen, das mir seine Geheimnisse verraten hat.«

»Was ist er? Erstgewesener, nächste Generation, Unsterblicher oder Humani?«, wollte Palamedes wissen.

»Ich bin mir nicht sicher. Ich glaube nicht, dass er den Erstgewesenen oder der nächsten Generation angehört. Durch und durch menschlich ist er wahrscheinlich auch nicht. Ich habe keine Ahnung, was er ist. Nicholas ist ihm lange vor mir auch schon einmal begegnet. Er hat dem Alchemysten gezeigt, wie er den Codex entschlüsseln kann. Von ihm haben die Flamels die Formel für den Unsterblichkeitstrank.«

»Was tut er in der Vergangenheit?«, fragte Shakespeare.

»Er ist nicht in der Vergangenheit«, antwortete Tammuz und überraschte damit alle. »Ihr seht hier ein Schattenreich, das nach dem Vorbild einer prähistorischen Welt erschaffen wurde.«

Dann trug die Luft ihnen von weither eine dünne, aber klare Stimme zu: »Scathach, die Schattenhafte, und Johanna von Orléans. Wo seid ihr gewesen? Ich habe so lange auf euch gewartet. Willkommen in meiner Welt.«

Die drei Unsterblichen blickten gebannt auf die Kugel in Tammuz’ Hand und sahen, wie die Gestalt die Arme ausbreitete. Dann blickte der Mann mit dem Kapuzenumhang unvermittelt auf und schien aus der Rauchkugel herauszuschauen. Sie sahen seine blauen Augen silbrig glänzen. »Und dazu noch Saint-Germain. Ich habe dir gesagt, der Tag würde kommen. Es ist Zeit, dass du deine Schuld begleichst. Warum kommst du nicht zu uns? Schicke ihn zu mir, Tammuz!«, befahl die Gestalt. »Auf der Stelle.«

Wortlos packte der Grüne Mann Saint-Germain mit der linken Hand am Revers seiner Jacke. Dann drückte er dem Unsterblichen die rauchende Kugel an die Brust.

Im selben Augenblick löste Saint-Germain sich in grauen Rauch auf und verschwand.

KAPITEL SECHSUNDVIERZIG

Die Gegensprechanlage auf Dees Schreibtisch summte leise. »Mrs Dare ist wieder da, Sir.«

»Schicken Sie sie herein.« Dr. John Dee drehte sich in seinem Ledersessel so, dass er die Straßen von San Francisco im Rücken hatte. Ein schlanker, rothaariger Assistent hielt die Tür für Virginia auf, die beladen mit Einkaufstüten das riesige Büro aus Glas und Chrom betrat. Die Absätze ihrer Stiefel klackten auf dem Marmorboden.

»Shoppen ist etwas Wunderbares«, verkündete sie.

Dee sah seinen Assistenten an. »Danke, Edward, das war’s für heute. Sie können jetzt nach Hause gehen. Und danke, dass Sie so lange geblieben sind.«

Der Mann nickte. »Sind Sie morgen im Büro? Es müssen noch einige Schriftstücke unterzeichnet werden.«

»Im Moment kann ich es noch nicht genau sagen. Und falls jemand nach mir fragt, bin ich immer noch unterwegs.«

»Gewiss. Ich habe heute Nachmittag eine Pressemitteilung
herausgegeben mit der Meldung, dass Sie sich in Hongkong aufhalten.« Der Mann ging rückwärts aus dem Zimmer und schloss die Tür hinter sich.

Der Doktor wandte sich wieder Virginia zu. »Du siehst hinreißend aus.« Er beugte sich vor und legte vorsichtig die verbrannten Hände auf den Schreibtisch. Obwohl er sie mit Aloe Vera und einer schmerzstillenden Salbe eingerieben hatte, brannten sie immer noch.

»Hey, danke«, sagte Virginia und lächelte. »Aber du weißt schon, dass du all die Sachen bezahlt hast, ja? Und sie waren alle sehr teuer.«

»Du hattest schon immer einen teuren Geschmack.«

Unter einer taillenlangen schwarzen Wildlederjacke mit Fransen an sämtlichen Nähten trug Virginia eine hellblaue Jeans, eine rote Bluse im Western-Stil und einen schwarzen Gürtel aus Echsenleder, der zu ihren schwarzen Stiefeln passte. Sie ließ sich dem Magier gegenüber in einen Sessel fallen, legte die Füße auf die Schreibtischkante und sah ihn über die schwarze Marmorplatte hinweg an. »Ich hatte ganz vergessen, dass es so super Boutiquen in San Francisco gibt.«

»Wann warst du das letzte Mal hier?«, fragte er.

»Allzu lange ist das noch nicht her«, antwortete sie ausweichend, »aber du weißt doch, dass ich mich ungern lange in Amerika aufhalte. Hier sind einfach zu viele traurige Erinnerungen für mich.«

Dee nickte. Aus demselben Grund mied er England.

»Was machen deine Hände?«, erkundigte sie sich.

»Tun ziemlich weh.« Er hielt sie hoch. »Das Frustrierende dabei ist, dass ich sie sofort heilen könnte, wenn ich meine Aura nur einen einzigen Augenblick aktivieren könnte.«

»Dann kannst du gleich der ganzen Stadt verkünden, dass du hier bist.«

Der Magier nickte. »Genau.«

»Ich nehme an, du hast einen Plan?«, erkundigte sich Virginia.

Dee lehnte sich in seinem Schreibtischsessel zurück und drehte sich so, dass er wieder über die Stadt blicken konnte. »Ich habe immer einen Plan«, erwiderte er. »Ich habe gerade gedanklich daran gefeilt, als du hereingekommen bist. Es ist fast alles bereit.« Er wies hinaus in die Nacht. »Alcatraz liegt da draußen. Die Insel gehört jetzt meiner Firma und für Unbefugte ist der Zutritt verboten. In sämtlichen Zellen sitzen Ungeheuer und eine Sphinx läuft frei herum.«

Virginia schüttelte sich. »Ich hasse diese Kreaturen.«

»Sie sind nützlich. Wir dachten, die Sphinx könnte Perenelle Flamel in Schach halten. Wir haben uns getäuscht.«

»Wir?«

»Meine Gebieter und ich.«

Virginia ging um den Schreibtisch herum und stellte sich neben den Magier. »Hübsch«, sagte sie.

»Ich liebe den Ausblick«, murmelte Dee. Im Gegensatz zu seinen Büros in London oder New York, die so hoch oben lagen, dass er kaum die Straßen erkennen konnte, hatte er hier einen herrlichen Blick über den Pioneer Park und die Stadt, die sich unter ihm ausbreitete und zum Greifen nah war. Fast direkt gegenüber stand das Transamerica-Gebäude, das sich mit seinen Lichtern gegen den Nachthimmel abzeichnete.

»Du weißt, dass deine Meister nicht eher ruhen, bis sie dich geschnappt haben«, sagte Virginia leise.

»Ja, das weiß ich.«

»Jeder Augenblick, den du in Freiheit und ungestraft verbringst, ist eine Beleidigung für sie. Deine Meister verlieren bei den anderen Älteren an Ansehen. Sie müssen ein Exempel an dir statuieren.«

Wieder nickte Dee. Er sah sich und Virginia in dem dunklen Glas gespiegelt. Es sah aus, als schwebten sie über der Stadt. »Du hast deinen Gebieter umgebracht. Und dennoch war keiner deshalb hinter dir her.«

Virginia lachte, doch es war ein aufgesetztes Lachen. »Ich habe meinen Gebieter nicht umgebracht. Der Idiot wurde auf seine alten Tage nicht nur hochmütig, sondern auch unvorsichtig. Er hat den Fehler begangen, die Autorität einer Hirschfrau infrage zu stellen, und dann hat er sie und ihren Stamm von Gestaltwechslern auch noch beleidigt.«

»Was genau ist passiert?«

Virginia lachte erneut. »Was glaubst du? Hirschfrauen hat es gegeben, lange bevor das Ältere Geschlecht von Danu Talis geflohen ist. Sie kennen jeden versteckten Pfad, jeden geheimen Weg und jedes Krafttor, und sie wissen, wie alle untereinander verbunden sind. Gerade noch war mein Gebieter in Oklahoma, wo er die Frau bedroht hat – und im nächsten Augenblick hockte er in Badwater. Das liegt mitten im Death Valley in der Mojave-Wüste und es war Hochsommer. Soweit ich weiß, hat er sich in den ersten Tagen mithilfe seiner Aura noch Kühlung verschafft. Solange, bis keine Aura mehr übrig war.« Sie klatschte plötzlich in die Hände und der Magier zuckte zusammen. »Irgendwann hat ihn seine eigene Aura in einer Feuerkugel verschlungen. Kein Stäubchen blieb von ihm übrig.«

»Woher weißt du das alles?«, fragte Dee verwundert.

»Weil ich dabei war«, antwortete Dare leichthin. »Wer hat die Hirschfrau wohl zu ihm geführt, was glaubst du?« Sie tätschelte Dees Schulter. »Ich hatte genug von ihm. Er hat mich ein Mal zu oft angelogen und mir Versprechungen gemacht, die er von vornherein nie halten wollte.« Sie senkte ihre Stimme zu einem Flüstern und krümmte leicht die Finger. »Mach nicht denselben Fehler.«

»Bestimmt nicht«, antwortete Dee, der Virginias Spiegelbild die ganze Zeit in der Scheibe beobachtete.

»Dann sag mir jetzt, was du vorhast, Doktor.«

Dee erhob sich steif. Wortlos ging er durch den Raum und betrat einen kleinen privaten Aufzug. Dare zögerte einen Augenblick, bevor sie ihm folgte. Der Aufzug war offenbar nur für eine Person konzipiert und unangenehm eng. Äußerst vorsichtig drückte der Magier mit seinem verbrannten Daumen auf einen Knopf mit der Aufschrift »Nothalt«. Der Knopf leuchtete mattblau und die Türen schlossen sich mit einem Zischen.

»Das Neueste in Sachen Fingerabdruck-Identifikation«, erklärte Dee. »Drückt jemand anderes auf den Knopf, füllt der Aufzug sich mit Gas.«

»Sehr clever«, erwiderte die Frau sarkastisch.

Obwohl keinerlei Bewegung zu spüren gewesen war, öffneten sich die Aufzugstüren plötzlich. Virginia trat hinaus und Dee folgte ihr. »Wo sind wir?«, fragte sie und blickte sich um.

Sie waren in ein weitläufiges, offenes Wohnzimmer getreten. Alle vier Wände waren verglast und boten einen Panoramablick über die Stadt. Verschiedene aus Ledersofas und Sesseln bestehende Polstergruppen waren im Raum verteilt
und von der Decke hingen vier im Quadrat angeordnete große Flachbildschirme. Auf allen lief der History-Sender. Am hinteren Ende war eine Küche und gegenüber, verborgen hinter einer Reihe kunstvoll bemalter Wandschirme, befand sich der Schlafbereich mit einem japanischen Futon als Mittelpunkt.

»Wir sind im dreizehnten Stockwerk.«

»Das Hochhaus hat kein dreizehntes Stockwerk«, schnaubte Virginia.

»Laut Bauplan nicht«, gab Dee ihr recht. »Aber es gibt einen. Er ist nur über diesen Aufzug und eine schmale Wartungstreppe zu erreichen. Willkommen in meinem Zuhause«, sagte er mit einer weit ausholenden Armbewegung. »Er befindet sich zwischen dem zwölften und vierzehnten Stockwerk und stibitzt Raummeter von beiden. Die Fenster sind verspiegelt und das gesamte Stockwerk ist hundertprozentig schalldicht.«

Virginia ließ ihren Blick noch einmal durch den Raum schweifen. »Es fehlt die Hand einer Frau«, stellte sie unbeeindruckt fest. »Du weißt schon, dass es Polstersofas auch noch in anderen Materialien außer Leder gibt und dass Tische aus Metall und Glas seit den achtziger Jahre des letzten Jahrhunderts out sind, ja? Sie drehte sich um und es verschlug ihr die Sprache. »Kunstblumen?«, japste sie schließlich. »Das kann nicht dein Ernst sein, John.«

»Die echten sind immer wieder eingegangen«, verteidigte sich Dee. »Und seit wann bist du Innenarchitektin? Als wir uns das letzte Mal begegnet sind, hast du noch in einem Zelt gewohnt.«

»Das tu ich immer noch«, sagte sie. »Mit einem Zelt ist man nie obdachlos.«

Dee ging hinüber zum Küchenbereich und öffnete den Kühlschrank.

Virginia folgte ihm. »Wenn du essen müsstest, hättest du bestimmt Pappteller, jede Wette«, sagte sie. »Ich nehme an, dass ich dich gar nicht erst zu fragen brauche, ob du Milch hast, oder?«, fragte sie, als er in den Kühlschrank griff.

»Richtig. Aber Wasser kannst du haben, mit oder ohne Kohlensäure. « Dee holte zwei Flaschen heraus, griff dann noch einmal hinein und brachte von ganz hinten einen in ein Tuch eingewickelten, kurzen schmalen Gegenstand zum Vorschein. Er legte ihn vor Virginia auf den Tisch, griff ein drittes Mal in den Kühlschrank und holte zwei weitere, ähnlich geformte Gegenstände heraus. Einer war in rote Seide eingeschlagen, der andere in grünes Leder.

Virginia Dare spürte das Prickeln uralter Kraft auf ihrer Haut und wich zurück, wobei sie die kribbelnden Hände automatisch an ihrer Jacke abwischte. Es war, als spazierten Ameisen über ihre Haut.

Dee öffnete nun den Backofen und holte eine rechteckige Holzkiste heraus, die er ebenfalls auf den Tisch stellte.

»Ich frage dich erst gar nicht, weshalb du Dinge im Kühlschrank und im Backofen aufbewahrst«, murmelte Virginia. »Sind sie das, wofür ich sie halte?«

»Wofür hältst du sie denn?«

»Für gefährlich. Mächtig. Mörderisch.«

»Das sind sie.« Der Magier wickelte den in hauchdünne rote Seide eingeschlagenen Gegenstand langsam und vorsichtig aus. »Ich habe mir überlegt, dass ich ein Idiot war.«

Virginia Dare presste die Lippen zusammen und widerstand der Versuchung, einen Kommentar dazu abzugeben.

»Warum habe ich jahrhundertelang für die Wesen des Älteren Geschlechts gearbeitet und Besorgungen für sie erledigt wie ein Bediensteter oder ein dressierter Hund?«

»Weil sie dich unsterblich gemacht haben?«

»Andere sind auch ohne die Hilfe eines Älteren unsterblich geworden«, entgegnete Dee. »Die Flamels zum Beispiel, Saint-Germain oder auch Shakespeare. Vielleicht hätte ich das Geheimnis der Unsterblichkeit selbst entdeckt, wenn ich danach geforscht hätte.«

»Vielleicht wärst du auch gestorben, bevor du es gefunden hättest.«

»Jahrhundertelang habe ich dem Älteren Geschlecht gedient …«

»Ich weiß, ich weiß, ich weiß. Dieser vor Selbstmitleid triefende Quark geht mir langsam auf die Nerven!« Virginia kannte Dee gut genug, um zu wissen, dass der Magier es hasste, wenn man ihn unterbrach, und provozierte ihn ganz bewusst. Wenn Dee eine Schwäche hatte, dann die, dass er den Klang seiner eigenen Stimme liebte. »Sag mir lieber, was du vorhast.«

»Als Erstes hole ich Coatlicue aus ihrem Gefängnis und lasse sie auf die Schattenreiche los«, sagte er, während seine verbrannten Finger sich mit der roten Seide abmühten.

Virginia beobachtete ihn genau, machte jedoch keine Anstalten, ihm zu helfen.

»Das Ältere Geschlecht wird gezwungen sein, einen Großteil seiner Streitkräfte auf der Erde in die Schattenreiche abzuberufen, damit sie dort gegen die Mutter aller Götter kämpfen. Was hier passiert, ist ihnen derweil egal. Inzwischen sollte Machiavelli auch die Ungeheuer auf Alcatraz auf die Stadt losgelassen haben.«

Virginia blinzelte überrascht, wusste aber, dass sie ihn jetzt nicht unterbrechen durfte.

Die rote Seide glitt zur Seite und enthüllte ein einfaches Steinschwert. Der Griff war völlig schmucklos und die Klinge poliert, sodass sie aussah wie Metall. Dee schaute Virginia an und seine Augen blitzten. »Erkennst du es?«, fragte er.

»Eines der Kraftschwerter«, flüsterte sie. »Welches?«

»Durendal«, antwortete er ebenso leise.

»Das unzerstörbare.« Dare trat näher an den Tisch und betrachtete die uralte Waffe. »Diese alten Spielsachen haben dich schon immer fasziniert, Doktor, nicht wahr?«

»Ein einhändiger Mann hat mir einmal die Zukunft vorausgesagt. Nach seinen Worten ist mein Schicksal eng mit diesen Schwertern verbunden.«

»Ich habe es mir eindrucksvoller vorgestellt.«

Der Magier zog an dem dicken Band, das eng um den in grünes Leder eingeschlagenen Gegenstand geknotet war. »San Francisco wird den Bestien rasch zum Opfer fallen«, fuhr er fort, ohne auf ihre Bemerkung einzugehen. »Die Humani-Armeen werden sich nicht gegen die Monster behaupten können. Allein der Angstfaktor verschafft uns ungeheure Vorteile. Und in allen größeren Städten gibt es geheime Verstecke, die voll sind von solchen Kreaturen. Die Welt wird innerhalb weniger Tage im Chaos versinken.«

»Und was passiert mit denjenigen Älteren, die sich weigern, die Welt der Menschen zu verlassen, um in den Schattenreichen gegen Coatlicue zu kämpfen?«, fragte Virginia. »Und mit den Unsterblichen, die sich nicht mit den dunklen Älteren verbündet haben? Sie werden den Kampf gegen die Ungeheuer aufnehmen.«

»Oh, damit rechne ich fest«, murmelte Dee. Zwei der Schnüre, an denen er herumgefummelt hatte, hatten sich gelöst, doch den Knoten an der dritten Schnur bekam er nicht auf. Er sah Virginia an. »Würdest du …?«

»Ich fasse die Dinger nicht an.« Virginia zog ein Messer mit kurzer flacher Klinge aus ihrem Ärmel und warf es dem Magier zu.

Er fing es geschickt auf und schnitt den letzten Knoten entzwei. »Ich weiß von den meisten Älteren und Unsterblichen, wo sie sich hier in dieser Welt aufhalten. Sobald sie aus ihren Verstecken kommen, kann ich sie mir einen nach dem anderen greifen. Wenn ich mit ihnen fertig bin, werden du und ich die letzten Unsterblichen auf diesem Planeten sein. Meine Gebieter haben mir diese Welt versprochen; jetzt nehme ich sie mir zu meinen Bedingungen.«

»Und teilst sie mit mir«, erinnerte Virginia ihn.

»Und teile sie mit dir«, bestätigte er.

»Du hast mir immer noch nicht gesagt, wozu du mich brauchst.«

»Aber, meine Liebe, du spielst die zentrale Rolle in meinem Plan.« Er machte eine kurze Pause, blickte auf und lächelte verschmitzt. »Ich habe immer gewusst, dass wir irgendwann zusammenfinden würden.«

»Ach ja?«

»Wir sind aus einem Holz geschnitzt, wir beide.«

»Oh ja«, murmelte Virginia, »da hast du sicher recht.« Dann senkte sie den Kopf und schwieg.

Dee kannte sie fast sein ganzes Leben lang und hatte immer noch keine Ahnung, was sie eigentlich war oder wozu sie fähig war. Er war im elisabethanischen Zeitalter aufgewachsen
und sein Frauenbild war von dieser Epoche geprägt. Virginia war überzeugt, dass dies einer der vielen Gründe war, weshalb er – und Machiavelli genauso – Perenelle Flamel immer unterschätzt hatten.

Dee faltete das grüne Leder vorsichtig auf und enthüllte das genaue Ebenbild des ersten Schwertes.

»Das Pendant dazu«, sagte Virginia Dare überrascht. »Es muss Joyeuse sein, das Schwert von Karl dem Großen.«

»Es war das Erste in meiner Sammlung«, erklärte der Magier. »Und jetzt habe ich alle vier.« Dee legte Excalibur und Clarent neben die ersten beiden Schwerter.

Wie sie so auf der Glasplatte des Tisches nebeneinander lagen, war die Ähnlichkeit offensichtlich. Sie maßen alle ungefähr einen halben Meter und waren jeweils aus einem einzigen Stein geschnitten worden. Clarent war als Einziges von den vier Schwertern matt und hässlich – die übrigen waren auf Hochglanz poliert. Virginia fielen winzige Unterschiede in der Form der Griffe auf, doch hätte sie Dee nicht beobachtet, als er sie auf den Tisch gelegt hatte, hätte sie sie wahrscheinlich nicht auseinanderhalten können – mit Ausnahme von Clarent natürlich.

»Sobald ich alle Erstgewesenen und Älteren der nächsten Generation sowie sämtliche Unsterblichen, die noch auf dieser Welt sind, gefunden und umgebracht habe, zerstöre ich mit den Schwertern die Eingänge zu den Schattenreichen hier auf der Erde. Dann wird sie wirklich unsere Welt.«

»Sehr clever, ohne Zweifel«, bemerkte Virginia. »Ich habe dazu nur eine Frage …«

»Nur eine?«

»Warum ich?«

Dee sah sie verständnislos an.

»Du hast das alles so sorgfältig geplant. Jetzt sag mir endlich, wozu du mich brauchst.« Der Magier öffnete den Mund, doch Virginia hob die Hand und hieß ihn schweigen. »Und versuche gar nicht erst, mich anzulügen«, flüsterte sie. »Nicht mit vier Schwertern vor mir auf dem Tisch.« Obwohl sie die ganze Zeit lächelte, war die Drohung unmissverständlich.

Dee nickte. »Ich bin auf dich gekommen, weil … Nun, ich habe es dir doch gesagt: Du bist ein zentraler Baustein in meinem Plan. Ich brauche deine Flöte.«

»Meine Flöte?« Virginia war völlig perplex.

Dee sah einigermaßen verlegen aus. »Na ja, wenn die Ungeheuer in der Stadt sind, kann ich sie über einige Tage hinweg sicher unter Kontrolle halten. Aber sobald sie gefressen haben, entgleiten sie mir …« Gespannt wartete er auf Virginias Reaktion.

»Und du glaubst, meine Flöte kann sie verzaubern und in Schach halten?«

»Da bin ich mir ganz sicher. Weißt du nicht mehr? Ich war dabei, als du am Ufer des Red River gestanden und dreitausend wild gewordene Büffel zurückgetrieben hast. Ich habe eine ungefähre Ahnung von der Macht der Flöte.«

»Es besteht aber ein gewisser Unterschied zwischen einer Herde Büffel und dieser Albtraum-Menagerie, die du zusammengesammelt hast.«

Dee schüttelte den Kopf. »Es sind alles Tiere. Und eben erst habe ich erlebt, wie du sowohl Cucubuths als auch Humanis niedergestreckt hast. Ich habe absolutes Vertrauen in dich.«

»Danke«, erwiderte Virginia sarkastisch. »Ich lasse die
Viecher also in Ohnmacht fallen. Und was willst du mit ihnen machen, wenn sie wieder aufwachen?«

Dee tat die Frage mit einem Schulterzucken ab. »Sie niedermetzeln oder nach Alcatraz zurückbringen. Dort sollen sie dann sehen, wie sie allein zurechtkommen.« Er griff nach der rechteckigen Kiste, die auf dem Tisch stand, öffnete den Deckel und holte ein kleines in Kupfer gebundenes Buch heraus.

Sofort knisterte die Luft vor Elektrizität und über sämtliche Metalloberflächen tanzten grüne Funken.

Virginia hatte das Gefühl, als habe jemand alle Luft aus ihrer Lunge gesogen. »Ist das wirklich das, wofür ich es halte?«

Dee legte das Buch in die Mitte der Schwerter. Der Buchdeckel war mit grün angelaufenem Kupfer beschlagen und die einzelnen Seiten waren dick und vergilbt und an den Rändern eingerissen.

»Der Codex! Abrahams Buch der Magie«, sagte Dee fast andächtig. »Mein ganzes Leben habe ich der Suche nach diesem Buch geopfert.« Er wickelte eine Ecke der roten Seide um seine Finger und schlug es vorsichtig auf. »Und als ich es endlich in Händen hielt, waren die letzten beiden Seiten herausgerissen.« Er blätterte zum Ende des Buches und man sah die gezackten Reste von zwei dicken Seiten aus der Bindung herausragen. Der Magier kicherte, ein hohes, nervendes Geräusch. »Und soll ich dir was sagen, Virginia? Die fehlenden beiden Seiten enthalten den letzten Aufruf, die Formel, mit der die Wesen des Älteren Geschlechts aus ihren Schattenreichen in diese Welt zurückgeholt werden können. Meine Gebieter waren sehr ungehalten, weil sie fehlen.« Aus seinem Kichern wurde ein Lachen, das bald immer lauter und hysterischer wurde
und seinen ganzen Körper schüttelte. »Doch jetzt hat es sich herausgestellt, dass wir den letzten Aufruf gar nicht brauchen, weil die Älteren nicht zurückkommen werden.«

»Doktor!«, fauchte Virginia. Mit einem Mal bekam sie Angst vor Dee. So hatte sie ihn noch nie erlebt. »Beherrsche dich!«

John Dee tat einen tiefen, zittrigen Atemzug. »Entschuldigung. « Er klappte den Codex zu und strich mit seiner in Seide gewickelten Hand über den metallenen Einband. »Wir lassen die Monster eine Woche lang auf der Erde wüten. Wir warten, bis die Land-, See- und Luftstreitkräfte sich im Kampf gegen die Kreaturen aufgerieben haben, und dann, wenn alles verloren scheint, werden du und ich als die Retter der Menschheit auf den Plan treten. Wir ziehen die Ungeheuer ab und übernehmen die Kontrolle. Wir werden die unsterblichen Herrscher dieser Welt. Du hast keine Gebieter und meine sind dann entweder tot oder sitzen in einem Schattenreich fest, von dem aus es keinen Zugang zu dieser Welt gibt, sodass auch mir nichts passieren kann. Mit dem Buch kann ich diese Welt nach unseren Wünschen erneuern und neu gestalten.« Er lächelte. »Nur unsere Fantasie setzt uns Grenzen.«

»Ich habe eine ausgesprochen lebhafte Fantasie«, sagte Virginia. »Aber hast du nicht eine winzige Kleinigkeit vergessen?«

Dee blickte sie überrascht an. »Was denn?«

»Es hängt doch alles davon ab, ob Coatlicue tut, was du von ihr verlangst.«

»Das wird sie«, erwiderte Dee zuversichtlich. »Der einzig wirklich gefährliche Moment ist der, wenn sie erwacht. Sie wird ausgehungert sein. Dann muss ich unbedingt etwas zu essen für sie bereithalten.«

»Coatlicue ist keine Vegetarierin«, erinnerte Virginia ihn.

Das Lächeln des Magiers wurde grausam. »Nein, ich weiß. Und ich habe ein besonders leckeres Festmahl für sie in petto.«

KAPITEL SIEBENUNDVIERZIG

Josh lehnte an der Tür zum Arbeitszimmer und blickte sich in dem Raum um. Zwei Wände waren voller Bücher, die dritte voller DVDs und die vierte nahm der riesige Bildschirm eines Fernsehers ein.

Der rothaarige Ältere lümmelte in einem Relax-Sessel und zappte mit hoher Geschwindigkeit durch die Kanäle. Als er zu CNN kam, hielt er kurz inne, verfolgte die Nachrichten einen Moment und klickte weiter zum nächsten Sender.

Josh klopfte an den Türrahmen. »Du wolltest mich sehen«, sagte er leise. Er war selbst überrascht, wie ruhig er war. Keine Spur von Nervosität, aber Vorfreude empfand er auch kaum.

»Komm rein«, sagte Prometheus, ohne sich umzudrehen. Er wies mit der Fernbedienung auf einen zweiten Relax-Sessel. »Setz dich einen Augenblick und lass uns reden.«

Josh setzte sich und drückte auf den Knopf, der das Fußteil des Sessels in die Höhe fuhr. »Mein Dad hat genauso einen. Er hat das Modell mit der Massage- und Wärmefunktion.«

»Das hatte ich auch, aber jedes Mal, wenn ich die Massagefunktion eingeschaltet habe, habe ich gedacht, es sei ein Erdbeben. Da habe ich ihn zurückgeschickt.«

Sie saßen schweigend da, während Prometheus weiter durch die Kanäle surfte. Nur bei Nachrichten und Schwarzweißfilmen hielt er kurz inne. »Hunderte von Sendern und nichts, das sich anzuschauen lohnt«, nörgelte er.

Josh nahm die Gelegenheit wahr, den Älteren eingehend zu betrachten. Das einzige Licht im Arbeitszimmer kam von dem flackernden Bildschirm, sodass es aussah, als sei sein Gesicht ständig in Bewegung. Aus der Nähe sah Josh, dass Prometheus’ Wangen und Kinn von winzigen Narben übersät waren, die sein Bart allerdings teilweise verdeckte. Auch auf der Stirn waren Narben.

»Das sind kleine Andenken an meine Zeit im Gefängnis.« Prometheus’ dröhnende Stimme ließ Josh zusammenzucken.

»Tut mir leid«, entschuldigte Josh sich, »ich wollte dich nicht anstarren.«

Prometheus rieb sich mit dem Handrücken über die Stirn. »Ich denke jetzt kaum noch an sie. Ich könnte mich heilen und sie verschwinden lassen, aber ich möchte sie als Erinnerung behalten.«

»Als Erinnerung woran?«, fragte Josh.

»Daran, dass es Dinge gibt, für die es sich zu kämpfen lohnt. Und dass alles seinen Preis hat.«

»Warum warst du im Gefängnis?«, erkundigte sich Josh und hängte rasch noch ein »Wenn ich fragen darf?« an.

Der Hüne machte eine wegwerfende Handbewegung. »Eine uralte Geschichte. Zu lang und zu kompliziert, um sie jetzt zu erzählen.« Und nach einer kurzen Pause fügte er hinzu: »Du
solltest deine Schwester bei Gelegenheit danach fragen. Sie kann es dir sagen.«

»Weil die Hexe es wusste?«

»Wie lange hat sie meine Schwester gekannt?«, fragte Prometheus und sah den Jungen zum ersten Mal an.

»Du wirst es nicht glauben, aber wir sind ihr nur ein einziges Mal begegnet, ganz kurz, letzten Freitag …« Josh verstummte. Allein der Versuch, sich den Anfang dieser Woche, als alles begonnen hatte, ins Gedächtnis zurückzurufen, fiel schwer. Es schien eine Ewigkeit her zu sein. »Sie hat Sophie in Luftmagie unterwiesen und ihr gleichzeitig ihr gesamtes Wissen übertragen. Ich weiß nicht, wie sie es gemacht hat, ich war nicht dabei, als es passiert ist.«

»Und du hast keine Ahnung, weshalb meine Schwester das getan hat?«

»Nicht die Geringste. Da musst du Sophie fragen, obwohl ich bezweifle, dass sie es weiß.«

Eine lange Pause entstand.

»Du siehst ganz anders aus als die übrigen Goldauren, die ich gesehen habe«, bemerkte Prometheus schließlich.

»Hast du viele gesehen?«

»Zu viele.«

»Und wie sieht jemand mit einer Goldaura normalerweise aus?«, fragte Josh.

»Voller Angst.«

»Oh, Angst habe ich keine mehr«, meinte Josh gelassen. »Über normale Angst und Panik bin ich hinaus. Ich bin inzwischen bei ›gelähmt vor Angst‹.«

Prometheus blickte ihn aufmerksam an. »Was macht dir Angst?«

Josh nahm die Fernbedienung und zappte nun seinerseits durch die Kanäle. »Alles. Dieser Ort hier. Du. Die Flamels. Dee. Machiavelli. Die Schattenreiche, die Krafttore. Die Magie.« Mit jedem Wort wurde er lauter. »Der Gedanke, dass alles, was man uns beigebracht hat, alles, was wir zu Hause und in der Schule, aus Büchern und Fernsehsendungen gelernt haben, falsch ist. Und Sophie«, fügte er in einem heiseren Flüsterton hinzu und gab damit endlich seine größte Angst preis. »Ich fürchte, ich kenne sie nicht mehr. Und an allem ist allein deine Schwester schuld.« Er blickte Prometheus an und sein Zorn machte ihn waghalsig. »Sie hat sie verändert, als sie ihr diese Erinnerungen gegeben hat.«

Zu seiner Überraschung nickte Prometheus zustimmend. »Schwestern sind eine Plage, und dabei spielt es keine Rolle, ob sie dem Älteren Geschlecht angehören oder Humani sind. Manchmal glaube ich, dass sie einzig und allein dazu da sind, um ihre Brüder zu ärgern und in Rage zu bringen. Früher einmal stand ich meiner Schwester so nah wie du deiner jetzt.« Er machte eine Pause, bevor er weitersprach. »Ich habe seit Jahrtausenden nicht mehr mit ihr gesprochen.«

»Was ist passiert?«

Prometheus rutschte unbehaglich auf seinem Sessel hin und her. »Ich dachte, ich wüsste es. Jetzt denke ich manchmal, dass ich mich auch getäuscht haben könnte. Jahrhundertelang war ich überzeugt, dass sie mich an Kronos verraten hat. Jetzt … jetzt bin ich mir nicht mehr so sicher. Ich habe den Fehler gemacht, sie nicht direkt darauf anzusprechen.« Seine grünen Augen leuchteten in der Dunkelheit. »Was immer zwischen dir und deiner Schwester passiert, sieh zu, dass du mit ihr redest, bevor du irgendwelche Entscheidungen triffst. Verlass
dich nicht auf andere, wenn es darum geht, was sie gesagt oder getan hat. Poche darauf, dass sie es dir selbst sagt.«

»Ist das so etwas wie eine Warnung?«

Prometheus lachte grunzend. »Nein, ich möchte nur nicht, dass du denselben Fehler machst, den ich gemacht habe.«

Sie schwiegen, während Josh wieder durch die Kanäle zappte. »Du bekommst hier eine Menge ausländische Sender rein«, stellte er fest und verweilte endlich bei einem Soccer-Spiel. Der Kommentator redete in einer Sprache, die er nicht zuordnen konnte. Vielleicht Koreanisch. Sie verfolgten das Spiel gemeinsam, bis eine Mannschaft ein Tor schoss, dann sagte Josh wie nebenbei: »Du hast schon ein paar andere mit goldener Aura in Feuermagie unterrichtet.«

»Einige, ja«, bestätigte Prometheus.

Den Blick immer noch fest auf den Bildschirm gerichtet, fuhr Josh fort: »Und weißt du, was aus ihnen geworden ist? Wo sie jetzt sind?«

»Ich glaube, die meisten sind tot, Josh«, antwortete Prometheus sehr leise.

»Die meisten?«

»Alle, die ich ausgebildet habe. Für die anderen kann ich nicht sprechen.«

Josh hörte beim Wetterkanal auf zu zappen und wandte sich dem Älteren zu. »Das klingt nicht besonders gut für mich, oder?«

»Wahrscheinlich nicht«, gab Prometheus zu.

»Ich weiß, dass die Sache gefährlich ist …«

Prometheus schüttelte den großen Kopf. »Nein, das Gefährlichste ist die Erweckung.« Er legte den Kopf in den Nacken und atmete tief durch. »Und der Gestank, der an dir haftet,
sagt mir, dass du von Mars Ultor höchstpersönlich erweckt worden bist.«

Josh wunderte sich über die Vehemenz im Ton des Älteren. »In den Katakomben von Paris.«

»Ah, dort hat sie ihn also versteckt«, entgegnete Prometheus geheimnisvoll. »Wenn das alles hier vorbei ist, muss ich hingehen und ihm einen Besuch abstatten.«

»Du magst ihn nicht?«, erkundigte sich Josh neugierig.

»Er war mein Freund, mein bester Freund. Er stand mir näher als ein Bruder. Er hat meine Schwester geheiratet und ich fand das toll …« Prometheus schwieg.

»Ist etwas passiert?«

»Die Schwerter sind passiert. Mars fand in einem alten Tempel auf einer verlassenen Insel Excalibur. Und es hat ihn zu Clarent geführt. Zephaniah behauptete, es seien die Schwerter gewesen, die ihn korrumpiert hätten, aber ich habe ihr das nie wirklich abgenommen. Ich weiß nur, dass er das Volk verraten hat, das er zu beschützen geschworen hatte. Ich habe ihn über die ganze Erde und durch die Schattenreiche gejagt, und als ich kurz davor stand, ihn mir zu schnappen, war er plötzlich verschwunden. Später, Jahrhunderte später, habe ich herausgefunden, dass meine Schwester ihn versteckt hat, um ihn vor meiner Rache zu schützen. Aber wo sie ihn hingebracht hat, wusste ich nicht.« Er zog eine Grimasse, die ein Lächeln hätte sein können. »Bis heute nicht. Danke.«

»Lass ihn in Ruhe«, verlangte Josh heftig. »Er hat ständig fürchterliche Schmerzen. Er steckt in einer Hülle aus Lavagestein, und das schon seit Tausenden von Jahren.«

»Gut«, erwiderte Prometheus mitleidlos. »Ein geringer Preis für das, was er meinem Volk angetan hat.«

»Deinem Volk?«

»Meinem Volk. Den Humani. Ich habe sie erschaffen, Josh. Meine Aura war es, die sie zum Leben erweckt hat. Jeder Humani dieser Welt – auch du – trägt einen Funken meiner Aura in sich. Weißt du, warum Mars Ultor die Menschen versklavt und auf den alten Pyramiden geopfert hat?«

Josh schüttelte den Kopf, doch dann fielen ihm die flackernden Bilder wieder ein, die er wahrgenommen hatte, während er Clarent bei sich gehabt hatte. Plötzlich ergab alles einen Sinn.

»Wegen dieses Lebensfunkens. Mars Ultor hat sich meiner Aura bedient.«

»Warum?«

»Auch das ist eine Geschichte für ein anderes Mal.« Unvermittelt wechselte er das Thema. »Du bist hier, um Feuermagie zu lernen.«

»Ja, wenn du sie mir beibringen willst.«

»Ich werde es tun. Aber du sollst wissen, dass ich es gegen mein besseres Wissen tue. Ich tue es, weil meine Schwester gesagt hat, ich soll es machen. Und wie du selbst weißt, ist es so gut wie unmöglich, einer älteren Schwester etwas abzuschlagen. Außerdem weil ich glaube, dass sie sich noch nie geirrt hat.«

Josh seufzte. »Das klingt nach Sophie.«

Prometheus machte eine Bewegung mit dem Daumen und eine flache graue Scheibe segelte durch die Luft.

Josh erschrak, fing sie aber reflexartig mit der rechten Hand und beugte sich dann vor, damit er sie im Licht des Fernsehapparats genauer betrachten konnte. Die Scheibe war aus Stein und ungefähr so groß wie sein Handteller. Sie war glatt poliert
und wies Spuren von Gold- und Bronzefarbe auf. In die Mitte war ein Gesicht mit runden Augen und offenem Mund eingeritzt und darum herum eine Reihe von Kreisen. In jeden dieser Kreise waren mehrere eckige Symbole eingekerbt worden. Josh runzelte die Stirn. Etwas Ähnliches hatte er schon einmal gesehen. Dann fiel es ihm ein. »Ein Aztekenkalender. Meine Mom hat genauso einen in ihrem Arbeitszimmer.«

»Er wird auch Sonnenstein genannt«, erklärte Prometheus leise.

Josh drehte die glatte Steinscheibe in den Händen. Sie fühlte sich warm an.

»Ich weiß, dass Saint-Germain deine Schwester in Feuermagie unterwiesen hat.«

Josh wand sich unbehaglich. »Flamel hat mir ausdrücklich gesagt, dass ich den Namen dir gegenüber nicht erwähnen soll.«

Prometheus wedelte mit seiner großen Hand. »Saint-Germain ist ein Spitzbube, ein Lügner und Dieb, aber ich habe ihm verziehen. Er hat lange Zeit bei mir gelernt; dann wurde er entweder faul oder gierig. Er hat mir das Geheimnis des Feuers gestohlen, aber« – er zuckte mit den Schultern – »ich konnte ihm nicht lange böse sein, da ich das Feuer ursprünglich selbst gestohlen hatte. Irgendjemand – nicht ich – hat Saint-Germain beigebracht, wie Feuermagie anzuwenden ist, aber derjenige kannte nicht alle meine Geheimnisse. Ich bringe dir mehr über die Magie des Feuers bei als deine Schwester je wissen wird. Schau auf den Sonnenstein.«

Josh blickte auf seine Handfläche und ihm blieb die Luft weg. Die Scheibe hatte in einem mattgoldenen Licht zu pulsieren begonnen, und für den Bruchteil einer Sekunde dachte
Josh, die eingeritzten Augen in dem Gesicht hätten geblinzelt und die Zunge hätte gezuckt.

»Ich habe geschworen, nie mehr einem Humani Feuermagie beizubringen, doch es gibt Schwüre, die man brechen sollte.«

Gelbe Rauchkringel stiegen von dem Stein auf und Orangenduft erfüllte den Raum.

»Du bist die Sonne, Josh, Feuer ist dein natürliches Element. Deine Schwester ist der Mond, und ihr Hauptelement ist das Wasser. Ja, deine Schwester kennt sich mit Feuer aus, aber du, Josh, wirst dich hundertmal besser damit auskennen!«

Im nächsten Moment loderte die Scheibe hell auf.

KAPITEL ACHTUNDVIERZIG

Sophie schrie.

Sie sprang vom Küchentisch auf und hielt sich die Hand.

Perenelle und Aoife, die rechts und links von ihr gesessen hatten, waren fast im selben Augenblick ebenfalls auf den Beinen. Nur Flamel und Niten blieben sitzen.

»Was ist?«, fragte Perenelle.

Sophie hielt die rechte Hand hoch. Die Handfläche war feuerrot. »Ich dachte … Ich hatte plötzlich das Gefühl, als hätte ich mich an etwas verbrannt«, antwortete sie und musste Tränen wegblinzeln.

Perenelle ging zum Spülstein, ließ kaltes Wasser über ein Geschirrtuch laufen und drückte das Tuch auf Sophies Handfläche. »Dann haben sie also angefangen.« Sie blickte dem Mädchen in die Augen. »Prometheus unterrichtet deinen Bruder in Feuermagie.«

»Aber es hat nicht wehgetan, als Saint-Germain es mir beigebracht hat.«

»Es gibt so viele Arten, Magie zu lehren, wie es Lehrer gibt«, erklärte Perenelle.

»Ich sollte zu ihm …«, begann Sophie.

»Das geht nicht. Da muss er alleine durch.« Perenelle zog Sophie zum Tisch zurück. »Setz dich. Auch wir haben etwas zu erledigen.«

Perenelle setzte sich Flamel gegenüber an den kleinen Küchentisch. Aoife hatte sich den dritten Stuhl gegenüber von Sophie genommen und Niten saß auf der Couch, auf der Sophie vorher geschlafen hatte. Langsam und methodisch polierte er mit einem weichen Tuch die Schneide seines Katana.

Mitten auf dem Tisch stand ein Holzkästchen.

Sophie betrachtete es und ihr fiel auf, dass ein Hauch von exotischen Gewürzen in der Luft lag. Einen der Düfte erkannte sie: Es war Jasmin, Tante Agnes’ Lieblingsduft. Dann fiel ihr auch ein, dass sie die dreifache Spirale, die in die Seiten und den Deckel des Kästchens geschnitzt war, schon einmal gesehen hatte. Für den Bruchteil einer Sekunde stand Zephaniah vor ihrem geistigen Auge, wie sie dieselbe Dreifachspirale, eingeritzt in die Glaswände der namenlosen Stadt, betrachtete.

Sophie schaute zu, wie Flamel vorsichtig den Deckel abhob, in das Kästchen griff und etwas herausholte, das in einer aus Gräsern und Weidenzweigen kunstvoll geflochtenen Hülle steckte.

Nacheinander begannen die Auren aller Anwesenden zu knistern und Lichtfunken zu versprühen – grün und weiß, silbern und grau und königsblau die von Niten. Perenelles Haar hob sich von ihren Schultern, als sich Elektrizität darin entlud.

Die Zauberin nahm das Kästchen samt Deckel und legte beides auf den Boden. Dafür stellte der Alchemyst den Gegenstand
in der Grashülle in die Mitte des Tisches. Als er an den verknoteten Grashalmen zu ziehen begann, schlängelten sich knisternde Blitze über seine Finger.

»Du hast das hier vielleicht schon einmal gesehen«, sagte Perenelle zu Aoife. Dann wandte sie sich an Sophie. »Du möglicherweise auch. Na ja, du nicht, aber die Hexe. »Es könnte sogar sein«, fügte sie wie nebenbei hinzu, »dass du mehr darüber weißt als wir.«

Flamel löste die Knoten in den Grashalmen, die Hülle fiel auseinander und zum Vorschein kam ein kunstvoll gearbeiteter, wunderschöner Totenschädel aus Kristall, der fast – aber nicht ganz – dem eines Menschen glich. Als der Alchemyst die Hand darauflegte, pulsierte eine Welle mintgrünen Lichts langsam durch den klaren Kristall. Perenelle legte ihre Hand auf die ihres Mannes und der Schädel begann zu leuchten.

»Jetzt du«, sagte Flamel zu Aoife.

Sie sah ihn mit einem Ausdruck unüberwindlichen Abscheus an. »Ich fasse dieses widerliche Ding nicht an«, sagte sie heiser.

»Wie du willst.« Er blickte Sophie an. »Wir brauchen die Kraft deiner Aura …«

Sophie war wie betäubt vor Entsetzen. Sie hatte das Gefühl, als sei alle Luft aus dem Zimmer herausgesaugt worden. Sie hatte das schon einmal erlebt …

 Zephaniah war wieder in der namenlosen Stadt.

Sie versuchte ihren Bruder vor den Horden von Ungeheuern zu schützen, die sich auf dem Platz vor der Bibliothek versammelten. Doch in der Bibliothek war es nicht weniger gefährlich. Die zum Leben erweckten Tonmenschen waren überall, bewegten sich und schlurften herum und drohten sie zu erdrücken.

Sie schleifte Prometheus tief in das Gebäude hinein. Draußen war es inzwischen dunkel geworden und unerkannt streunten Kreaturen durch die verlassenen Straßen. Man hörte Klauen klicken und Körper an Hauswänden entlangstreifen. Die Ältere nahm ihren ranzigen Geruch wahr: Sie stanken wie Krokodile.

Im Zentrum der Bibliothek entdeckte Zephaniah einen Raum mit ungewöhnlich hohen Türen. Diese waren zwar verschlossen, doch die gläserne Wand reichte nicht ganz bis zum Boden. Vor langer, langer Zeit hatte wohl ein Erdbeben die Stadt erschüttert. Ein Teil des Fußbodens hatte sich abgesenkt, die einzelnen Blöcke der Glaswand hatten sich verschoben und voneinander gelöst, sodass eine breite Lücke entstanden war.

Sie kroch hindurch und zog ihren Bruder in dem Moment in den geschützten Raum, als die Ungeheuer das Gebäude stürmten. Sie hörte sie fauchen und zuschnappen und hörte das Geräusch von zerspringendem Ton.

Im selben Augenblick, in dem sie sich aufrichtete, erhellte ein weiches, milchig schimmerndes Licht den Raum. Die Wände waren kahl, obwohl hier früher einmal unzählige Bücher gestanden haben mussten. Jetzt befand sich nichts mehr darin außer einem gläsernen Schädel, der in der Mitte des Raums auf einem glänzenden Metallpodest lag.

Zephaniah sah, wie Licht durch den Schädel zuckte und er anfing zu pulsieren, und ihr fiel auf, dass er im Rhythmus ihres Herzschlags leuchtete.

Und dann sprach er sie an …

Und seine Offenbarungen waren Furcht erregend.

Sophie wusste, worum es sich bei dem Schädel handelte, sie kannte seinen Ursprung und seine Kräfte.

Er war ein Ergebnis der Archon-Technologie, die wiederum auf noch älterem Wissen basierte. Die Hexe hatte jahrhundertelang nach genau solchen Artefakten gesucht, und wenn sie welche gefunden hatte, hatte sie sie restlos zerstört. Sie hatte jahrtausendealtes Wissen ausgelöscht, riesige Geheimbibliotheken mit Büchern verbrannt. Jene uralten Gegenstände und Artefakte, die aussahen wie Schwerter, Speere und Dolche, zu Schlacke geschmolzen. Sie hatte Kristallkugeln zerschmettert und sagenhafte Edelsteine zu Pulver zermahlen. Zephaniah hatte bei der Suche nach den Archonen-Schädeln ein Vermögen – mehrere Vermögen – durchgebracht. Die Schädel ließen sich nicht zerschmettern, Waffen und Werkzeuge konnten ihnen nichts anhaben, doch irgendwann war sie dahintergekommen, wie sie sie dennoch vernichten konnte: Indem sie sie in den Krater aktiver Vulkane warf, wo die flüssige Lava sie verschlang. Nachdem die Hexe alle magischen Objekte, die sie auf dieser Erde finden konnte, vernichtet hatte, war sie dazu übergegangen, die Geschichtenerzähler zu töten, die die Erinnerung an die Archone und Erdenfürsten wachhielten, die noch vor diesen die Erde bevölkert hatten.

Doch all das war später geschehen.

Nach dem Untergang von Danu Talis.

Nachdem sie festgestellt hatte, wie gefährlich die Schädel tatsächlich waren.

 »Sophie?« Perenelle beugte sich vor, den Blick fest auf das Mädchen gerichtet. »Wir brauchen deine Aura. Lege deine Hand auf den Schädel.«

Sophie schüttelte den Kopf, eine winzige Bewegung nur, kaum zu erkennen.

Die Zauberin blinzelte überrascht. »Weißt du – oder besser: Weiß die Hexe etwas über diesen Kristallschädel?«

Sophie blickte der Zauberin in die Augen und schüttelte den Kopf, langsam, aber deutlich dieses Mal. Ihr Instinkt – oder war es das Wissen der Hexe? – veranlasste sie zu einer Lüge. »Nein.«

Sie hatte den Mund noch nicht wieder zugemacht, als die Glühbirne zersprang und es dunkel wurde in der Küche. Nur der Schädel leuchtete.

KAPITEL NEUNUNDVIERZIG

Wellen von flirrender Hitze gingen von der Scheibe aus, zuerst rot, dann weiß glühend. Jedes einzelne der eckigen Piktogramme pochte und pulsierte in Rot, Orange und Schwarz; sie bildeten Muster und unterschiedliche Formen. Die konzentrischen Kreise drehten sich nach rechts und links, der innere Kreis im, der nächste entgegen dem Uhrzeigersinn. Entsetzt stellte Josh fest, dass die eingeritzten Kreise Schlangen glichen, die ihren eigenen Schwanz verschluckten. Und er hasste Schlangen. Und dann veränderte sich das Gesicht in der Mitte der Scheibe.

Die Augen öffneten sich. Sie waren feuerrot und mit glitzernden, kohlschwarzen Pünktchen gesprenkelt. Der Mund bewegte sich und redete mit Prometheus’ Stimme.

»Es heißt, die Magie der Luft oder des Wassers oder selbst die der Erde sei die mächtigste von allen. Doch das stimmt nicht. Die Magie des Feuers übertrifft alle anderen bei Weitem, denn Feuer ist beides: Lebensspender und Todbringer.«

Mit einem Schlag erlosch das Feuer und es wurde stockfinster um Josh. Es machte keinen Unterschied, ob er die Augen öffnete oder schloss; er wusste nicht einmal mehr, wo er war. Sämtliche Empfindungen waren ihm abhandengekommen, er spürte nur noch das Gewicht des warmen Steins in seiner Hand. Er umfasste ihn nun mit beiden Händen, hielt ihn ganz fest und konzentrierte sich. Ihm fiel auf, dass er keine Angst hatte. Er war einfach nur neugierig.

»Am Anfang …«

Ein winziger Lichtpunkt erschien in der Dunkelheit.

» … war das Feuer.«

Das winzige Pünktchen dehnte sich aus, wuchs und wuchs, färbte sich von Bernsteinfarben über Orange zu Rot, explodierte und stand als gleißende, weiß glühende Kugel im Raum. Links und rechts lösten sich Teile der Feuerkugel und bildeten breite, horizontale Bänder, die mit Punkten und Strichen aus vielfarbigem Licht durchsetzt waren. Und als die Lichtbahnen in einer langsamen Welle auf ihn zurollten, erkannte Josh mit einem Schlag, worum es sich handelte: Er hatte eine Galaxie vor sich. Nein, er sah das Universum!

»Vor der Luft war das Feuer …«

Die Welle aus gleißendem Licht überrollte ihn – oder war er hineingefallen? Flammen und sich ringelnde Plasmafäden umspülten ihn. Dann konnte er sich selbst sehen. Er stand aufrecht, schwebte, flog und seine Haut hatte dieselbe Farbe wie die goldenen Flammen. Ein Teil seines Bewusstseins sagte ihm, dass er eigentlich panische Angst haben müsste, doch er empfand noch immer keine Furcht, nur eine seltsame Traurigkeit, weil seine Schwester nicht bei ihm war und die Erfahrung nicht mit ihm teilen konnte.

»Vor dem Wasser …«

Seine Haut wurde durchscheinend. Als er an sich hinunterschaute, sah er die dünnen Linien der Arterien und Venen, die Muskelstränge mit ihren Verdickungen, die dunkleren Klumpen der Organe und die verschieden geformten Knochen unter seinem Fleisch.

»Vor der Erde …«

Das Feuer löste sich in langen Flammenzungen von seiner Haut, wurde hart und fest wie eine Muschel und schloss ihn in einer brennenden Kugel ein.

»Feuer ist der Schöpfer der Welten …«

Plötzlich wurde es wieder dunkel um Josh, doch dieses Mal war die Dunkelheit nicht vollkommen. Ringsherum sah er zarte Spuren von Licht, haarfeine Risse, in denen rotes Feuer loderte. Es war, als betrachtete er eine Eierschale. Die Risse wurden breiter und brachen auf und das Feuer strömte wie ein Wasserfall herunter. Da merkte er, dass er sich in einer Höhle befand und am Rand eines Lavasees stand, während geschmolzenes Gestein an ihm vorbeifloss.

» Und in der Mitte einer jeden Welt liegt ihr feuriges Herz …«

Josh wusste nicht, ob er sich an den Bildern vorbeibewegte oder ob er stillstand, während die Bilder an ihm vorbeirasten. Er hatte das Gefühl, zwischen blubbernder Lava und glühenden Steinen, zwischen klebrigen Felsbrocken und tropfenden Feuerkugeln nach oben zu steigen. Immer schneller ging es hinauf. Die brennenden Wände rauschten nur so an ihm vorbei – und unvermittelt war Himmel über ihm, so intensiv blau, dass es ein Schock war, auch wenn schmutziger Rauch und wabernde Wolken das Blau an manchen Stellen trübten.

»Feuer hat diese Welt erschaffen … sie geformt …«

Josh schoss hoch hinauf in die Luft, getragen von einer Wolke aus Lava und Rauch aus dem Rachen eines gewaltigen Vulkans, einer der vielen, die in regelmäßigen Abständen ausbrachen, riesige Teile der Landschaft wegrissen, die kahle Welt immer wieder neu formten und ihr ein Gesicht gaben, nur um es kurz darauf wieder zu zerstören.

»Das Feuer war es, das den Lebensfunken auf diesem primitiven Planeten entzündete …«

Dichte Steinchenwolken wirbelten um Josh herum, verzogen sich urplötzlich wieder, und er stellte fest, dass er am Ufer eines Sees entlangging, der allerdings nicht mit Wasser gefüllt war. Die dicke, suppige Substanz dampfte und kochte und warf enorme Blasen, aus denen übel riechende Dämpfe aufstiegen, wenn sie platzten. Auf der Oberfläche der blubbernden Brühe schwamm ein Knäuel grauer Algen.

»Hitze bringt Leben …«

Noch während Prometheus sprach, veränderte sich die Landschaft vor Joshs Augen in unglaublicher Geschwindigkeit: Weitläufiges Grasland tauchte auf und verschwand wieder. An seine Stelle traten unwahrscheinlich hohe Bäume, die umstürzten und von kleineren Bäumen, Farnen und Büschen ersetzt wurden.

» … in allen seinen unzähligen Formen.«

Da erschienen die Tiere. Die ersten waren noch klein, dann wurden riesige, hässliche Bestien daraus, Pelycosaurier und Archosaurier. Josh wusste, dass diese Wesen die Vorgänger der Dinosaurier waren. Fasziniert versuchte er sich in dieser vorgeschichtlichen Welt umzuschauen, doch die Bilder flatterten vorbei und hinterließen wenig mehr als den Eindruck von Schuppen und Fell, Klauen und Zähnen.

»Und Feuer zerstört … «

Der Himmel verdunkelte sich. Blitze zuckten, dann wütete ein Feuer im Wald und im nächsten Augenblick war die Welt schwarz. Verkohlte Bäume blieben zurück als Beweis einer schrecklichen Feuersbrunst.

»Feuer zerstört, aber es schafft auch Neues. Ein Wald braucht Feuer, um richtig wachsen zu können. Vieles kann ohne Feuer nicht keimen.«

Und am Fuß der Bäume lugten leuchtend grüne Schösslinge aus der Asche, schoben und drängten sich zum Licht.

»Und Feuer hat die Ersten meines Volkes, die Humani, gewärmt und ihnen das Überleben in rauem Klima ermöglicht.«

Der Wald starb und an seine Stelle trat eine trostlose, mit Steinen übersäte und mit Schnee und Eis bedeckte Landschaft. Nur in einer mit Höhlen durchsetzten Felswand loderten helle Feuer.

»Feuer erlaubte es den ersten Humani, das erlegte Wild zu garen. So konnten sie die Nährstoffe aus dem Fleisch leichter verdauen. Es sorgte für Wärme und Sicherheit in ihren Höhlen und dasselbe Feuer härtete ihre Werkzeuge und Waffen, verwandelte weichen Ton in Töpfe und verschloss sogar ihre Wunden. Feuer hat jede große Zivilisation vorangebracht, vom Beginn der Geschichte bis zum heutigen Tag.«

Vor Joshs Augen entstand eine moderne Stadt aus Glas und Stahl und Beton, mit Schnellstraßen und Brücken, Hochhäusern und Vorstädten, Eisenbahnlinien und Flughäfen.

»Und das Feuer, das diese Welt erschaffen hat, kann sie auch wieder zerstören.«

Direkt vor Josh wuchs mitten aus der Stadt eine riesige pilzförmige Wolke. Das Licht in ihrem Zentrum war heller
als jede Sonne und verbrannte alles in ihrer Nähe. Und einen Herzschlag später war nichts mehr übrig als verkohltes Ödland.

 »So sieht die Macht des Feuers aus«, sagte Prometheus.

Plötzlich saß Josh wieder in dem Relaxsessel im Arbeitszimmer. Er sah den Älteren an und wollte etwas sagen, doch sein Mund war trocken, die Lippen waren aufgesprungen und seine Zunge fühlte sich geschwollen und schwer an.

»Jedes Lebewesen auf dieser Welt – und auch in den Schattenreichen – hat seine Existenz dem Feuer zu verdanken«, erklärte Prometheus leise. Im Dämmerlicht leuchteten seine Augen feuerrot. »Wir tragen seinen Funken tief in unserem Innern.« Er streckte die Hand aus und tippte Josh mit dem Zeigefinger auf die Brust.

Josh schüttelte sich, als eine heiße Welle prickelnd seinen Körper überrollte.

»Die Magie des Feuers ist mit deiner Aura verbunden, Josh, und deine Aura ist eine der mächtigsten, die ich je gesehen habe. Aber du musst wissen, dass deine Aura auch untrennbar mit deinen Gefühlen verbunden ist. Du musst vorsichtig sein, ganz, ganz vorsichtig. Wende Feuermagie niemals an, wenn du wütend bist. Feuer ist von allen Zweigen der Magie der Einzige, der nur eingesetzt werden darf, wenn man völlig beherrscht ist. Sonst kann er außer Kontrolle geraten und alles verschlingen – einschließlich dich.«

Josh sammelte genug Speichel im Mund, um krächzen zu können: »Aber wann lerne ich diesen Zweig der Magie?«

Prometheus lachte in sich hinein. »Das ist schon geschehen. Öffne deine Hände.«

Josh sah an sich hinunter. Er hielt den Sonnenstein der Azteken immer noch in der rechten Hand, hatte die linke jedoch darüber gelegt. Als er sie jetzt wegnahm, kam der Stein mit. Er klebte an seiner Hand. Fragend sah Josh Prometheus an.

»Warte«, flüsterte der.

Plötzlich glühte Joshs linke Hand golden und ein schier unerträglicher Schmerz schoss seinen Arm hinauf. Er zog scharf die Luft ein. Dann roch er Orangenduft und der Schmerz verging.

Der Sonnenstein fiel auf den Boden.

Und als er die Hand umdrehte, stellte er fest, dass sich das Aztekengesicht in seine Handfläche eingebrannt hatte. Es sah aus wie ein schwarzes Tattoo. »Ein Beschleuniger?«, flüsterte er.

»Ein Beschleuniger«, bestätigte Prometheus. »Wenn du dir die Magie des Feuers zunutze machen willst, stell dir die Art Flammen vor, die du haben willst, und drücke den Daumen der rechten Hand auf das Gesicht.«

Josh betrachtete das Gesicht in seiner Handfläche und grinste. Das war um Längen cooler als Sophies langweiliges Kreis-Tattoo.

»Geh jetzt«, sagte Prometheus. »Ruh dich etwas aus. Morgen wird ein anstrengender Tag.« Damit lehnt der Ältere sich auf seinem Sessel zurück und griff nach der Fernbedienung. Er beobachtete Josh, als der unsicher aufstand und »Danke … vielen Dank«, murmelte.

»Gern geschehen. Oh, und Josh, sieh zu, dass du dich nicht allzu oft selbst verbrennst.«

KAPITEL FÜNFZIG

Im Herzen der Katakomben unter den Straßen von Paris erwachte Mars Ultor. Nur einen Augenblick lang waren seine Augen strahlend blau, dann glühten sie in einem hässlichen, schmutzigen Rot.

Der Junge, der Zwilling, den er erweckt hatte, der, mit dem er verbunden war, beherrschte einen weiteren Zweig der Magie: die Feuermagie.

Er schloss die Augen, zwang sich, den Schmerz zu ignorieren, der sich durch seinen ganzen Körper fraß, blickte durch die Augen des Jungen und sah in das Gesicht seines Schwagers. Prometheus. Er brach die Verbindung sofort ab aus Sorge, der Ältere könnte seine Gegenwart spüren. Mars Ultor, der Rächer, hatte Angst vor dem Herrn des Feuers.

Dann konzentrierte er sich erneut und stellte sich fast widerstrebend das Gesicht des dunklen Magiers vor, und als Dee den Kopf drehte und mit großen grauen Augen aufsah, sagte Mars Ultor: »Es ist so weit.«

»Es ist so weit.« John Dee schreckte mit einem solchen Ruck vom Schlaf auf, dass er von seinem Sessel fiel und auf seinen verbrannten Händen landete. Der Schmerz war unbeschreiblich, doch er ignorierte ihn. Sein traumloser Schlaf war vom Bild des Schlafenden Gottes gestört worden, Mars Ultor, gefangen in seinem Knochenkerker tief unter den Straßen von Paris. In seinem Traum hatte Mars die Augen geöffnet und ihn angeschaut und Dee hatte ihn hinter seiner Maske reden hören.

»Es ist so weit. Der Junge beherrscht die Magie des Feuers.«

Dee rappelte sich auf, legte die Unterarme vor der Brust aufeinander und lehnte die Stirn gegen die kühle Glaswand. Er konzentrierte sich und stellte sich Mars Ultors Gefängnis in allen Einzelheiten vor, bis er den gefangenen Älteren wirklich sehen konnte. »Ich will den Jungen haben«, verlangte er laut.

 Auf der anderen Seite der Erde ringelte sich blutroter Rauch aus den Augen des Schlafenden Gottes. »Josh«, flüsterte Mars. »Josh.«

 Josh Newman tat alles weh. Erschöpft legte er sich auf das unbequeme, harte Bett und schloss die Augen. Im nächsten Augenblick war er auch schon eingeschlafen.

Dann riss er die Augen wieder auf.

Sie waren nicht mehr blau, sondern hatten dieselbe Farbe wie die von Mars Ultor: Rot.

KAPITEL EINUNDFÜNFZIG

Scathach nahm eine winzige Bewegung über ihnen wahr und riss Johanna zur Seite – einen Augenblick, bevor Saint-Germain durch die Luft geflogen kam und vor ihren Füßen unsanft auf dem Boden landete.

Der Graf setzte sich auf und klopfte sich sorgfältig den Staub von den Kleidern. Die beiden Frauen beobachteten ihn fassungslos. Er wollte gerade aufstehen, als es hinter ihnen im Gebüsch knackte. Scathach und Johanna drehten sich um, die Waffen gezückt – und sahen Palamedes und Shakespeare aus dem hohen Gras kommen.

»Wann treffen wir drei wieder zusamm’?«, fragte Shakespeare mit einem Lächeln, das seine schlechten Zähne sehen ließ.

Johanna kreischte vor Freude und warf sich auf Saint-Germain. Sie schlang ihre Arme und Beine um ihn, wodurch er ins Wanken geriet und einen Schritt nach hinten machte, um sein Gleichgewicht wiederzufinden. Dann drückte er seine
Frau an sich und schwang sie herum. »Ich wusste, dass du mich holen kommst«, flüsterte Johanna auf Französisch.

»Ich habe doch gesagt, dass ich dir bis ans Ende der Welt folge«, murmelte er in derselben Sprache. »Jetzt weißt du, dass ich es ernst gemeint habe.« Er stellte Johanna auf den Boden und verbeugte sich vor der Schattenhaften. »Ihr seid unverletzt und bei guter Gesundheit, wie ich sehe.«

»Das sind wir.« Scathach verbeugte sich ebenfalls. »Eigentlich war ich schon seit Langem überzeugt, dass es für mich keine Überraschungen mehr geben könnte«, sagte sie, »aber wie es aussieht, habe ich mich getäuscht. Und ich hasse Überraschungen«, fügte sie hinzu.

Saint-Germain drehte sich zu Palamedes und dem Dichter um und blickte seine Freunde entgeistert an.

Der Ritter grinste; die weißen Zähne leuchteten in dem dunklen Gesicht. »Hast du wirklich gedacht, wir würden dir den ganzen Spaß alleine lassen?«

»Aber wie …?«, begann Saint-Germain.

Palamedes wandte sich an Shakespeare. »Sag du es ihm.«

Der Dichter zuckte bescheiden mit den Schultern. »Ich habe dem Grünen Mann vorgeschlagen, dass er uns dir nachschickt. « Will hielt inne, lächelte und verbeugte sich vor Scatty und Johanna. »Ladys.«

»Und Tammuz hat das tatsächlich getan?« Saint-Germain konnte seine Überraschung nicht verbergen.

»Er brachte ein paar unbedeutende Einwände vor«, sagte Palamedes, »bis Will ihm mit einer schrecklichen Pilzkrankheit gedroht hat.« Der sarazenische Ritter machte eine Verbeugung. »Ladys, ich freue mich, euch beide zu sehen.«

»Ganz meinerseits, Herr Ritter«, erwiderte Johanna.

Johanna grinste. »Lange nicht gesehen, Pally.«

Der Ritter verzog das Gesicht. »Bitte nenn mich nicht Pally, ich hasse das.«

»Ich weiß.«

Der Mann mit der Kapuze war auf dem Felsen sitzen geblieben, hatte die Unsterblichen mit seinen strahlend blauen Augen einen nach dem anderen betrachtet und dabei geistesabwesend mit dem Zeigefinger über den Haken gestrichen, der seine linke Hand ersetzte.

William Shakespeare trat vor, nahm seine Brille mit dem schwarzen Gestell ab und wischte die Gläser an seinem Ärmel sauber. »Ich glaube, Ihr seid uns eine Erklärung schuldig, Sir.«

Mund und Nase des Mannes waren zwar unter einem Schal verborgen, doch die Augenfältchen verrieten seine Belustigung. »Und ich glaube, ich werde euch nur das sagen, was ihr unbedingt wissen müsst, mehr nicht.«

Palamedes’ Hand fuhr nach hinten und brachte das Breitschwert, das er sich auf den Rücken geschnallt hatte, zum Vorschein. »Eine Erklärung, und danach schickst du uns in unsere eigene Zeit zurück.«

Der Mann lachte. »Nun, Herr Ritter, keiner von euch kann vorerst nach Hause zurückkehren.«

Palamedes hob das Schwert und machte einen Schritt auf ihn zu.

»Mach dich nicht lächerlich«, sagte der Mann fast ungeduldig. Palamedes’ Schwert verwandelte sich in ein Stück Holz, aus dem rasch Blätter heraussprossen. Gleichzeitig wickelten sich Ranken um Handgelenk und Arm des Ritters. Er ließ das Schwert fallen, die Erde schluckte es und ließ nichts übrig außer einem dunklen Fleck im Boden zu seinen Füßen.

»Das war mein Lieblingsschwert!«, rief Palamedes.

»Dies ist meine Welt«, erklärte der verhüllte Mann. »Ich habe sie erschaffen. Ich herrsche über sie und alles, was darin ist.« Er reckte den Haken in Richtung Wasser und beschrieb im Uhrzeigersinn einen Kreis und auf dem Teich bildete sich sofort eine knisternde Eisschicht. Als er mit dem Haken einen Kreis entgegen dem Uhrzeigersinn beschrieb, wurde aus dem Eis stinkende, brodelnde Lava. »Und jetzt seid ihr hier«, fuhr der Mann fort, »was bedeutet, dass ihr unter meine Herrschaft fallt.« Er beschrieb noch einmal einen Kreis mit dem Haken und die Lava verwandelte sich zurück in kristallklares Wasser.

William Shakespeare trat ans Ufer, bückte sich und schöpfte eine Handvoll von der Flüssigkeit aus dem See. Er zögerte kurz, bevor er sie an die Lippen brachte. »Ich gehe davon aus, dass man unbeschadet davon trinken kann.«

»Ich kann dem Wasser jede Geschmacksrichtung geben, die du magst.«

Der Dichter nippte daran. »Du hast nicht vor, uns umzubringen, oder?«

»Nein.«

Shakespeare richtete sich langsam auf und betrachtete den verhüllten Mann eingehend. Er runzelte die Stirn. Irgendwie kam er ihm bekannt vor. »Sind wir uns schon einmal begegnet? «

Der Mann hob den linken Arm und drehte den Haken so, dass er das Sonnenlicht reflektierte. »Wenn ja, würdest du dich sicher daran erinnern.«

»Trotzdem, du hast etwas an dir …« Shakespeare besah sich den Mann noch einmal ganz genau. »Ich habe das Gefühl, als sollte ich dich kennen.«

Der Verhüllte wandte sich Saint-Germain zu. »Wie auch immer, wir jedenfalls sind uns schon begegnet. Ich freue mich, dich wiederzusehen. Du hast dich gemacht in den Jahrhunderten seit unserem letzten Treffen.«

»Dank dir.« Saint-Germain trat vor und verbeugte sich. »Mir ist gerade klar geworden, dass dies alles hier auf dein Konto geht. Du hast es geplant. Ich glaube sogar, dass du es von langer Hand geplant hast. Habe ich recht?«

»Ja«, antwortete der Mann zur Überraschung aller. »Von sehr langer Hand.«

»Flamel hat erzählt, er hätte dich getroffen, als er auf der Suche nach jemandem, der ihm den Codex entschlüsseln könnte, durch Europa reiste.«

Der Verhüllte verbeugte sich. »Ich habe ihn und Madame Perenelle kurz getroffen.«

»Und du hast mich in die Magie des Feuers eingeführt.«

»Ich musste es tun. Hätte ich dir nicht beigebracht, was ich wusste, hätte deine ureigene Feuermagie dich früher oder später verschlungen. Ich musste dafür sorgen, dass du am Leben bleibst.«

»Dafür danke ich dir«, sagte Saint-Germain.

Der Mann blickte sie der Reihe nach an. »Ich habe hart gearbeitet, um euch alle am Leben und bei guter Gesundheit zu erhalten – selbst dich, Scathach. Zehntausend Jahre habe ich auf diesen Tag gewartet.«

»Zehntausend Jahre?«, fragte Shakespeare.

»Seit dem Untergang von Danu Talis.«

»Du warst auf der Insel?«, fragte Scathach leise.

»Ja, ich war da. Genau wie du, Scathach, und auch du, Palamedes, und ihr, Shakespeare und Saint-Germain und Johanna.
Ihr wart alle da. Ihr habt an der Seite der ursprünglichen Zwillinge gekämpft.«

Es entstand eine lange Pause, während der sogar die Geräusche der Landschaft ringsum verstummten.

Schließlich schüttelte Scathach den Kopf. »Das ist unmöglich. Wenn ich irgendwann in der Vergangenheit auf Danu Talis war – warum erinnere ich mich dann nicht daran?«

»Weil du noch nicht dort warst«, antwortete er einfach. Er glitt von dem Felsen und stellte sich vor sie hin. Er war etwas größer als Saint-Germain, aber nicht so groß wie Palamedes. »Ich habe euch hier versammelt, um euch mitzunehmen nach Danu Talis. Die Zwillinge brauchen Krieger, denen sie vertrauen können. Wir haben keine Zeit zu verlieren. Kommt.«

»Einfach so?«, fragte Palamedes. »Du kannst nicht erwarten, dass wir in die Vergangenheit reisen und kämpfen, nur weil du es sagst. Warum sollten wir für dich kämpfen?«

»Ihr kämpft nicht für mich«, erwiderte der Verhüllte ungeduldig. »Ihr kämpft für das Fortbestehen der menschlichen Rasse. Wenn ihr nicht mitkommt, wird Danu Talis nicht untergehen und die Wesen, die ihr als Humani kennt, werden nie zu echter Zivilisation aufsteigen. Ihr alle wart auf eure jeweilige Art Helden der Humani. Es ist Zeit, wieder für ihre Sache einzutreten.«

»Aber wir können nicht mitkommen, nicht jetzt«, widersprach Saint-Germain. »Wir müssen in unsere Zeit zurück.«

Johanna nickte. »Was wird sonst aus Nicholas und Perenelle und den Bestien auf Alcatraz, die Dee und Machiavelli auf San Francisco loslassen wollen? Wir müssen an der Seite der Flamels kämpfen.«

Der Verhüllte schüttelte den Kopf. »Wenn es uns nicht
gelingt, Danu Talis zu zerstören, spielt alles andere keine Rolle mehr.«

»Moment mal«, unterbrach ihn Shakespeare. »Du hast gesagt, Danu Talis muss untergehen?«

»Aber ja! Wird die Insel nicht zerstört, gibt es keine Menschheitsgeschichte. Das Ältere Geschlecht wird bleiben und die Welt, die ihr kennt, wird nie existiert haben.«

»Aber Nicholas und Perenelle … «, begann Johanna noch einmal.

»Tut mir leid, aber die Flamels und die Zwillinge müssen sehen, wie sie allein zurechtkommen. Ihr könnt ihnen nicht helfen. Aber ihr könnt mithelfen, für eine ganze Spezies zu kämpfen. Tut ihr es nicht, besteht keinerlei Grund, sich um die Flamels Sorgen zu machen: Es wird sie nicht mehr geben.«

Die Gruppe schwieg einen Augenblick. Jeder versuchte zu begreifen, was der Mann gesagt hatte. Danu Talis war noch nicht untergegangen, weil noch kein Kampf stattgefunden hatte. Und sie waren die Krieger, die diesen Kampf austragen sollten. Ein Gruppe, zusammengestellt aus der Zukunft, um den Ereignissen der Vergangenheit Form und Gestalt zu geben.

»Und wenn wir ablehnen?«, fragte Saint-Germain. »Kannst du uns dann in unsere Welt zurückschicken? Nach Paris, in den Wald von Sherwood oder nach San Francisco?«

»Nein. Es hat ungeheure Kraft gekostet, dieses Pleistozän-Schattenreich zu erschaffen. Ich habe weder die Macht noch die Fähigkeit, euch in eure Welten zurückzuschicken. Sobald ich diese Welt hier verlasse, beginnt ihr Verfall und Untergang. «

»Dann bleibt uns ja wohl keine andere Wahl, oder?«, fragte Saint-Germain.

»Man hat immer eine Wahl«, entgegnete der Verhüllte leise. »Nur fällt in manchen Fällen die Entscheidung schwerer als in anderen. Ihr könnt mitkommen und leben oder hierbleiben und sterben.«

»Eine echte Wahl ist das ja nicht«, meinte Palamedes.

»Eine andere gibt es nicht.«

»Und auf Danu Talis müssen wir kämpfen?«, fragte der Ritter.

»Ja, ihr werdet kämpfen – in der größten Schlacht, die ihr je geschlagen habt.«

Palamedes sah den Dichter an und der nickte lächelnd. »Ich wollte schon immer mal eines dieser sagenumwobenen Länder sehen. Ich habe da eine Idee für ein Stück – mir fehlt nur noch ein Schauplatz …«

»Und ich würde gern meinen Geburtsort sehen, bevor er untergeht«, sagte Scatty. Ihre Stimme klang seltsam drängend und sie war noch blasser als sonst.

Um die Augen des Verhüllten herum bildeten sich wieder Lachfältchen. »Ja. Und vielleicht begegnest du auch deinen Eltern.«

Die Schattenhafte wich erschrocken einen Schritt zurück. Genau dieser Gedanke war ihr eben durch den Kopf gegangen.

»Ich habe eine Frage«, sagte Johanna leise und alle wandten sich ihr zu. »Wie heißt du? Du kennst uns – sogar sehr gut, wie es scheint –, aber wir haben keine Ahnung, wer du bist.«

Der Verhüllte nickte. »Ich hatte viele Namen im Lauf der Jahrhunderte, aber den ersten, den man mir auf Danu Talis gegeben hat, höre ich am liebsten: Marethyu.«

Scathach zog scharf die Luft ein und die Unsterblichen wandten sich nun ihr zu.

Johanna legte ihrer Freundin eine Hand auf den Arm. »Was bedeutet der Name?«, fragte sie und blickte über die Schulter auf den Verhüllten.

»Sag es ihnen«, forderte der die Schattenhafte auf.

»In der Sprache von Danu Talis bedeutet er ›Tod‹.«

MITTWOCH, 6. Juni

KAPITEL ZWEIUNDFÜNFZIG

Sophie erwachte in dem kleinen, vollgestellten Zimmer und wusste im selben Augenblick, dass etwas nicht stimmte. Sie spürte ein leichtes Flattern im Magen und ein dumpfes Pochen im Hinterkopf. Außerdem klopfte ihr Herz so wild, dass es fast schon schmerzte. Sie schlang die Arme um die Brust und versuchte, ihre plötzlich viel zu hektischen Atemzüge wieder unter Kontrolle zu bekommen.

Was war los mit ihr? War das eine Panikattacke? Sie hatte so etwas noch nie erlebt, doch ihre Freundin Elle in New York hatte ständig damit zu kämpfen. Sophie fühlte sich benommen und ihr war ein wenig übel, und als sie die Beine über die Bettkante schwang und aufstand, wurde ihr schwindelig.

Sie trat auf den Flur, blieb stehen und lauschte. In dem kleinen Gästehaus war alles still. Und es fühlte sich leer an. Sie stützte sich mit der linken Hand leicht an der Wand ab und ging den Flur hinunter in die Küche. Draußen brach langsam der Tag an. Perenelle hatte ihr gesagt, dass Prometheus sein
Schattenreich an die Erdenzeit angeglichen hatte und es einen gleichmäßigen Tag-und-Nacht-Rhythmus gab.

Mitten auf dem Tisch lag der Totenschädel aus Kristall.

Am Abend zuvor hatte sie gesehen, wie die Flamels ihre Hände darauf gelegt hatten und ihre Auren darin versunken waren. Der Kristall hatte matt geleuchtet, in seinem Kern waren eine Spur Eisweiß und ein winziger Hauch Hellgrün zu erkennen gewesen, doch sonst war nichts passiert, und die Anstrengung hatte Flamel völlig erschöpft.

Sophie ging rasch am Tisch vorbei und sah deshalb nicht, wie silbernes Licht in dem Schädel pulsierte und die Augenhöhlen dunkel wurden. Das Licht erlosch, als sie zur Couch weiterging, auf der Josh geschlafen hatte.

Aber die Couch war leer.

»Josh?« Viel mehr als ein Flüstern brachte sie nicht heraus. Vielleicht war er im Bad oder er war auf der Suche nach etwas zu essen zum Haupthaus hinaufgegangen? Doch noch während sie nach Erklärungen suchte, wusste sie, dass keine davon zutraf. Als Josh, nachdem Prometheus ihn in der Magie des Feuers unterrichtet hatte, zurückgekommen war, hatte er vor Erschöpfung geschwankt, und sein Gesicht war aschfahl gewesen. Kaum hatte er sich auf die Couch gelegt, war er auch schon eingeschlafen.

»Josh?«, rief sie noch einmal. »Josh?«

Aus dem Flattern im Magen war inzwischen richtiges Magendrücken geworden, und ihr Herz raste so, dass sie kaum noch Luft bekam.

»Josh!« Lauter jetzt. »Wo bist du?« Wenn das ein Scherz sein sollte, konnte sie nicht darüber lachen. »Josh Newman, du kommst jetzt sofort hierher!«

Sophie hörte ein Geräusch an der Tür und sah aus dem Augenwinkel, dass die Klinke sich bewegte. Sie wirbelte herum und stemmte die Hände in die Hüften. »Wo, zum Kuckuck – «

Die Tür ging auf und Aoife kam herein, gefolgt von Niten. Der unsterbliche Japaner hatte zwei Schwerter dabei, eines deutlich länger als das andere, und Aoife trug ein gefährlich aussehendes langes Messer mit blattförmiger Klinge.

»Ich suche Josh«, begann Sophie atemlos, »er ist nicht da.«

Die beiden Unsterblichen teilten sich wortlos auf, Niten ging nach rechts, Aoife nach links. Das Gästehaus war winzig, und es dauerte nur wenige Augenblicke, bis sie wieder in der Küche standen.

»Keine Kampfspuren«, berichtete Niten ruhig. »Sieht so aus, als sei er einfach gegangen.« Damit drehte er sich um und verließ die Hütte wieder.

Sophie und Aoife blieben allein zurück.

»Er ist weg«, flüsterte Sophie. »Er ist weg.« Dann überkam sie schiere Panik.

Aoife steckte das Messer in die Scheide, die sie an ihrem Bein festgeschnallt hatte. »Erzähl mir alles«, bat sie. »Was ist passiert?«

Sophie schluckte. »Als ich aufgewacht bin, hatte ich so ein Gefühl von …« Sie presste beide Hände auf den Bauch, während sie nach den richtigen Worten suchte.

»Leere«, schlug Aoife vor.

Sophie sah die rothaarige Kriegerin an. »Genau. Es war ein Gefühl von Leere. So habe ich mich noch nie gefühlt.«

Aoife nickte. Ihre Miene verriet nichts.

Niten öffnete die Tür, sagte kurz etwas auf Japanisch zu der Kriegerin und war wieder verschwunden.

»Was ist los? Was geht hier vor?« Sophie bekam in ihrer Panik erneut kaum noch Luft. »Was ist mit meinem Bruder geschehen? « Elektrizität zuckte durch ihr Haar und wie Rauchkringel stieg ihre silberne Aura von ihrer Haut auf. Sie begann zu zittern, und Aoife kam herüber, nahm sie in den Arm und hielt sie ganz fest.

Als die junge Frau sprach, hallte ihre Stimme in Sophies Kopf wider, und obwohl sie in dem alten irischen Dialekt ihrer Jugendzeit redete, verstand Sophie jedes Wort. »Ruhig, ganz ruhig, tief atmen … Du musst dich jetzt in der Gewalt haben. Um deinetwillen. Um Joshs willen.«

Sophie schüttelte den Kopf. »Ich kann nicht. Du weißt doch gar nicht, wie sich das anfühlt …«

»Oh doch«, antwortete Aoife im Flüsterton. »Ich weiß es.«

Und als Sophie aufschaute, sah sie Tränen in den Augen der Kriegerin glitzern. »Ich habe meinen Zwilling verloren«, sagte Aoife. »Ich weiß genau, wie es dir geht.«

Sophie holte zitternd Luft. »Was hat Niten dir gerade eben gesagt?«, fragte sie.

»Dass der Wagen nicht mehr da ist.«

Bevor Sophie weitere Fragen stellen konnte, ging die Tür erneut auf und Perenelle kam herein, gefolgt von Nicholas und Prometheus. Der kleine Raum erschien jetzt noch kleiner. Niten kam als Letzter, doch er blieb mit dem Rücken zu ihnen unter der Tür stehen.

»Er ist weg?«, blaffte Flamel.

»Er ist nicht mehr da«, bestätigte Aoife.

»Hat man ihn entführt?«, fragte Perenelle.

»In dieses Schattenreich gelangt nichts ohne mein Wissen«, versicherte Prometheus.

Perenelle ging auf Sophie zu und breitete die Arme aus, doch das Mädchen machte keine Anstalten, ihr entgegenzugehen, sondern blieb bei der Kriegerin stehen. Die Zauberin trat wieder einen Schritt zurück und ließ die Arme sinken. »Dann ist er also aus freien Stücken gegangen?«, vermutete sie.

»Es weist nichts auf einen Kampf hin«, ließ sich Niten von der Tür her vernehmen, »und nur ein Paar Fußspuren führen ins Tal hinunter, wo der Wagen stand.«

»Aber der Wagen sprang nicht mehr an«, wandte Flamel ein. »Die Batterie war leer.«

Prometheus verschränkte die Arme vor der breiten Brust. »Schon, aber der Junge kennt sich jetzt in Feuermagie aus. Im Augenblick fließt jede Menge reine Energie durch seine Aura. Er hätte den Wagen ohne Weiteres zum Laufen bringen können. «

»Wo ist er nur hingegangen?«, rief Sophie. »Ich verstehe das nicht! Er würde doch nicht einfach verschwinden, ohne mir Bescheid zu geben.« Sie sah Prometheus an. »Vielleicht hat ein Wesen von hier ihn mitgenommen? Vielleicht diese Tonmenschen? «

Prometheus schüttelte den Kopf. »Die Urmenschen würden sich dem Haus nie nähern. Ich bin derselben Meinung wie Perenelle: Er ist aus freien Stücken gegangen.«

»Aber wohin ist er gegangen?«, fragte Sophie noch einmal. »Nach Hause?« Sie schüttelte den Kopf. In ihrem ganzen Leben war sie noch nie so durcheinander gewesen oder hatte sich so verloren gefühlt. »Er würde mich nie im Stich lassen.«

»Die Frage muss wohl eher lauten: Warum ist er gegangen? «, sagte Aoife.

»Nein«, widersprach Perenelle. »Die eigentliche Frage ist:
Wer hat ihn gerufen? Ich wüsste zu gern … «, begann sie. Dann hielt sie inne, drehte sich um und ging zum Küchentisch. Sie setzte sich, legte beide Hände über den Kristallschädel, ohne ihn zu berühren, und sah hinüber zu Sophie. Ein dünnes, fast bitteres Lächeln umspielte ihre Lippen. »Vielleicht bist du jetzt bereit, uns deine Aura zu leihen.«

»Warum?«, flüsterte Sophie völlig verwirrt.

»Damit wir versuchen können, deinen Bruder sehen. Zu sehen, ob er tatsächlich aus freien Stücken gegangen ist oder ob er entführt wurde.«

Aoife legte Sophie die Hand auf die Schulter. »Wenn du wirklich das Gedächtnis meiner Großmutter hast, weißt du, wie gefährlich der Schädel ist.« Sie senkte die Stimme. »Wenn du in den Schädel hineinschaust, schaut er gleichzeitig in dich hinein. Starrst du zu lange in seinen Kristallkern, kannst du den Verstand verlieren – im wahrsten Sinn des Wortes. Du musst das nicht tun.«

»Doch, ich tue es«, erwiderte Sophie entschlossen. Sie sah der Vampirin in die Augen. »Du hast selbst gesagt, dass du alles in deiner Macht Stehende tun würdest, um Scathach zurückzubekommen. «

Aoife nickte.

»Jetzt tue ich dasselbe für Josh.«

Die Kriegerin blickte sie an, dann zog sie einen Stuhl unter dem Tisch hervor. »Das verstehe ich sehr gut. Setz dich. Ich passe auf dich auf.« Für einen Augenblick wurden die harten Linien ihres Gesichtes weich und sie sah genauso aus wie ihre Schwester.

»Go raibh maith agat«, flüsterte Sophie auf Irisch, eine Sprache, die sie nie gelernt hatte. »Danke.«

»Scathach hätte das auch getan«, murmelte Aoife.

»Leg deine Hände auf den Kristallschädel«, befahl Perenelle.

KAPITEL DREIUNDFÜNFZIG

Josh wusste, dass es ein Traum war, lediglich ein besonders anschaulicher Traum.

Er träumte, dass er mit Nitens schwarzer Limousine über den Sir Francis Drake Boulevard Richtung Norden fuhr. Es war noch dunkel, doch der Himmel zu seiner Rechten hellte sich bereits auf.

Es war einer dieser Träume, bei denen jedes Detail stimmt. Manchmal träumte er in Schwarzweiß und ohne Ton, aber dieser Traum war in Farbe, und er roch sogar die Ledersitze und ganz schwach irgendeinen blumigen Duft eines unsichtbaren Lufterfrischers. Er schnupperte. Da war noch ein anderer Geruch: der von brennendem Plastik. Eine graue Rauchfahne zog vor seinen Augen vorbei und er blickte nach unten. Zunächst dachte er, er hätte rotgoldene Handschuhe an. Dann merkte er, dass seine Hände glutrot waren und praktisch in das Lenkrad hineinschmolzen. Als er sie hob, zog er klebrige Gummi- und Plastikfäden mit nach oben; es sah aus wie Kaugummi.

Der Traum machte ihm keine Angst. Er war nur … seltsam.

Und er fragte sich, wohin er wohl unterwegs war.

 »Denk an deinen Bruder«, befahl Perenelle.

Sophie holte tief Luft und legte beide Hände auf den Schädel. Augenblicklich nahm der Kristall einen intensiven Silberton an, sodass er jetzt aussah, als sei er aus Metall.

»Denk an Josh«, sagte auch Flamel.

Sophie konzentrierte sich. In allen Einzelheiten versuchte sie, das Bild ihres Bruders vor ihrem geistigen Auge entstehen zu lassen. Die leeren Augenhöhlen in dem Schädel wurden dunkel, dann glänzten sie hell wie Spiegel und im nächsten Augenblick erschien über dem Kristall ein Bild, das allerdings verschwommen und unvollständig war, wenig mehr als ein Farbklecks.

Sophie spürte, wie Aoife den Druck ihrer Finger auf ihrer Schulter verstärkte und kühle Kraft sie durchströmte. Die Kriegerin gab ihr etwas von der Kraft ihrer grauen Aura gab. Dann spürte sie den Atem der Frau warm an ihrem rechten Ohr. »Denk an deinen Zwilling«, befahl auch Aoife.

Ihr Zwillingsbruder! Dasselbe blonde Haar, dieselben blauen Augen. Achtundzwanzig Sekunden jünger als sie. Bis zum Alter von drei Jahren hatte niemand sie auseinanderhalten können.

Und plötzlich wirbelten die über dem Schädel schwebenden Farben durcheinander, um sich dann neu zusammenzufügen. Umrisse und Formen bildeten sich heraus. Sie sahen das Bild eines schmelzenden Lenkrads. Sie sahen mit Joshs Augen.

Nach einer Weile wurde der Traum langweilig.

Josh wünschte, er könnte sich selbst aufwecken.

Lange Zeit fuhr er über den Sir Francis Drake Boulevard, bog dann nach rechts auf den Highway 1 ab und danach auf die Küstenstraße. Die war nur zweispurig und ziemlich schmal und die Scheinwerfer bohrten sich in den morgendlichen Nebel, der alles einhüllte. Doch machte Josh sich keine Gedanken deshalb. In einem Traum konnte ihm nichts passieren. Falls er einen Unfall baute, würde er aufwachen. Trotzdem war es schade, dass er im Traum nur Auto fuhr. In einem Flugzeug zu sitzen, hätte viel mehr Spaß gemacht. Er liebte Träume, in denen er flog.

 »Wie macht er das?«, wisperte Sophie. »Ist er wach oder schläft er?«

Flamel beugte sich vor, stützte die Ellbogen auf den Tisch und legte das Kinn in die Hände. Konzentriert betrachtete er das Bild, das über dem Schädel in der Luft stand. »Bis zu einem gewissen Grad ist er sich wohl bewusst, was geschieht, doch irgendetwas hat von ihm Besitz ergriffen. Ich glaube, etwas – jemand – hat ihn gerufen.«

Prometheus beäugte den Schädel mit offensichtlichem Abscheu. »Wenn ich gewusst hätte, dass ihr dieses grässliche Ding dabeihabt, hätte ich euch nicht erlaubt, es mit in dieses Schattenreich zu bringen. Meine Schwester hat einen Großteil ihres Lebens darauf verwandt, diese Spielzeuge der Archone zu zerstören, und hat dabei das gesamte Familienvermögen durchgebracht.«

Nicholas sah Perenelle kurz von der Seite an, bevor er zu Prometheus aufblickte. »Archone? Ich dachte, es ginge hier um Wesen des Älteren Geschlechts?«

Prometheus ignorierte die Frage und konzentrierte sich ganz auf das vollständige, dreidimensionale Bild in der Luft. »Wir könnten ihn wahrscheinlich so erschrecken, dass er aufwacht.«

»Nein!«, rief Sophie sofort. Ihr Instinkt warnte sie, dass dies falsch wäre.

»Nein«, sagte auch Aoife. »Er könnte die Kontrolle über den Wagen verlieren.«

»Dann lehnen wir uns also zurück und warten, bis er sein Ziel erreicht hat?«, fragte Prometheus.

»Wenn ihr mich fragt«, meinte Perenelle, ohne den Blick von dem schwebenden Bild zu lösen, »ist es unsere oberste Pflicht, dafür zu sorgen, dass er sein Ziel sicher erreicht. Wenn er einen Unfall baut, könnte er schwer verletzt werden oder gar sterben. Sophie!« Der Ton der Zauberin wurde weicher. »Konzentriere dich auf deinen Bruder, sieh zu, dass er sich aufs Fahren konzentriert.«

»Wie denn?«, fragte Sophie verzweifelt. Es kostete sie alle Mühe, nicht in Panik zu geraten. »Wie soll ich das denn machen? «

Perenelle wandte sich ratlos an Nicholas, doch der schüttelte den Kopf. »Keine Ahnung«, gab sie zu. »Lass einfach nicht zu, dass er irgendwelchen Unsinn macht.«

»Wir reden hier von Josh«, murmelte Sophie. »Der verzapft doch ständig irgendwelchen Unsinn.« Und immer dann, wenn sie nicht dabei war.

 Josh überlegte, ob er nicht einmal richtig schnell fahren sollte.

Dieser Abschnitt der Küstenstraße war relativ gerade und der Nebel hatte sich etwas gelichtet. Er könnte das Gaspedal durchdrücken und die Straße entlangbrettern.

Das wäre Sophie nicht recht.

Der Gedanke kam ihm, als sein Fuß bereits aufs Gaspedal drückte.

Moment mal. Er träumte doch.

Das wäre Sophie nicht recht.

Langsam nahm er den Fuß vom Gas und schüttelte den Kopf. Selbst in seinen Träumen versuchte sie noch, den Boss zu spielen!

 Die Gruppe saß nun schon über eineinhalb Stunden um den Tisch herum und Sophie zitterte vor Müdigkeit.

Aoife stand hinter ihr, beide Hände auf ihren Schultern, und ließ Kraft in sie einströmen, doch Sophies silberne Aura war inzwischen von fast demselben matten Grau wie die der Kriegerin, und die Bilder über dem Schädel waren verblasst und fast durchsichtig.

»Ich weiß nicht … wie lange … ich das noch aushalte«, flüsterte Sophie. Sie hatte pochende Kopfschmerzen, ihre verspannten Schultern taten entsetzlich weh und der Schmerz zog sich die ganze Wirbelsäule hinunter.

»Wo ist er jetzt?«, fragte Flamel. Er versuchte, aus den Bildern schlau zu werden, aus den kurzen Eindrücken von Straßen und markanten Bauwerken.

Niten beugte sich über Aoifes Schulter und studierte das flackernde Farbbild mit zusammengekniffenen Augen. »Er biegt von der Van Ness Avenue auf die Bay Street ab.«

Perenelle blickte zu Prometheus auf. »Zu wem fährt er? Es gibt doch bestimmt irgendwelche dunklen Älteren in San Francisco.«

»Mehrere«, bestätigte Prometheus sachlich. »Quetzalcoatl,
die Gefiederte Schlange, hat ein Haus in der Stadt, aber das wäre zu raffiniert für ihn. Eris lebt ebenfalls dort. Sie hat sich früher in Haight-Ashbury herumgetrieben und hat da auch noch ein Apartment, aber ihre besten Tage sind vorbei. Sie besitzt nicht mehr die Kraft, die dazu nötig ist.« Prometheus beugte sich plötzlich vor. »Sophie, kannst du auf irgendeine Art und Weise Einfluss auf deinen Bruder nehmen?«

Sie sah ihn nur mit müden Augen an.

»Kannst du ihn dazu bringen, dass er sich umdreht oder in eine bestimmte Richtung schaut?«

»Ich weiß nicht. Warum?«

»Versuche ihn dazu zu bringen, dass er den Rückspiegel verstellt. Ich möchte seine Augen sehen.«

 Josh fummelte an der Heizung herum.

Er stellte das Radio an, aber es knisterte nur, weshalb er die CD-Sammlung durchging. Alles Namen, die er noch nie gehört hatte: Isao Tomita, Kodo und Kitaro. Er verstellte seinen Sitz, vor und zurück, nach oben und unten, schaute ins Handschuhfach, wo er eine Dose Pfefferminzbonbons fand, deren Haltbarkeitsdatum seit zwei Jahren abgelaufen war, die er aber dennoch versuchte. Er probierte die Klimaanlage aus, stellte die elektrischen Seitenspiegel neu ein und dann, endlich, streckte er die Hand nach dem Rückspiegel aus …

 Seine Augen waren blutrot. Vom Spiegel reflektiert, hingen sie über dem Kristallschädel in der Luft, starr, ohne zu blinzeln und ohne Pupillen.

Das Entsetzen, das Sophie packte, war greifbar. Sie sah das Gesicht ihres Bruders vor sich, doch dies waren die Augen von …

»Mars Ultor.« Prometheus war sich seiner Sache sicher. »Der Junge ist in der Gewalt des Schlafenden Gottes.«

»Mars hat Josh erweckt«, flüsterte Flamel entsetzt.

Für Prometheus war das die Bestätigung. »Also kontrolliert er ihn auch.«

»Aber wohin führt er ihn?«, fragte der Alchemyst.

»Er ist gerade in die Lombard Street abgebogen«, berichtete Niten. »Er fährt zum Telegraph Hill.«

»Dees Unternehmen, die Enoch Enterprises haben eine Niederlassung gleich unterhalb des Coit Tower«, warf Perenelle rasch ein. »Aber Dee sitzt in England fest«, fügte sie dann nachdenklich hinzu. »Ausgeschlossen, dass er so schnell hierher kommen konnte …«

»Bist du dir da wirklich sicher?«, fragte Prometheus. »Wir reden jetzt von Dee.«

Flamel nickte. »Selbst wenn er für heute Morgen einen Flug gebucht hätte, wäre er immer noch in der Luft. Er ist nicht in der Stadt.«

»Und wenn er über ein Krafttor gekommen ist?«, fragte Aoife.

»Es gibt nur wenige, die ihn hierher bringen könnten. Und die Kraft, das Tor von Stonehenge zu aktivieren, hat er nicht. Außerdem würde er seinen Gebietern des Älteren Geschlechts seinen Aufenthaltsort verraten, wenn er seine Kräfte einsetzen würde. Und das wird er höchstwahrscheinlich nicht wollen.«

»Er fährt jetzt den Telegraph Hill hinauf«, rief Niten. »Das ist eine Sackgasse.«

In seinem traumhaften Zustand hatte Josh keine Ahnung gehabt, wo genau er sich befand.

Er war durch San Francisco gekurvt, war nach rechts und links abgebogen und hatte die Straßennamen nur im Vorbeifahren wahrgenommen: Van Ness Avenue, Bay Street, Columbus und Lombard. Einige kamen ihm bekannt vor, doch als er auf den Telegraph Hill abbog, war ihm plötzlich klar, wo er war: in der Nähe des Coit Tower. Obwohl der Aussichtsturm von Tante Agnes’ Haus bequem zu Fuß zu erreichen war, hatten er und Sophie es nie geschafft, einmal dort hinzugehen. Auf der linken Seite konnte er jetzt die Bay Bridge erkennen, während rechts pompöse Villen und Apartmenthäuser die Straße säumten. Er fuhr weiter hinauf und konnte unter sich bald die Stadt sehen, die nach und nach aus dem Nebel auftauchte.

Die Aussicht war überwältigend, doch der Traum langweilte Josh inzwischen total. Er wollte, dass er endlich aufhörte, damit er aufwachen konnte. Fast war er versucht, den Wagen von der Straße zu lenken, nur um zu sehen, was dann geschah.

Das wäre Sophie nicht recht.

Josh schüttelte den Kopf, um den Gedanken loszuwerden. Als er wieder auf die Straße blickte, stand da plötzlich eine Frau. Josh sah sie und wusste sofort, dass sie seinetwegen hier stand, und er bremste bereits und lenkte den Wagen an den Straßenrand, noch bevor sie lächelnd winkte. Er hielt an und ließ das Seitenfenster herunter.

Die Frau war jung und hübsch und sie trug Jeans und eine schwarze Wildlederjacke mit Fransen. Das dichte, rabenschwarze Haar reichte ihr bis zur Taille. Als sie sich ins Fenster lehnte und ihn anlächelte, sah Josh, dass ihre Augen dieselbe
Farbe hatten wie die seiner Tante Agnes und die von Dr. John Dee. Er holte tief Luft und intensiver Salbeiduft stieg ihm in die Nase.

Und weil alles ein Traum war, kannte die Frau auch seinen Namen. »Hallo, Josh Newman. Wir haben auf dich gewartet. «

 »Virginia Dare«, stellte Prometheus grimmig fest. »Die Killerin. «

Sophie war die Einzige, die sich nicht zu dem Älteren umdrehte. Sie konzentrierte sich auf das Gesicht der Frau, das sie durch Joshs Augen sah.

»Ihr Gebieter war mein Freund«, fuhr Prometheus fort.« Sie ist schuld an seinem Tod.«

Flamel sah seine Frau an. »War Virginia Dare nicht einmal mit Dee liiert?«

»Das ist lange her, und ich glaube, sie haben sich seit Jahrhunderten nicht mehr gesehen. Trotzdem: Zufall ist es bestimmt nicht, dass sie hier ist.«

»Darin stimme ich dir unbedingt zu«, erwiderte der Alchemyst. »Zufälle gibt es nicht.«

Die Bilder flackerten jetzt immerzu, erloschen und kamen wieder wie bei einem falsch eingestellten Fernsehapparat. »Ich verliere die Verbindung«, flüsterte Sophie. Sie drehte sich zu Aoife um. »Hilf mir, bitte.«

Die starken Hände der Kriegerin legten sich noch fester auf die Schultern des Mädchens, hielten Sophie aufrecht und flößten ihr Kraft ein.

Josh ging hinter der Frau ein paar Stufen zu einer Tür aus Rauchglas hinauf, auf der in verschnörkelten Goldbuchstaben Enoch Enterprises stand. Er sah, wie sie die Hand nach dem Knopf an der Gegensprechanlage ausstreckte, doch die Tür schwang weit auf, noch ehe sie ihn gedrückt hatte. Und weil das ja immer noch ein Traum war, wunderte er sich nicht, dass er von einem lächelnden Dr. John Dee empfangen wurde.

»Josh Newman, ich freue mich, dich wiederzusehen. Du siehst gut aus, und wie ich gehört habe, bist du jetzt ein Meister der Feuermagie.« Dee trat zurück. »Tritt ungehindert und aus freien Stücken ein.«

Ohne zu zögern ging Josh durch die Tür.

 Fast siebzig Meilen entfernt hörten die stummen Beobachter Dee aus den flackernden, geisterhaften Bildern heraus fragen: »So, Josh, was würdest du dazu sagen, wenn ich dir einen der mächtigsten Zweige der Magie beibringen würde? Einen, den nicht einmal der legendäre Nicholas Flamel dich lehren könnte?«

»Das wäre cool«, antwortete Josh.

Dann schloss sich die Tür mit einem leisen Klicken und das Bild erlosch.

Sophie tat einen tiefen, zittrigen Atemzug und löste die Hände von dem warm gewordenen Kristallschädel. Sie kippte nach vorn und wäre auf dem Tisch aufgeschlagen, wenn Aoife sie nicht festgehalten hätte.

Die Kriegerin sah den Alchemysten an. »Was kann Dee ihm beibringen, das du ihn nicht lehren kannst?«, fragte sie nervös.

Flamel schüttelte den Kopf. »Keine Ahnung. Wir haben
ganz ähnliche Fächer studiert: Alchemie, Mathematik, Astronomie, Astrologie, Biologie, Medizin – « Abrupt hielt er inne.

»Außer?«, drängte Sophie.

»Mit einer Ausnahme.« Alle Farbe war aus Flamels Gesicht gewichen, nur die dunklen Augenringe stachen hervor. »Es gab eine Disziplin, von der ich nichts wissen wollte – in der Dee es jedoch zu wahrer Meisterschaft gebracht hat.«

»Nein!«, keuchte Perenelle entsetzt.

»Nekromantie«, sagte der Alchemyst. »Die Kunst, Tote auferstehen zu lassen.«

KAPITEL VIERUNDFÜNFZIG

Niccolò Machiavelli stand am Bug eines Schnellbootes, das über das eisige Wasser der Bucht von San Francisco preschte. Er schloss die Augen und ließ die salzige Gischt die Tränen überdecken, die ihm plötzlich über die Wangen liefen.

Als Machiavelli noch sterblich war, hatte Marietta, seine Frau, ihm einmal vorgeworfen, er sei ein unmenschliches, gleichgültiges Monster.

»Du wirst einmal einsam und allein sterben, weil dir alle egal sind«, hatte sie ihn angeschrien und ihm einen antiken römischen Teller an den Kopf geworfen.

Er hatte längst vergessen, was den Streit ausgelöst hatte, doch ihre Worte waren ihm immer noch im Gedächtnis. Und jedes Mal, wenn sie ihm einfielen, musste er an Marietta denken, die er sehr geliebt hatte und immer noch vermisste, und er weinte um sie. Die Tränen hatten ihm nie etwas ausgemacht; sie erinnerten ihn daran, dass er trotz allem immer noch ein Mensch war.

Früher einmal hatte er geglaubt, die Unsterblichkeit sei ein ganz besonderes Geschenk.

Und anfangs war das auch so gewesen. Er hatte alle Zeit der Welt, um Pläne zu schmieden, Verschwörungen auszuhecken und Vorhaben anzugehen, die erst Generationen später abgeschlossen werden konnten. Hinter den Kulissen hatte er das Schicksal von einem ganzen Dutzend europäischer und russischer Nationen maßgeblich mitbestimmt, hatte Kriege und Revolutionen angezettelt und Friedensverträge ausgehandelt. Er hatte Staatsmännern den Rücken gestärkt, Erfinder, Künstler und Designer finanziell unterstützt. Dann hatte er sich zurückgelehnt und verfolgt, wie seine weitreichenden Pläne Wirklichkeit wurden. Doch irgendwann hatte er bei allem Planen und Aushecken aufgehört, an die Menschen zu denken, die er dabei manipulierte. Die Humani – die Menschen – waren für ihn nur noch Objekte gewesen, die man wie die Figuren auf einem Schachbrett hin und her schieben konnte.

Er hatte seinem Gebieter aus dem Älteren Geschlecht ergeben gedient und getan, was man ihm auftrug, selbst wenn er die Befehle nicht gutgeheißen hatte. Anfangs hatte er geglaubt – weil es die logische Schlussfolgerung war –, dass auf der Erde alles besser würde, wenn die dunklen Wesen des Älteren Geschlechts zurückkehrten.

Jetzt war er sich dessen nicht mehr so sicher.

Eigentlich schon seit zweihundert Jahren nicht mehr.

Und heute – heute war alles anders geworden. Die Wende war eingetreten, als er Quetzalcoatl, der Gefiederten Schlange, gegenübergesessen und dem arroganten Älteren zugehört hatte, wie dieser fast nebenbei entschied, ob er, Machiavelli, leben oder sterben sollte. Die Erkenntnis, dass er nur weiterleben
durfte, weil Quetzalcoatl glaubte, Machiavellis Gebieter einen Gefallen schuldig zu sein, war ein Schock für ihn gewesen. Dass er den Älteren jahrhundertelang treu gedient hatte, war überhaupt nicht ins Gewicht gefallen. Seine Fähigkeiten, sein Wissen, seine Erfahrung hatten keine Rolle gespielt.

Nur Glück und Zufall hatten ihm das Leben gerettet.

Und wie er da auf dem Thron gesessen und mit Argumenten um sein Leben gekämpft hatte, war es ihm wie Schuppen von den Augen gefallen, dass er sich bei viel zu vielen Gelegenheiten ganz genauso verhalten hatte wie Quetzalcoatl. Er hatte über Leben und Tod zahlloser Männer, Frauen und Kinder entschieden, denen er nie begegnet war und die er nie kennenlernen würde. Er hatte Entscheidungen gefällt, die ihr Leben und das ihrer Nachfahren bis auf viele Generationen hinaus veränderten.

Marietta hatte recht gehabt: Ihm waren alle egal.

Andererseits aber auch unrecht. Sie hatte ihm immer viel bedeutet, und seine Kinder hatte er vergöttert, besonders seinen Sohn Guido, der wenige Jahre vor Machiavellis so genanntem »Tod« geboren wurde.

Was war geschehen? Was hatte ihn so verändert?

Die Antwort war immer dieselbe: Unsterblichkeit.

Seine Unsterblichkeit hatte ihn von Grund auf verändert, hatte sein Denken verzerrt und das rücksichtslose unmenschliche Ungeheuer aus ihm gemacht, das Marietta in ihm gesehen hatte, lange bevor er es tatsächlich geworden war. Er hatte aufgehört, Menschen als Individuen zu sehen. Er sah sie nur noch als Masse, entweder als Freunde oder als Feinde.

Sein Ehrgeiz hatte ihn blind gemacht. In seiner Arroganz hatte er geglaubt, dass er sich von den Menschen unterscheide,
dass er in gewisser Weise den Älteren zuzurechnen sei. Doch heute hatte er erkennen müssen, dass die Älteren von ihm so viel hielten wie er vom Rest der Menschheit.

Und jetzt war er wieder auf einer Mission für die Älteren, einer Mission, die das Leben von Millionen von Menschen rund um den Erdball verändern würde. Er hatte am Schicksal von Nationen gebastelt. Jetzt war er dabei, die Zukunft der Erde neu auszurichten.

»Mir gefällt nicht, was ich sehe«, ließ sich Billy in seiner schleppenden Sprechweise vernehmen. Er stellte sich neben den Italiener.

Machiavelli blickte zu der Insel hinüber, die rasch näher kam. »Stimmt etwas nicht?«

»Nicht da drüben. Hier«, erwiderte Billy. Er schob die Hände in die hinteren Taschen seiner Jeans und senkte seine Stimme, sodass er über dem Brummen des Motors und dem Schlagen der Wellen nur für Machiavelli zu verstehen war. »Du hast einen Ausdruck an dir, der mir nicht gefällt.«

Machiavelli riss sich zusammen. »Einen Ausdruck?«

»Yep. Der Ausdruck von jemandem, der sich tiefgründige Gedanken macht. Finstere Gedanken. Dumme Gedanken.«

»Und du bist Experte im Mienenlesen, ja?«, fragte Machiavelli spöttisch.

»Das kannst du mir glauben«, erwiderte Billy und seine blauen Augen blitzten. »Hat mich bis heute am Leben gehalten. «

»Und was verrät mein Gesicht deiner Meinung nach?«, fragte Machiavelli. Bisher war es ihm immer gelungen, eine ausdruckslose Miene zur Schau zu stellen, und es ärgerte ihn, dass dieser ungebildete junge Unsterbliche es so ohne weiteres
geschafft hatte, ihn zu durchschauen. Vielleicht hatte er den Amerikaner unterschätzt.

Billy zog eine Hand wieder aus der Tasche und rieb sich das unrasierte Kinn. »Du warst nie an einer Schießerei beteiligt, oder?«, fragte er.

Machiavelli blinzelte überrascht. »Was soll der Unsinn? Natürlich nicht.«

»Und wie steht es mit einem Duell? Habt ihr euch in Europa nicht duelliert – Schwerter und Pistolen im Morgengrauen und so?«

»Davon habe ich einige miterlebt«, bestätigte der Italiener.

»Ich wette, du hast immer gewusst, wer verliert.«

Machiavelli überlegte kurz, dann nickte er. »Ja. Ich denke schon.«

»Woran hast du es gemerkt?«

»An ihrem Gesichtsausdruck, an der Art, wie sie dastanden, wie sie die Schultern hielten …

»Genau. Sie sind davon ausgegangen, dass sie verlieren. Und haben deshalb auch verloren. Ich war nie ein besonders guter Schütze und nie wirklich fix. Dieser ganze Schnellzieher-Quatsch stammt aus Büchern, die über mich geschrieben wurden und in denen fast nur Lügen stehen. Aber ich bin immer davon ausgegangen, dass ich gewinne. Immer. Und ich habe immer darauf geachtet, dass ich mich nur mit Männern verbünde, die ebenfalls davon ausgingen, dass sie gewinnen.« Er hielt kurz inne und fügte dann hinzu: »Menschen, die mitten in einer Schlacht anfangen, sich tiefschürfende, finstere Gedanken zu machen, gehen davon aus, dass sie verlieren. Und sie sterben, weil sie abschweifen, weil sie nicht konzentriert sind.«

Machiavelli deutete eine leichte Verbeugung an. »Das ist sehr scharfsinnig beobachtet. Und hast du einen Vorschlag?«

Billy wies mit dem Kinn Richtung Insel. »Konzentrieren wir uns auf die anstehenden Aufgaben. Tun wir, was unsere Gebieter des Älteren Geschlechts uns aufgetragen haben und wecken wir die schlafenden Bestien auf, bevor wir anfangen, tiefschürfende, finstere Gedanken zu denken.«

»Wir?«

»Wir.« Billy lächelte. »Ich wette, du könntest mir eine Menge beibringen.«

Machiavelli nickte überrascht. »Und ich glaube, ich könnte eine Menge von dir lernen.«

Das Boot stieß gegen das Dock und Black Hawk legte an der Pfahlmauer an. »Alles von Bord!«, rief er.

Billy the Kid sprang auf den hölzernen Steg, bückte sich dann und streckte die Hand aus, um dem Italiener zu helfen. Machiavelli zögerte kurz, dann ergriff er die Hand und Billy zog ihn hoch. Black Hawk ließ den Motor sofort wieder aufheulen. Das Wasser brodelte, als er sich rückwärts entfernte.

»Kommst du nicht mir?«, rief Billy.

»Das soll wohl ein Witz sein! Keinen Fuß würde ich auf die Insel setzen. Sie ist verflucht!« Noch während der Indianer sprach, erschienen direkt unter der Wasseroberfläche Dutzende von Frauengesichtern. Irisierende Fischschwänze zuckten. »Ruft mich, wenn ihr fertig seid. Wird es lange dauern?«

Billy schaute Machiavelli fragend an.

»Zwei Stunden.«

Billy the Kid grinste. »Zeit genug, die Welt zu verändern.«

KAPITEL FÜNFUNDFÜNFZIG

Nicholas und Perenelle Flamel saßen allein am Küchentisch und blickten sich über den Kristallschädel hinweg an.

Der Alchemyst ließ die Schultern hängen. Die Erschöpfung stand ihm deutlich ins Gesicht geschrieben und die tief in den Höhlen liegenden Augen sprachen dieselbe Sprache. Nach einem schweren Atemzug fragte er seine Frau: »Und was machen wir jetzt?«

Perenelle streckte geistesabwesend die Hand aus und strich über den Schädel. Sie spürte die Reste von Sophies und Aoifes Auren auf dem Kristall, die sich als sanftes Kribbeln bemerkbar machten. »Das verändert nichts«, sagte sie schließlich. »Wir kämpfen.«

Flamel lachte keuchend. »Schau uns doch an! Oder schau mich an. Ich kann dir nicht helfen.«

»Wir beide besitzen zusammen das Wissen von über einem Jahrtausend«, erinnerte Perenelle ihn liebevoll. »Wir nutzen unseren Verstand. Mehr brauchen wir nicht.«

Die Tür ging auf und Prometheus kam zurück. »Niten und Aoife sind mit Sophie gegangen. Ich habe ihnen einen Wagen gegeben«, berichtete er. »Aber sie brauchen mindestens zweieinhalb, wenn nicht drei Stunden, bis sie in der Stadt sind.«

»Drei Stunden?« Perenelle sah Nicholas an. »Könnte Dee Josh in dieser Zeit etwas aus dem Bereich der Totenbeschwörung beibringen?«

»Gestern Nacht hat Josh innerhalb von zwei Stunden den Umgang mit Feuermagie gelernt …«

»Er hat die Grundlagen gelernt, aber er wird ein Leben lang brauchen, um sie wirklich zu beherrschen«, sagte Prometheus.

»Wer weiß denn schon, wozu Dee in der Lage ist?«, sagte Flamel. »Wie er von London hierher gekommen ist, ist mir immer noch unerklärlich.«

»Er wurde für utlaga erklärt«, berichtete Prometheus. »Die Nachricht ist gestern durch die Schattenreiche gegangen. Seine eigenen Gebieter haben eine Riesensumme auf seinen Kopf ausgesetzt.«

»Sie wollen ihn tot?« Flamel war erschüttert.

Aus Prometheus’ Lachen klang nur Mitleid. »Zuerst wollen sie ihn lebendig.«

Der Alchemyst lehnte sich auf dem knarrenden Küchenstuhl zurück und rieb sich übers Gesicht. »Aber das verändert alles. Wenn Dee nicht mehr für die dunklen Älteren arbeitet, wozu braucht er dann Josh? Wieso will er ihm Nekromantie beibringen?«

Prometheus kam weiter in die Küche herein. »Dee hat offensichtlich seine eigenen Pläne.«

»Dee und Dare«, erinnerte Perenelle die beiden Männer. »Eine gefährliche Kombination.«

»Und jetzt kommt auch noch Josh dazu«, flüsterte Flamel. »Ein goldener Zwilling, ausgebildet in Wasser- und Feuermagie. «

Prometheus zog einen Stuhl unter dem Tisch hervor und drehte ihn so, dass er sich rittlings darauf setzen konnte. Der Stuhl knarrte verdächtig unter seinem Gewicht.

Flamel blickte den Älteren mit zusammengekniffenen Augen an. »Was passiert, wenn ein Zwilling mit rein goldener Aura und bewandert in Wasser- und Feuermagie in Nekromantie ausgebildet wird?«

»Das hat es, so viel ich weiß, noch nie gegeben. Es ist eine machtvolle Kombination, doch das eigentliche Potenzial liegt in der Kraft seiner Aura. Der Junge verfügt über ganz außergewöhnliche Kräfte. Er weiß es nur noch nicht.«

»Aber Dee weiß es«, murmelte Flamel.

»Dann ist Josh mächtiger als Dee?«, fragte Perenelle.

»Ich glaube, ja. Viel mächtiger«, antwortete Prometheus. »Er ist nur ungeübt.«

»Durch Totenbeschwörung werden Tote ins Leben zurückgeholt und mithilfe von Joshs Kräften …«, begann Perenelle.

Flamel brachte ihren Gedanken auf den Punkt: »Wen oder was will Dee von den Toten erwecken?« Er legte die flachen Hände auf den Kristallschädel. »Wenn wir nur sehen könnten, was geschieht …«

Ein helles grünes Licht flackerte kurz im Innern des Schädels auf und erlosch dann wieder. Perenelle legte eine Hand auf die ihres Mannes. Weiße Pünktchen krochen über ihre Fingerspitzen und sanken durch Flamels runzlige Hände in den Kristall. Weißes Licht mit einer Spur Grün darin pulsierte in den Augenhöhlen. Und erlosch wieder.

»Wir haben nicht genug Kraft.« Flamel lehnte sich auf seinem Stuhl zurück, doch Perenelle drückte seine Hände weiter auf den Schädel.

»Warum habt ihr dieses grässliche Ding mitgebracht?«, wollte Prometheus wissen.

»Wir wollten ausprobieren, ob wir damit die Monster auf Alcatraz in Schach halten können«, erklärte Perenelle. »Areop-Enap ist immer noch auf der Insel. Ich hatte gehofft, wir könnten die Bestien dazu bringen, dass sie sich gegenseitig zerfleischen, wenn es uns möglich gewesen wäre, durch die Augen der Urspinne zu sehen. Viele sind natürliche Feinde. Ich dachte, wir könnten damit etwas Zeit gewinnen, bis Sophie und Josh voll ausgebildet sind.«

»Ein guter Plan«, lobte Prometheus. »Aber ihr müsst den Schädel mit euren Auren aufladen.«

»Wir hatten eigentlich darauf gezählt, dass Sophie und Josh uns dabei helfen.«

Prometheus sah die beiden Unsterblichen an. »Ihr wisst schon, dass der Schädel euch aussaugt, wenn ihr ihn aufladet? Dass er sich eure Auren einverleibt, euer Gedächtnis, eure Emotionen?«, sagte er gedehnt. »Die Schädel sind echte Vampire. Die Zwillinge sind jung. Der Prozess hätte sie ein paar Jahre ihres Lebens gekostet, aber sie hätten ihn überlebt. In eurem derzeitigen Zustand würdet ihr die Sache nicht überleben. «

»Wir haben unser ganzes Leben lang für das Überleben der Menschen gekämpft«, sagte Perenelle leise. »Wir können jetzt nicht aufgeben. Wir werden bis zum letzten Atemzug kämpfen, um sie vor den dunklen Älteren zu bewahren.«

»Ihr würdet einen hohen Preis dafür bezahlen.«

»Alles hat seinen Preis«, erwiderte Flamel ohne Pathos. »Und manche Dinge sind jeden Preis wert.« Er holte tief Luft und blickte Prometheus an. »Du hast einen hohen Preis bezahlt, um die Humani zum Leben zu erwecken.«

Prometheus nickte.

»Hast du es je bereut?«

»Keinen Augenblick.« Prometheus starrte den Schädel an. »Keinen einzigen Augenblick«, versicherte er. Dann lachte er bitter. »Kristall-Bibliotheken, nannte meine Schwester diese Dinger. Sie glaubte, dass sie möglicherweise mitverantwortlich waren für den Niedergang der Archone, und hat alle zerstört, die sie in die Finger bekam. Es gibt Wissen, das nicht weitergegeben werden sollte, sagte sie. Und einen Rat hat sie mir immer wieder gegeben: Ein Älterer darf nie, gar nie einen solchen Schädel berühren.«

»Warum nicht?«, fragte Flamel.

Prometheus ging nicht auf die Frage ein. Er streckte die Hand aus und legte sie auf die Hände der Flamels. Augenblicklich erfüllte Anisduft den Raum und der Schädel färbte sich rubinrot. »Ich kann Verbindung zu dem Jungen aufnehmen, aber auf den Magier müsst ihr euch konzentrieren«, sagte er fast entschuldigend. »Seid ihr sicher, dass ihr es tun wollt? Es wird euch weiter altern lassen.«

»Nur zu«, sagte Perenelle, und der Alchemyst nickte.

»Dann wollen wir mal sehen, was der Magier mit dem Jungen vorhat«, sagte Prometheus.

Bilder erschienen über dem Schädel, glasklare Bilder in leuchtenden Farben.

Und plötzlich sahen sie durch Josh Newmans Augen in Virginia Dares Gesicht.

KAPITEL SECHSUNDFÜNFZIG

Kannst du denn nicht schneller fahren?«, schnauzte Aoife Niten an. »Wenn ich die Kiste schieben würde, kämen wir schneller voran.«

»Das Gaspedal ist voll durchgedrückt«, erwiderte der Japaner ruhig, »aber das Vehikel ist vierzig Jahre alt und hat nur einen fünfzig PS starken Motor.«

»Schrottmühle«, murmelte Aoife. Sie drehte sich zu Sophie um, die ausgestreckt auf dem Rücksitz lag, und zog eine Decke über die Schultern des Mädchens. »Man sollte meinen, dass ein Wesen des Älteren Geschlechts sich einen besseren Wagen leisten könnte als diesen antiquierten Minivan«, sagte sie, wieder an Niten gewandt.

»Mich wundert, dass Prometheus überhaupt ein Auto hat. Und im Übrigen ist es kein Minivan sondern ein Microbus. Mir gefällt er«, gestand der unsterbliche Japaner. »Es ist ein Volkswagen Microbus aus dem Jahr 1964. Und er hat noch die Originallackierung in Rot und Weiß. Wenn man jetzt noch
welche findet, sind sie meist in sämtlichen Regenbogenfarben lackiert.«

»Du solltest dich mal hören! Seit wann bist du zum Autoexperten geworden?«, fragte Aoife böse.

Ein winziges Lächeln umspielte Nitens Mund. »Du weißt schon, dass ich klassische Wagen sammle, ja?«

Aoife sah ihn überrascht an. »Nein«, antwortete sie schließlich. »Das wusste ich nicht.«

»Wie lange kennen wir uns schon, Aoife?«, fragte er in formellem Japanisch.

Sie runzelte die Stirn und antwortete in derselben Sprache: »Da war doch eine Schlacht, wenn ich mich richtig erinnere.«

»Wir sind uns im Jahr 1600 in der Schlacht von Sekigahara begegnet.«

Sie nickte langsam. »Ja, jetzt erinnere ich mich.«

»Ich dachte damals, du wärst Scathach«, gab er zu.

Aoife lächelte und nickte wieder.

»Doch sobald wir angefangen hatten zu kämpfen, wusste ich, dass du nicht das Mädchen bist, gegen das ich schon einmal gekämpft hatte. Dein Kampfstil war anders.«

»Und ich habe dich besiegt«, erinnerte sie ihn.

»Das hast du. Allerdings nur das eine Mal.« Er kurbelte an dem großen Lenkrad und steuerte den Van auf die schmale zweispurige Landstraße. »Dann kennen wir uns also seit wie vielen Jahren? Mehr als vierhundert? Aber was weißt du wirklich über mich?«

Aoife sah den schlanken Mann in dem schwarzen Anzug an. »Nicht sehr viel«, gab sie zu.

»Und wie kommt das?«

Sie zuckte mit den Schultern.

»Weil es dich nie interessiert hat«, sagte er leise. »Du bist die selbstsüchtigste Person, die ich kenne.«

Die Kriegerin blinzelte überrascht. »Du sagst das so, als sei es etwas Schlechtes.«

»Es ist keine Kritik«, stellte er klar, »lediglich eine Beobachtung. «

Sie fuhren eine ganze Zeit lang schweigend weiter, dann fragte Aoife: »Warum sagst du mir das nach vierhundert Jahren ausgerechnet jetzt?«

»Reine Neugier«, antwortete Niten. Er blickte in den Rückspiegel und stellte ihn dann so ein, dass er Sophie anschauen konnte. »Du kennst das Mädchen nicht. Du bist ihr gestern zum ersten Mal begegnet, und da hatte ich den Eindruck, dass du sie entweder nicht magst oder Angst vor ihr hast.«

»Ich habe vor niemandem Angst«, sagte Aoife ruppig.

Niten deutete eine Verbeugung an. »Du bist furchtlos im Kampf«, bestätigte er diplomatisch. »Aber warum fahren wir sie jetzt zu einer Auseinandersetzung mit einem gefährlichen und mächtigen Gegner?«

Aoife blickte stur geradeaus, und als sie endlich antwortete, klang ihre Stimme unendlich traurig. »Sie sucht ihren Zwilling«, flüsterte sie.

»Und das ist der einzige Grund?«, fragte er behutsam nach.

»Sie hat mich um Hilfe gebeten, Niten. Weißt du, wer die letzte Person war, die mich um Hilfe gebeten hat?«

Niten schüttelte den Kopf, auch wenn er die Antwort zu kennen glaubte.

»Meine Zwillingsschwester«, murmelte Aoife. »Und ich habe sie ihr verweigert.« Sie drehte sich erneut zu Sophie um. »Ich möchte diesen Fehler kein zweites Mal machen.«

»Aoife, das Mädchen ist nicht deine Zwillingsschwester.«

»Aber sie hat mich um Hilfe gebeten, mein Freund. Es ist lange her, seit mich zum letzten Mal jemand um etwas gebeten hat. Es ist …« sie suchte nach den richtigen Worten. »Es ist meine Pflicht.«

»Ah, Pflicht. Das verstehe ich.« Der unsterbliche Japaner bog nach rechts auf die Küstenstraße ab, die nach San Francisco führte. »Pflicht- und Verantwortungsgefühl sind es, die den Menschen vom Tier unterscheiden – und vom Älteren Geschlecht«, fügte er hinzu. »Das richtet sich nicht gegen dich persönlich.«

»Schon gut.«

Sie fuhren etliche Meilen schweigend weiter, dann bat Aoife unvermittelt: »Jetzt erzähl mir mal von deiner Wagensammlung. Ich meine – reden wir hier von richtigen Autos oder von Modellautos?«

KAPITEL SIEBENUNDFÜNFZIG

Er sieht so jung aus«, sagte Virginia Dare, als sie in Joshs starre rote Augen sah.

»Er ist fünfzehneinhalb«, erwiderte Dee geistesabwesend. »Du könntest mir hier wirklich helfen«, fügte er dann hinzu. Er stand mitten in seinem Wohnzimmer und versuchte, die schweren Sofas aus dem Weg zu räumen, um eine größere freie Fläche zu schaffen.

»Ich verrücke keine Möbel«, antwortete Virginia, ohne den Blick von Josh abzuwenden. »Diese roten Augen sind gruselig. Ich habe so etwas bis jetzt nur zwei oder drei Mal gesehen.«

»Der Junge wurde von Mars Ultor erweckt …«

Virginia hob mit einem Ruck den Kopf. »Der Rächer lebt noch?«, fragte sie keuchend.

Dee lächelte. »In gewisser Weise. Wie du weißt, besteht immer eine Verbindung zwischen einem Älteren und dem oder der Humani, die er erweckt. Manchmal bietet dieser Ältere dem Humani auch die Unsterblichkeit an.«

Virginia nickte. »So war es bei mir. Mein Gebieter hat mich als Kind erweckt und mich fünfzehn Jahre später unsterblich gemacht.«

»Eines Tages wirst du mir auch verraten, wer der Ältere war«, knurrte Dee, während er versuchte, einen schweren schwarzen Ledersessel von der Stelle zu bewegen. »Warum hab ich das Ding nur gekauft?«, murmelte er.

»Schläft er?«, fragte Virginia und wedelte mit der Hand vor Joshs Augen herum. Der Junge schloss sie nicht und blinzelte auch nicht.

»Er befindet sich in einer Art Traumzustand. Er kann gehen und reden und Auto fahren, ist aber dennoch nur halb bei Bewusstsein. Und er glaubt bestimmt, das sei alles ein Traum.«

»Ähnlich wie in einer Hypnose?«

»Genauso«, bestätigte Dee. Er hatte es endlich geschafft, den Sessel an die Wand zu rücken, und ließ sich erschöpft hineinfallen. »Ich werde zu alt für so etwas«, rief er und schnaufte.

»Doktor«, sagte Virginia leise, »das musst du dir anschauen. «

Ihr Ton ließ Dee sofort wieder aufspringen und zu ihr eilen. Josh saß auf einem Hocker am Küchentisch. Die vier Schwerter und der Codex lagen noch auf der gläsernen Tischplatte, so wie Dee sie dort ausgebreitet hatte. Als Josh die Hände auf den Tisch gelegt hatte, hatten im selben Moment alle vier Schwerter angefangen zu leuchten. Jetzt pulsierten sie sacht wie schlagende Herzen. Es roch plötzlich nach Orangen und die Glasplatte verwandelte sich in pures Gold.

Virginia kratzte mit dem Fingernagel daran. »Nicht schlecht.«

»Der Junge hat wirklich enorme Kräfte«, erklärte Dee. »Ich
habe noch nie jemanden mit einer reingoldenen Aura gesehen. «

Hauchdünne Fäden von Joshs goldener Aura schwebten wie feinste Rauchschwaden über den Tisch und ringelten sich um die Schwerter. Knisternde Funken sprangen zwischen den Waffen hin und her. Eiskristalle glitzerten auf Excalibur, rotschwarzer Rauch stieg von Clarent auf, auf der Klinge von Joyeuse bildete sich körniger brauner Sand und Durendals Oberfläche kräuselte sich, als wehe ein eisiger Wind darüber. Dann klappte der schwere Kupfereinband des Codex auf und die Buchseiten flatterten wie in einer kräftigen Brise.

Dee griff vorsichtig nach dem Buch und hob es vom Tisch. »Er besitzt unglaubliche Kräfte. Es ist fast eine Schande, ihn umbringen zu müssen.«

KAPITEL ACHTUNDFÜNFZIG

Josh!

Aufwachen!

Aufwachen, Josh.

Josh.

 Und Josh wachte auf, als er die Stimmen von Nicholas und Perenelle Flamel in seinem Kopf hörte.

Er erinnerte sich, dass er sich auf die unbequeme Couch in Prometheus’ Gästehaus gelegt hatte. Dann war da dieser Traum gewesen … ein langer, langweiliger Traum.

Oder war es gar kein Traum?

Er saß auf einem hohen Hocker in einem modernen Apartment und Dr. John Dee und die Frau, die ihm irgendwie bekannt vorkam, beobachteten ihn.

»Du bist wach?«, fragte Dee. Es klang überrascht.

Aus Verwirrung wurde Angst, die sich rasch in Wut verwandelte. »Was habt ihr mit mir gemacht?« Aus einem Instinkt
heraus schnappte Josh sich Clarent und rutschte vom Hocker. Er umklammerte das Schwert mit beiden Händen und sofort spürte er, wie die vertraute Wärme seinen Körper durchströmte und seine Aura sich als vergoldete Rüstung um ihn legte. Rasch blickte er sich um und versuchte sich zu orientieren. »Wo bin ich? Wo ist meine Schwester? Was habt ihr mit Sophie gemacht?«

Den Codex fest an die Brust gedrückt trat Dee so dicht an Josh heran, dass die Spitze des waagrecht gehaltenen Schwerts ihn fast berührte. »Erinnerst du dich an deinen Traum, Josh? Der Traum von der langen Autofahrt?«

Josh wich einen Schritt zurück und nickte.

Dee trat einen Schritt vor. »Das war kein Traum.«

»Was hast du getan – mich verhext?«, fragte Josh entsetzt.

Dee zuckte mit den Schultern. »Ich mag das Wort verhext nicht, es klingt so altmodisch. Technisch gesehen habe ich Mars Ultor gebeten, dich zu rufen. Du bist mit ihm verbunden und wirst das für den Rest deines Lebens auch bleiben.«

»Wo bin ich?«, fragte Josh noch einmal, obwohl er die Antwort bereits zu kennen meinte.

»Du weißt, wo du bist. In San Francisco, gleich unterhalb des Coit Tower, in den Räumen der Enoch Enterprises, meiner Firma.«

Clarent zitterte in Joshs Händen. Seine Hände und die Unterarme steckten in goldenen Handschuhen, doch an den Handflächen und den Unterseiten der Finger, die das Schwert berührten, hatte sich das Edelmetall rostrot verfärbt.

»Danke, dass du gekommen bist«, fuhr Dee fort. Er lächelte, als sei nichts Ungewöhnliches an der Situation. Dann drehte er sich halb um. »Das ist meine Partnerin, Miss Virginia Dare.«

Die Frau nickte ihm zu, lächelte jedoch nicht. Josh fiel auf, dass sie einen hölzernen Stab – eine Flöte? – in der Hand hielt.

»Miss Dare ist genau wie ich unsterblich.« Rasch wandte Dee sich wieder Josh zu. »Würde dir das gefallen? Würdest du auch gern unsterblich werden?«

Josh blinzelte überrascht. Als er Flamel und später Scathach und Aoife darüber hatte reden hören, hatte er sich kurz gefragt, wie es wohl wäre, ewig zu leben, doch ernsthaft darüber nachgedacht hatte er nie. »Ich weiß nicht«, antwortete er.

»Ich kann dich nicht unsterblich machen und Virginia kann es auch nicht, aber wir kennen Ältere, die dir diese Gabe verleihen könnten«, fuhr Dee fort. »Wahrscheinlich würde sogar Mars dich unsterblich machen, wenn du ihn darum bitten würdest.«

Die bizarre Situation brachte Josh völlig aus der Fassung. Verwirrt blickte er von dem Magier zu der Frau. »Ich weiß nicht, ich …«

»Er ist zu jung, um unsterblich zu werden«, meldete Virginia sich unvermittelt. »Er ist noch ein Junge und würde ewig ein Junge bleiben. Frag ihn in fünf Jahren noch einmal.«

Dee lächelte und seine grauen Augen blitzten. »In fünf Jahren. Ja, das ist eine gute Idee. Wir fragen dich dann noch einmal. In der Zwischenzeit kannst du dir ja überlegen, ob du ewig einundzwanzig bleiben möchtest«, meinte er leichthin.

»Ich möchte jetzt gehen«, sagte Josh und blickte sich um. Wie kam er wohl wieder aus diesem Apartment hinaus?

»Selbstverständlich.« Der Magier zeigte ihm mit der Hand, die den Codex hielt, die Richtung. »Da drüben ist ein Aufzug und in der Ecke eine Treppe.«

Josh blinzelte überrascht. »Ich kann einfach so gehen?«

»Natürlich.« Dee lachte. »Ich bin doch nicht dein Feind, Josh. Das war ich nie. Als wir uns das letzte Mal getroffen haben, habe ich dir gesagt, wer die Flamels sind – was sie sind. Nicht wahr?«

Josh nickte und ließ langsam das Schwert sinken.

»Du warst – wie lange? – eine Woche mit ihnen zusammen, und ich möchte behaupten, dass du in dieser Zeit auch selbst einige unerfreuliche Dinge über sie herausgefunden hast.«

Wieder nickte Josh.

»Und die Frage ist natürlich: In welchen weiteren Punkten haben sie dich noch angelogen?«

»Wir haben von den anderen Zwillingen erfahren«, bekannte Josh. Er musste wieder daran denken, wie unterschiedlich Dee und Flamel doch waren. Der Alchemyst redete ständig von oben herab mit ihm, während der Magier ihn als gleichberechtigt behandelte.

»Haben sie dir gesagt, wie viele es waren?«

»Nicht genau. Ich denke mal ein Dutzend oder so.«

Dee schüttelte den Kopf. »Hunderte«, sagte er. »Von so vielen wissen wir zumindest. Wenn sie keine Zwillinge finden konnten, haben sie sich auch an Einzelpersonen mit goldener und silberner Aura herangemacht. Und wenn sie keine goldene fanden, gaben sie sich auch mit anderen Schattierungen zufrieden: bronze, orange, sogar rot. Und wenn sie keine silberne Aura finden konnten, nahmen sie Grau, Alabaster und selbst Weiß. Einige Kinder sind freiwillig mit ihnen gegangen, andere haben sie gekauft und wieder andere sogar gekidnappt. «

»Was ist mit ihnen passiert?«, fragte Josh. Vor Entsetzen
konnte er nur noch flüstern. »Flamel hat gesagt, einig hätten überlebt.«

»Flamel lügt.«

»Sag mir, was mit ihnen passiert ist!«, verlangte Josh laut. Er schrie fast.

Dee wandte sich kopfschüttelnd ab. »Es ist zu schrecklich, man mag gar nicht daran denken. Hast du den Alchemysten danach gefragt?«

»Er hat uns keine richtige Antwort gegeben.«

»Nun, das sagt doch schon alles«, meinte Dee. »Josh, lass es dir noch einmal gesagt sein: Ich bin nicht dein Feind. Ich bin immer fair und ehrlich mit dir umgegangen. Und ich habe immer alle deine Fragen beantwortet, das musst du zugeben. Kannst du das auch von dem Alchemysten und seiner Frau behaupten?«

Josh schüttelte den Kopf. Er hatte Angst, panische Angst, weil seine Schwester immer noch bei den Flamels und den anderen war. Er musste sie dort wegholen. Plötzlich fiel ihm etwas ein. »Was ist mit der Armee von Monstern auf Alcatraz?«

»Es gibt Bestien auf der Insel, das stimmt. Aber Alcatraz ist das, was es immer war: ein Gefängnis. Wenn jemand wie ich auf dieser Erde ein Ungeheuer entdeckt, fängt er es ein und bringt es auf die Insel. Deshalb war auch Perenelle, die diesen Bestien in nichts nachsteht, dort.«

Clarents Spitze zeigte jetzt auf den Boden und an Joshs Händen war fast kein Gold mehr. Nur seine Fingerspitzen waren da, wo sie den Stein berührten, noch von Metall überzogen und blutrot.

»Warum hast du mich gerufen?«

»Zum einen, um dich aus dem Einflussbereich des Alchemysten
und der Zauberin zu holen, damit du wieder selbstständig denken und deine eigenen Entscheidungen treffen kannst. Und zum anderen, weil ich dir ein Angebot machen möchte.« Dee legte den Codex auf den Tisch, ging zu einer Couch und ließ sich darauf fallen. Josh setzte sich dem Magier gegenüber, legte Clarent aber nicht aus der Hand. Virginia stellte sich ins Halbdunkel hinter Dee.

»Du bist Gold, Josh, pures Gold. In der Geschichte der Erde hat es vielleicht ein Dutzend Menschen gegeben, die eine reingoldene Aura hatten: Tutenchamun, Montezuma, Askia, Osei Tutt, Midas, Jason und auch der Schöpfer des Codex selbst, Abraham der Weise. Du bist innerhalb einer knappen Woche erweckt und in Wasser und Feuer ausgebildet worden. Das ist bemerkenswert. Aber du musst jetzt eine Entscheidung treffen. Du musst dich entscheiden, auf welcher Seite du kämpfen willst.«

Josh legte das Schwert auf den Boden und vergrub den Kopf in den Händen. »Ich weiß nicht, was ich denken soll«, bekannte er. Er fühlte sich gänzlich verwirrt und unglücklich. »Ich weiß es einfach nicht. Wenn ich mit Flamel rede, klingt es so, als seist du der Böse. Aber wenn ich dann mit dir rede, klingt alles so vernünftig und logisch. Ich denke, dass ich wohl eher dir glaube. Nicht hundertprozentig allerdings«, fügte er rasch hinzu.

»Das verstehe ich«, erwiderte Dee freundlich. »Wirklich, das verstehe ich.« Er schwieg kurz und beugte sich dann vor, die Ellbogen auf die Knie gestützt. »Es gibt da etwas, das ich für dich tun kann, ein Geschenk, das ich dir machen kann und das es dir erlaubt, die Wahrheit selbst zu erkennen.«

Josh blickte auf und runzelte die Stirn, weil ihm plötzlich etwas einfiel. »Als ich hier angekommen bin, hast du gesagt,
du könntest mir einen der mächtigsten Zweige der Magie beibringen, den es gibt, einen, den nicht einmal Flamel mir beibringen könnte.« Er hielt verunsichert inne. »Oder habe ich das geträumt?«

»Nein, das hast du nicht geträumt.« Dee erhob sich und rieb die Hände aneinander. »Es gibt eine Kunst, die der legendäre Alchemyst nie gelernt hat.«

Auch Josh erhob sich. »Und warum nicht?«

»Weil dein Freund Nicholas Flamel weder so mächtig noch so clever ist, wie er gerne vorgibt.« Dees Augen funkelten. »Josh, ich kann dir die Macht verleihen, Tote aufzuwecken, mit ihnen zu reden und ihnen Befehle zu erteilen.«

Josh blinzelte. »Die Toten …« Er war sich nicht sicher, was er davon halten sollte. Nach einer Gabe, mit der man besonders viel anfangen konnte, klang das nicht gerade.

»Denk darüber nach.« Dee fasste Josh an den Armen und gelbe Aurafäden wickelten sich wie kleine Schlangen um die Handgelenke des Jungen. »Du wirst sämtliche Toten aus allen Zeiten über die Flamels ausfragen können. Frage sie, was immer du wissen willst. Sie können nicht anders, als dir die Wahrheit zu sagen. Solange du sie am Leben erhältst, bist du ihr Meister und sie müssen dir gehorchen. Suche dir Leute aus, die die Flamels kannten – oder auch solche, die mich kannten – und frage sie. Dann kannst du selbst die Wahrheit herausfinden. Und danach entscheiden, für wen du kämpfen willst.«

Josh war so überwältigt von diesen Möglichkeiten, dass er erst einmal keine Worte fand. Schließlich fragte er ungläubig. »Jeden?«

»Jeden«, versicherte ihm Dee. »Du brauchst nur ein winziges Stück Knochen.«

»Oder ein Kleidungsstück oder Schmuck«, sagte Virginia Dare leise im Hintergrund. »Oder ein Schwert, das sie geführt haben«, fügte sie hinzu und wies auf das Schwert zu seinen Füßen.

»War das der Trick, mit dem du die Kreaturen in Ojai hast auferstehen lassen?«, fragte Josh Dee.

»Ja.«

»Du hast Tiere wiederbelebt. Könnte ich auch Dinosaurier zum Leben erwecken?«

»Selbstverständlich. Du kannst alles Tote zu neuem Leben erwecken. Es ist eine ganz außergewöhnliche Fähigkeit. Willst du sie erlernen?«

»Ja«, antwortete Josh begeistert. »Was muss ich tun?«

»Nun, zuerst kannst du mir helfen, das Sofa hier aus dem Weg zu räumen. Miss Dare verrückt offenbar keine Möbel.«

Josh half Dee, das schwere Sofa an die Wand zu schieben. »Wie heißt dieser Zweig der Magie und warum müssen wir so viel Platz schaffen?«

»Ich mache einen Geisterrufer aus dir, Josh.« Dee lächelte. »Normalerweise würde es Jahrzehnte dauern, um dich auszubilden, aber es gibt da jemanden, der dir die Gabe sofort verleihen kann. Du brauchst die Person nur herbeizurufen.« Er zeigte auf den Boden. »Sie hält sich in einem entfernten Schattenreich auf, aber wir können sie hierher zu uns rufen.«

»Ist es jemand aus dem Älteren Geschlecht?«

»Noch viel besser. Eine Archonin. Wir rufen Coatlicue, die Mutter aller Götter.«

KAPITEL NEUNUNDFÜNFZIG

Coatlicue! Das ist doch Wahnsinn!«, rief Prometheus. Er zog seine Hand von dem pulsierenden roten Schädel und presste sie auf seine Brust. Die Haut war blass und runzlig, Knochen und Venen waren deutlich erkennbar.

Flamel war totenbleich geworden. »Was tut Dee? Coatlicue kann Josh nicht in Nekromantie ausbilden!«

»Coatlicue hasst das Ältere Geschlecht«, flüsterte Prometheus. »Vor Urzeiten hat sie eine Armee aus Archonen und ihren Geschöpfen zusammengestellt, ist durch die Schattenreiche gezogen und hat alles zerstört, was ihr in den Weg kam. Niemand kann sie töten, deshalb wurde sie ins entfernteste und ungastlichste Schattenreich verbannt, das je geschaffen wurde: Es besteht aus kaum mehr als einer flachen Felsscheibe. Dort lebt sie seit Zehntausenden von Jahren.«

»Dee ist kein Dummkopf«, sagte Flamel. »Er weiß, dass er Coatlicue nicht in diese Welt holen darf. Er wäre doch gar nicht in der Lage, sie zu kontrollieren.«

»Ich glaube nicht, dass er Coatlicue auf die Erde loslassen will«, sagte Perenelle leise. Sie sah Prometheus an. »Du hast doch gesagt, Dee sei für utlaga erklärt worden. Ich glaube, er hat den dunklen Älteren den Krieg erklärt. Auf sie wird er die Mutter aller Götter ansetzen. Solange sie gegen Coatlicue kämpfen, können sie sich nicht um ihn kümmern.«

»Aber diese Archonin – sie hat nicht ihresgleichen!«, sagte Prometheus. Er klopfte auf den Kristallschädel. »Ich habe Bilder von den Schlachten gesehen, die sie sich mit den Erstgewesenen geliefert hat.« Er versuchte ein Lachen, doch es kam als Krächzen heraus. »Wenn Dee sie ruft und es ihm gelingt, sie in diese Welt zurückzuholen, wird sie völlig ausgehungert hier ankommen. Sie wird ihn verschlingen.«

»Natürlich!«, flüsterte Flamel. Ihm war ein Licht aufgegangen. »Deshalb ruft er die Archonin nicht selbst. Er wird Josh dazu bringen, es zu tun!«

Prometheus wandte sich dem Alchemysten mit grimmiger Miene zu. »Nein, das würde Dee nie …«

Nicholas Flamel nickte und Perenelle traten große, eisweiße Tränen in die Augen. »Doch, er würde es tun. Er wird den Jungen der Mutter aller Götter opfern.«

KAPITEL SECHZIG

Niten steckte sich einen Bluetooth-Ohrstöpsel ins linke Ohr und drückte auf einen Knopf. »Ja, bitte.« Er lauschte konzentriert, während Aoife ihn angespannt beobachtete. Sophie zentriert, während Aoife ihn angespannt beobachtete. Sophie regte sich auf dem Rücksitz.

»Wir stecken im allmorgendlichen Stau«, sagte Niten leise. Er sah aus dem Wagenfenster. »Auf der 101 geht im Moment gar nichts. Ich würde sagen, wir sind noch mindestens eine Stunde von unserem Ziel entfernt. Vielleicht auch eineinhalb. Kommt darauf an, wie der Verkehr über die Brücke läuft.«

Sophie reckte sich, setzte sich auf und beugte sich nach vorn zu Aoife, die in Lippensprache Flamel, glaube ich, sagte.

»Das klingt nicht gut … «, sprach Niten in das winzige Mikrofon. »Gar nicht gut.«

Sophie und Aoife schauten sich an. Der Ton des Unsterblichen war ausgesprochen grimmig.

»Kannst du denn in irgendeiner Weise Einfluss auf den Jungen nehmen?« Er lauschte und nickte dann. »Ich werde es ihr sagen.« Damit beendete er das Gespräch.

Aoife und Sophie warteten schweigend, bis der Unsterbliche seine Gedanken sortiert hatte, und als er endlich sprach, tat er es in dem formellen Japanisch, das man in seiner Jugendzeit gesprochen hatte. »Es gibt keine schonende Art, das zu sagen, und ich würde euch keinen Gefallen tun, wenn ich versuchte, den Ernst der Situation herunterzuspielen. Der dunkle Magier hat vor, Josh einer Archonin zu opfern. Nicholas, Perenelle und Prometheus benutzen den Schädel, um durch ihn mit Joshs Augen sehen zu können. Sie hören alles, was er hört, aber sie haben keine Möglichkeit, ihn zu warnen. Und selbst wenn es eine Möglichkeit gäbe, sind sie nicht sicher, ob er ihnen glauben würde. Dee hat ihn bearbeitet, er hat seinen Verstand vergiftet. Und der Magier kann sehr überzeugend sein. Anscheinend hat er Josh gesagt, dass eine Archonin namens Coatlicue ihn zum Geisterrufer machen würde.«

»Coatlicue«, flüsterte Sophie. Der Name spülte jede Menge Erinnerungen der Hexe in ihr Gedächtnis.

Und sie waren allesamt schrecklich.

»Coatlicue!« Sie hatte das Gefühl, als hätte man ihr einen Schlag vor die Brust versetzt. Einen Augenblick lang stockte ihr der Atem. Schwarze Punkte tanzten vor ihren Augen. Sie presste beide Hände auf den Mund, um nicht laut zu schreien.

»Wer ist diese Archonin?«, fragte Niten Er sah Aoife an, als erwarte er von ihr eine Antwort.

Doch die Kriegerin schüttelte den Kopf. »Ich habe den Namen schon gehört, weiß aber nichts Genaues über sie. Es war lange vor meiner Zeit. Ich glaube, es gab einen Krieg und sie wurde verbannt …«

»Sie wird die Mutter aller Götter genannt«, unterbrach Sophie sie mit einem Zittern in der Stimme. »Zur Zeit der
Archone war sie Wissenschaftlerin und eine große Schönheit. Doch sie hat Selbstversuche durchgeführt und ihre Experimente haben sie hässlich werden lassen und ihr den Verstand geraubt. Jetzt gleicht sie einem ewig hungrigen Tier.« Sophie blickte Aoife an. »Sie hat aus ihrer eigenen Erbsubstanz die ersten Bluttrinker erschaffen, aus denen im Lauf der Zeit deine Rasse entstand. Coatlicue war der erste Vampir.«

KAPITEL EINUNDSECHZIG

Hab ich dir eigentlich mal gesagt, dass ich vor nichts Angst habe?«, fragte Billy the Kid.

»Nein, ich glaube nicht«, antwortete Machiavelli müde. Er hatte noch nie jemanden getroffen, der so viel redete wie der unsterbliche Amerikaner.

»Gut, denn das wäre eine Lüge gewesen und ich lüge wirklich ungern.« Billy wies mit dem Kinn auf das Wesen, das vor dem Gebäude stand, über dessen Türen das Bild eines Weißkopfseeadlers – Wappentier der Vereinigten Staaten – und das Wort Verwaltungsgebäude prangten. »Es ist keine Schande zuzugeben, dass ich vor diesem … Teil Angst habe. Was ist es überhaupt?«

»Eine Sphinx«, antwortete Machiavelli leise. »Körper eines Löwen, Schwingen eines Adlers, Kopf einer schönen jungen Frau. Und versuche sie möglichst nicht in Rage zu bringen, Billy. Sie würde dich als Zwischenmahlzeit verspeisen.«

»So was Hässliches von einer Löwin …«

»Billy!«, begann Machiavelli.

»Und diese räudigen Flügel …«

»Billy!«

»Und sie stinkt, als sei sie gerade in was reingetreten.«

»Außerdem höre ich sehr gut«, sagte die Sphinx. Ihr Kopf war im Vergleich zum Körper winzig. Sie blickte von Billy zu Machiavelli und wieder zurück zu Billy. Eine gespaltene schwarze Zunge zuckte zwischen ihren schmalen Lippen hin und her. Der unsterbliche Amerikaner begann zu schielen, als er versuchte, den Bewegungen zu folgen.

»Und du riechst aus dem Mund«, murmelte er.

Die schmalen, waagerecht liegenden Pupillen der Kreatur weiteten sich. »Sobald du erledigt hast, weshalb du hierher gekommen bist, solltest du verschwinden, Bürschlein«, schnarrte sie.

»Warum?«, fragte Billy bockig.

»Ich habe Hunger«, antwortete die Sphinx und ihre Zunge zuckte erneut hin und her.

»Sollen wir anfangen?«, fragte Machiavelli rasch, bevor Billy etwas erwidern konnte. Er griff in seine Jacke und zog ein Blatt Papier heraus, das er in der Luft schwenkte. »Ich habe hier meine Anweisungen.«

Die Sphinx wandte den kleinen Kopf kurz Machiavelli zu und blickte dann wieder auf Billy. »Bist du sicher, dass du den da brauchst?« Die Zunge fuhr durch das fettige Haar des Amerikaners. »Hm, lecker.«

»Ja«, erwiderte Machiavelli, »ich brauche ihn.«

»Und hinterher? Könntest du ihn mir nicht dalassen?«, bettelte sie. »Als kleine Extrabelohnung?«

»Wir werden sehen«, vertröstete Machiavelli sie.

Billy wollte protestieren, doch Machiavelli legte ihm die Hand in den Nacken und drückte fest zu, und was immer Billy hatte von sich geben wollen, kam als ersticktes Röcheln heraus.

»Komm jetzt, bring uns zu den Zellen«, bat Machiavelli die Sphinx. »Laut meinen Anweisungen sollen wir mit den Amphibien beginnen. Ich muss den Schlafzauber aufheben und sie in die Bucht führen. Neureus und seine Töchter zeigen ihnen dann den Weg in die Stadt. Quetzalcoatls Agenten kapern eines der Touristenboote und bringen es hierher. Wir laden den Rest der Kreaturen auf und schippern sie zum Festland.«

»Dauert das lange?«, fragte die Sphinx.

»Warum? Hast du es eilig? Wo willst du denn hin?«, erkundigte sich Billy.

Die Sphinx öffnete den Mund und entblößte zwei Reihen nadelspitzer Zähne. »Ich habe noch nicht gefrühstückt.« Sie blickte Machiavelli an. »Hochmut schmeckt immer süß, ein bisschen wie Hähnchen. Wenn du ihn mir nicht schenken willst, kaufe ich ihn dir ab. Ich biete dir ein Vermögen für diesen Humani.«

»Wie viel?«, fragte Machiavelli lächelnd.

»Hey!«, protestierte Billy.

»Wie viel willst du haben?«, fragte die Sphinx ernst.

»Ich bin nicht verkäuflich!«, blaffte Billy empört.

»Wir reden später darüber«, sagte Machiavelli zur Sphinx. »Jetzt müssen wir uns rasch an die Arbeit machen, die Zeit drängt. Unsere Meister wollen, dass die Kreaturen bis Mittag in der Stadt sind.«

Die Sphinx drehte sich um und tappte davon. »Geht durch die Tür hier, wir treffen uns dann unten«, maulte sie. Und
da erst wurde Billy klar, dass sie zu groß war, um durch die Flügeltür zu passen. Sie drehte den Kopf um 180 Grad und schnalzte mit der langen schwarzen Zunge in Billys Richtung. Der streckte ihr als Antwort die Zunge heraus. »Wie Hähnchen …« Damit tappte sie davon und ihre Klauen klackten auf dem Pflaster.

»Das war nicht komisch«, zischte Billy Machiavelli zu. »Du weißt genau, dass diese Älteren und auch die aus der nächsten Generation keinen Sinn für Humor haben. Sie glaubt, du meinst es ernst.«

»Woher willst du wissen, dass ich es nicht ernst meine?«

»Ich wusste, dass du das sagen würdest.« Billy beobachtete Machiavelli, der unter der Tür stehen blieb und zur Stadt zurückschaute. »Überlegst du es dir noch einmal?«, fragte er.

Machiavelli schüttelte den Kopf. »Nur ein letzter Blick.« Er wandte sich Billy zu. »Sobald wir das getan haben, wird nichts mehr so sein wie früher. Wir sind dann Gesetzlose.«

Billy the Kid grinste. »Ein Gesetzloser war ich mein Leben lang. Ist gar nicht so übel.«

KAPITEL ZWEIUNDSECHZIG

Coatlicue …«

Der Name hallte durch die Räume zwischen den Schatten reichen.

»Coatlicue …«

Der Name vibrierte und zitterte, pulsierte und pochte.

»Coatlicue …«

Eine einzelne die unaufhörlich rief.

Alles, was ihr noch geblieben war, waren Träume.
Träume von einem goldenen Zeitalter.
Träume von einer besseren Zeit.
Von einer Zeit, als sie schön war.
Von einer Zeit, als sie jung war.
Von einer Zeit, als sie die Welt regierte.
Und jetzt störte jemand diese Träume.

»Coatlicue …«

Josh Newman holte tief Luft und konzentrierte sich auf die vier Schwerter, die Dee in einem Quadrat auf dem Boden angeordnet hatte. Ein schwaches Leuchten ging von ihnen aus. Sie dampften und roter und weißer, grüner und brauner Rauch stieg auf.

»Coatlicue …«

»Du brauchst sie nur zu rufen«, hatte Dee gesagt. »In allen Namen liegt eine Magie, eine Kraft. Sie wird dich hören und kommen. Die ganz spezielle Lage der Schwerter und deine mächtige Aura werden sie anlocken.«

»Und sie bringt mir das Totenbeschwören bei?«, hatte Josh gefragt.

»Ja«, hatte Dee geantwortet und für den Bruchteil einer Sekunde hatte Josh geglaubt, er hörte Nicholas und Perenelle Flamel »Nein!« rufen. Dann wurde ihm klar, dass sie, wären sie hier, wahrscheinlich genau das tun würden. Falls er Nekromantie erlernen könnte, wäre er in der Lage, die Wahrheit über die Flamels und die Älteren und noch viel, viel mehr herauszufinden. Er könnte mit allen großen Männern und Frauen der Geschichte reden, ihnen Fragen stellen, ihre Geheimnisse aufdecken und erfahren, wo sie ihr Schätze verborgen hatten. Er könnte mit einem einzigen Knochen Dinosaurier auferstehen lassen, ja, er könnte sogar primitive Menschen wieder zum Leben erwecken, sodass seine Eltern sie aus erster Hand studieren könnten. Und irgendwo in seinem Hinterkopf tauchte die Frage auf, weshalb Dee, falls er tatsächlich ein Totenbeschwörer war, seine Fähigkeiten nicht schon längst für diese Zwecke eingesetzt hatte. Wozu hatte der Magier sein Wissen um die Kunst des Geisterrufens verwendet?

»Coatlicue …« Josh konzentrierte sich wieder auf die Schwerter. Clarent bildete die untere Seite des Quadrats. Seine Spitze zeigte nach links. Durendal lag auf der linken Seite und seine Spitze zeigte nach oben. Excalibur war oben mit der Spitze nach rechts, zu Joyeuse hin, dessen Spitze nach unten zeigte. Von den Steinschwertern stiegen Flammen auf, und die verschiedenen Farben hatten begonnen, sich in der Mitte des Quadrats zu verflechten.

Sie schlief.
Und ihr Schlaf dauerte Ewigkeiten.
Sie träumte.
Und ihre Träume dauerten Jahrhunderte.
Aber die Albträume dauerten Jahrtausende.
Und an diesem Ort ohne Licht, ohne Geräusch,
ohne Empfindung wusste sie nicht,
ob sie wachte oder schlief. Sie existierte nur.
Rot. Ein Lichtpünktchen.
Aber in diesem elenden Gefängnis gab es kein Licht.
Noch ein Pünktchen. Weiß. Winzig, weit entfernt.
Die Älteren hatten sie in völlige Dunkelheit verbannt.
Nie hatte sie Licht gesehen. Bis jetzt.
Ein drittes Pünktchen. Braun.
Und dann ein viertes Licht und es leuchtete grün.
Sie wandte sich dem Licht zu.

Der Rauch, der von den Schwertern aufstieg, kam in Bewegung. Es war, als fegte ein Wind hindurch.

Virginias Fingernägel bohrten sich in Dees Arm. »Es tut sich was.«

»Wenn sie kommt, müssen wir schnell sein«, sagte der Magier. »Sobald sie in dem Quadrat erscheint, stoßen wir den Jungen zu ihr hinein. Solange das Quadrat geschlossen bleibt, ist sie darin gefangen.«

»Und wenn es aufbricht?«, fragte Virginia.

»Das wäre nicht gut«, antwortete er.

»Ist sie nicht hässlich?«

»In der Sprache der Nahuatl nennt man sie ›Die mit dem Schlangenrock‹.«

»Nett«, bemerkte Virginia. »Wie wird er darauf reagieren? «

»Als ich ihn vorhin berührt habe, habe ich ihn mit einem einfachen Zauber belegt. Er wird nur eine schöne junge Frau sehen. Ich weiß nicht, wie lange der Zauber hält, aber selbst wenn er trotzdem zögert, möchte ich, dass du ihn zu ihr hineinstößt. Sobald sie etwas zu essen hat, können wir mit ihr verhandeln.«

»Und wenn sie sich weigert?«, fragte Virginia leise.

»Dann lullst du sie mit deiner Flöte ein und wir schicken sie zurück in ihr Gefängnis«, erwiderte Dee seelenruhig.

»Du hast an alles gedacht, Doktor, nicht wahr?«, fragte Virginia sarkastisch.

»Ja.«

 Vage, Furcht einflößende Gedanken ballten sich in Joshs Kopf zusammen. Bilder von einem Ungeheuer mit Schlangenkopf, das einen Rock aus zuckenden Schlangen trug und eine Armee von Monstern über ein schlammiges Schlachtfeld führte.

Und ihr gegenüber ein Mann in einem Kapuzenumhang,
der anstelle seiner linken Hand einen Haken hatte. Und neben ihm eine Kriegerin mit heller Haut und rotem Haar.

»Coat – «, begann er, doch dann versagte ihm die Stimme.

Dee kam aus dem Hintergrund. »Alles in Ordnung, Josh?«

»Ich … Ich weiß nicht.« Er presste die Hand auf die Stirn. »Ich habe plötzlich schreckliche Kopfschmerzen. Diese Coatlicue …« Er fuhr sich mit der Zunge über die Lippen. »Wie sieht sie aus?«

»Unter den Archonen galt sie als ungewöhnliche Schönheit«, erwiderte Dee vorsichtig. »Warum fragst du?«

»Ich muss ständig an Schlangen denken und ich hasse nichts mehr als Schlangen.« Josh hielt sich jetzt mit beiden Händen den schmerzenden Kopf und kniff die Augen zu. Solche Schmerzen hatte er noch nie gehabt. Es fühlte sich an, als würde sein Kopf gleich explodieren. War das ein Migräneanfall? Wenn er auch nur die Augen bewegte, war das wie Messerstiche in seinem Kopf.

»Wie schlimm sind die Kopfschmerzen?«, fragte Dee und wandte sich dann an Virginia. »Hast du irgendein Schmerzmittel? «

Sie verdrehte die Augen. »Was soll der Quatsch! Ich bin eine erweckte Unsterbliche. Aber ich schätze mal, das sind keine normalen Kopfschmerzen.«

»Migräne«, flüsterte Josh. »Ich muss aufhören. Könnt ihr übernehmen?«

»Coatlicue befasst sich nur mit demjenigen, der sie ruft«, murmelte Dee. Er legte einen Finger unter Joshs Kinn und bog seinen Kopf nach oben, damit er ihm in die Augen schauen konnte. »Du kannst mir vertrauen. Ich bin Arzt.« Die Augen des Jungen hatten bereits begonnen, sich zu verändern. Das
Rot verblasste und nach und nach kehrten Spuren von Weiß und seinem natürlichen Blau zurück. »Hast du unter normalen Umständen öfter solche Migräneanfälle?«

»Nein, nie gehabt. Tante Agnes leidet ständig darunter. Aber das hier sind ja auch keine normalen Umstände, oder?«, fragte Josh. Sein Magen rebellierte und er fürchtete, er müsste sich vielleicht auch noch übergeben.

»Nein, bestimmt nicht«, antwortete Dee sehr leise. Er blickte Josh tief in die Augen …

 Siebzig Meilen entfernt, auf der Halbinsel Point Reyes, fuhren Nicholas und Perenelle Flamel erschrocken zurück, als Dee sie direkt anschaute.

Prometheus hatte beide Hände auf den Kristallschädel gelegt, der jetzt pulsierte wie ein großes Herz. Der Ältere hatte die Augen fest geschlossen, seine Lippen bewegten sich und sie hörten ihn in einem Dutzend Sprachen flüstern: »Ich sehe Wunder … und Schrecken … Wunder und Schrecken.«

Nicholas und Perenelle blickten Dee an und sahen, wie seine Lippen sich bewegten. Eine halbe Sekunde später hörten sie ihn reden, als stünde er mit ihnen im Raum.

»Josh«, sagte Dee. »Ich glaube, ich habe etwas gegen deine Kopfschmerzen. Sprich: Auf Wiedersehen, Nicholas, auf Wiedersehen, Perenelle«, befahl er.

Der Alchemyst und die Zauberin hörten Josh benommen wiederholen: »Auf Wiedersehen, Nicholas, auf Wiedersehen, Perenelle.«

Und mit einem Schlag war das Bild verschwunden.

Der Schädel wurde schwarz und Prometheus rutschte von seinem Stuhl und sackte auf dem Boden zusammen. Perenelle
sah ihren Mann an. Sie waren beide total erschöpft. »Was war das?«

»Dee wusste, dass wir zusehen. Er muss einen Fesselzauber gewirkt haben. Josh ist jetzt ganz allein auf sich gestellt. Wir können nur hoffen, dass er durchhält, bis die anderen bei ihm sind.«

KAPITEL DREIUNDSECHZIG

Ein uniformierter Wachmann kam an die Tür und besah sich das seltsame Trio da draußen. Ein schlanker, tadellos gekleideter Japaner in einem schwarzen Maßanzug, eine rothaarige Frau in einem ebenfalls maßgeschneiderten schwarzen Hosenanzug und ein blondes Mädchen mit wilder Mähne. Am Straßenrand war ein uralter Volkswagen nicht eben vorschriftsmäßig abgestellt worden.

Das blonde Mädchen hatte den Finger auf der Klingel geparkt und das ununterbrochene Läuten ging dem Wachmann langsam auf die Nerven. Er wies auf das an der Tür angebrachte Schild:

Zutritt nur nach vorheriger Anmeldung.

Das Mädchen nahm den Finger vom Klingelknopf und wühlte in ihren Taschen herum. Sie brachte einen Lippenstift zum Vorschein und schrieb in fettigen Buchstaben auf die Tür:

LLAFTON

Der Wachmann schüttelte den Kopf, drehte sich um und
ging zurück zu seinem Schreibtisch im Foyer der Enoch Enterprises . Touristen. Jeden Tag kamen Leute an die Tür, fragten nach dem Weg und ob sie aufs Dach könnten, um Fotos zu schießen. Niemand erhielt Zutritt. Nie.

Bevor er sich jedoch setzen konnte, versengte eine heiße Druckwelle die feinen Härchen in seinem Nacken und er glaubte zu sehen, wie die schwere Tür durch den Eingangsbereich segelte und in die gegenüberliegende Wand krachte, bevor ihn etwas am Hinterkopf traf und die Welt um ihn herum schwarz wurde.

»Du hättest die Tür auch einfach nur aufschließen können«, sagte Aoife mit einem Blick auf die rauchenden Reste aus Metall und Glas, »oder das Schloss schmelzen.«

Sophie wedelte mit den Händen, um sie zu kühlen. »Manchmal vergesse ich, welche Kräfte ich habe.«

Niten ließ sein schwarzes Jackett über die Schultern auf den Boden gleiten und schnallte sich zwei Schwerter – ein Katana und das kürzere Wakizashi – so um, dass sie an seiner linken Hüfte hingen.

Aoife rückte zwei identische Kurzschwerter auf ihrem Rücken zurecht. Von jeder Hand baumelte ihr ein Nunchaku. Das Messer mit der breiten Klinge hatte sie sich ans Bein geschnallt.

Und Sophie rollte die schwarze Lederpeitsche mit dem silbernen Griff auf, die Perenelle ihr vor dem Verlassen von Prometheus’ Schattenreich gegeben hatte. »Die wurde aus Schlangen geflochten, die aus Medusas Haar stammen«, hatte die Zauberin erklärt. »Sie fährt durch Stein und schneidet Metall. Geh vorsichtig damit um.«

Zwei Wachmänner stürmten, alarmiert von dem Lärm, ins
Foyer und blieben abrupt stehen, als sie die kaputte Tür und ihren Kollegen sahen, der zusammengekrümmt auf dem Boden lag. Einer wollte nach seiner Waffe greifen, der andere nach seinem Funkgerät … Und im nächsten Augenblick lagen auch sie bewusstlos am Boden. Aoife rieb sich die Hände, nachdem sie ihre Nunchakus wieder in ihren Gürtel gesteckt hatte. »Das könnte ganz lustig werden.«

Funken sprühten, als Niten in dem kleinen Büro hinter dem Empfangstresen mit seinem Katana den Computerserver zerlegte und die Kabel durchtrennte. »Telefon und Internet sind tot«, verkündete er.

Aoife lachte vergnügt. »Gut. Dann haben wir jetzt ein paar Minuten Zeit, bevor jemand merkt, dass die Tür fehlt, und die Polizei ruft. Dann lass uns mal deinen Bruder suchen.«

»Falls er noch hier ist«, gab Niten leise zu bedenken.

»Oh, er ist da«, versicherte Sophie. Sie drückte eine Hand auf ihren Bauch. »Ich spüre ihn. Er ist …« Sie wies mit dem Finger zur Decke. »Oben.«

 Der Rauch, der von den Kraftschwertern aufstieg, hatte angefangen zu stinken und hing jetzt als dunkler Smog in der Luft.

»Coatlicue kommt«, sagte Dee leise und stellte sich hinter Josh. »Konzentriere dich. Sei stark. Du wurdest erweckt. Du beherrschst die Magie des Wassers und die Magie des Feuers. Doch diese Zweige der Magie sind nicht unbedingt immer praktisch. Bald wirst du zu den wenigen gehören, die die dunkle Kunst des Totenbeschwörens beherrschen – dann wird es nichts Unerreichbares mehr für dich geben. Du wirst Wundersames erfahren. So wie ich.«

Die schmutzige Rauchsäule hatte fast die Decke erreicht. Sie hatte die Farbe von Schlamm, der mit rostroten Streifen durchsetzt war. Ein ranziger Geruch breitete sich im Zimmer aus: der unverwechselbare Gestank von Schlangen.

»Coatlicue …«

Josh versuchte sich zu konzentrieren, doch von dem Schlangengeruch wurde ihm übel. Außerdem hatte er wieder die Bilder der schlangenköpfigen Kreatur vor Augen. Er war sich nicht sicher, woher diese Bilder kamen: von den Flamels vielleicht? Versuchten sie ihn abzulenken? Sie wussten um seine panische Angst vor Schlagen. Dee hatte ihm gesagt, dass Nicholas und Perenelle seine Migräne verursacht und wahrscheinlich auch versucht hätten, seine Gedanken zu beeinflussen. Der Doktor hatte zu seinem Schutz einen Fesselzauber, wie er es nannte, gewirkt, und im selben Moment waren die entsetzlichen Kopfschmerzen und die Übelkeit wie weggeblasen gewesen. Also hatte er offenbar recht gehabt mit seiner Vermutung, die Flamels würden Josh attackieren. Josh verstand nur nicht, warum. Er konnte sich nur einen Grund dafür vorstellen: Sie wollten verhindern, dass er ein Geisterrufer wurde. Und er vermutete, dass sie Angst hatten vor dem, was er herausfinden könnte – über sie, über das Ältere Geschlecht.

Licht.
Und Wärme.
Und Fleisch.
Der köstliche Duft von Leben.
Das Prickeln einer mächtigen Aura.
Die nach ihr rief. Und rief. Und rief.
Coatlicue rannte und fiel, kroch auf allen vieren

und ging aufrecht auf Gliedmaßen,
die seit Jahrtausenden nicht mehr benutzt
worden waren – dem Licht, der Freiheit entgegen.

»Coatlicue!« Josh keuchte heiser.

Der Rauch, der von den Waffen aufstieg, die vor ihm auf dem Boden lagen, hatte sich zu einer braunen Wand verdichtet. Er glaubte zu sehen, wie sich dahinter etwas bewegte.

In Gedanken malte er sich immer noch aus, was er mit der Magie des Totenbeschwörens alles anfangen würde … Aber Moment mal! Hatte Dee nicht eher von einer Kunst als von einem Zweig der Magie gesprochen? Worin lag der Unterschied? Und folgte die Nekromantie bestimmten Regeln? Um sie anwenden zu können, brauchte er seine Aura, was bedeutete, dass sie wahrscheinlich nach denselben grundlegenden Gesetzen ablief wie die anderen Zweige der Magie, die er bereits beherrschte. Bevor er beschloss, jemanden von den Toten zurückzuholen, würde er also sehr genau überlegen müssen, wen. Und wie lange konnte er denjenigen dann am Leben erhalten? Gab es ein Zeitlimit?

»Coatlicue …«

Josh kniff die Augen zusammen. Hinter der Rauchwand war eindeutig eine Gestalt auszumachen, die sich bewegte.

Er würde Leonardo da Vinci zurückholen, von dem es hieß, er sei in Amboise in Frankreich begraben. Und er würde zu gern mit Mark Twain reden, mit Einstein und …

Der braune Rauch kräuselte sich, dann erschienen zwei Hände und bogen ihn wie einen Vorhang auseinander.

Coatlicue erschien.

Und sie war wunderschön.

»Wo ist er?«, schrie Sophie frustriert und einer Panik nahe.

Sie hatten sich über das Treppenhaus nach oben gekämpft. Es waren keine Angestellten in den Büros, nur ein paar uniformierte Wachleute, und die hatten keine Chance gegen Aoifes Nunchakus und Nitens blitzschnelle Fäuste und Füße.

»Wir sind im obersten Stock«, verkündete Niten, als er mit dem Fuß die Panzerglastür durchstieß. Das Schloss klickte, und er trat in einen Raum, bei dem es sich offenbar um Dees privates Büro handelte. Rasch ging er durch das Zimmer und checkte die kurzen Flure, die davon abgingen. »Nichts. Ein Bad, eine Küche, ein kleiner privater Aufzug. Keinerlei Anzeichen dafür, dass Josh hier war.«

Aoife drehte sich zu Sophie um. »Du hast gesagt, er sei hier gewesen. Du hast ihn gespürt.«

Sophie nickte. Ihr Kopf begann zu pochen. Schlimme Kopfschmerzen bauten sich auf.

»Du hast gesagt, er sei oben. Denk nach! Wo ist er jetzt?«

Sophie atmete tief durch und konzentrierte sich auf ihren Bruder. Dann runzelte sie verwirrt die Stirn. »Unten.«

Sie stürmten die Treppe hinunter, Niten vorneweg, und sprangen über die bewusstlosen Wachleute.

»Zwölfter Stock«, rief der Japaner.

Aoife blieb mitten auf dem Treppenabsatz stehen und sah Sophie an. »Wo ist er jetzt?«

Sophie stellte sich das Gesicht ihres Bruders vor – und blinzelte. Zögernd hob sie den Arm und wies mit dem Finger zur Decke. »Das kann gar nicht sein, aber es fühlt sich jetzt wieder so an, als sei er oben.«

Niten grinste und blickte Aoife an. »Geheimes Zwischenstockwerk«, riefen sie wie aus einem Mund.

KAPITEL VIERUNDSECHZIG

Josh konnte den Blick nicht von Coatlicue abwenden. Sie war das eleganteste und schönste Wesen, das er je gesehen hatte. Sie war groß – vielleicht sogar knapp zwei Meter – und sie sah aus, als sei sie gerade von einer Wandmalerei in einem ägyptischen Grab gestiegen. Kohlschwarzes Haar hing ihr wie ein seidiger Vorhang bis auf die Schultern und war über den Brauen in einer geraden Linie abgeschnitten worden. Ein dunkler Lidstrich betonte die schimmernden braunen Augen. Sie hatte kupferfarbene Haut, trug ein schlichtes weißes Gewand und war barfuß. Als sie auf Josh herabblickte, lächelte sie freundlich, und obwohl ihre Lippen sich nicht bewegten, hörte er deutlich ihre Stimme in seinem Kopf. Du hast mich gerufen und ich bin gekommen. Ich bin Coatlicue … Als sie die Hand ausstreckte, fiel ihm sofort auf, dass ihre lackierten Fingernägel ein Schlangenhautmuster aufwiesen.

Ohne nachzudenken machte Josh einen Schritt auf das Wesen zu und streckte ihm die rechte Hand entgegen.

Eine dicke Flammenwand loderte vor Josh auf, sengte sein Haar und die Augenbrauen an und ließ ihn nach hinten taumeln. Er schrie, als er ausrutschte und fiel. Seine Stimme war ganz hoch vor Angst und er hörte Dee brüllen und Virginia kreischen. Er rollte herum und sah durch die flackernden Flammen hindurch seine Schwester in einer offenen Tür auf der anderen Seite des Raumes stehen. Aus ihren Fingerspitzen ringelten sich Flammen.

»Sophie?« Verwirrt und orientierungslos rappelte er sich auf – und stöhnte, als ihm jemand von hinten einen Stoß versetzte, sodass er auf die Flammenwand und auf Coatlicue zustolperte. Er riss die Arme hoch, um sich vor dem Feuer zu schützen. Augenblicklich erloschen die Flammen und er sank zu Coatlicues Füßen auf Hände und Knie.

»Josh!«, schrie Sophie.

Dein Name ist Josh? Nimm meine Hand, Josh.

Ohne zu zögern legte Josh seine Hand in die von Coatlicue.

 Entsetzt beobachtete Sophie, wie Josh auf die Kreatur zuging, die in dem Quadrat aus Schwertern gefangen war. Coatlicues Körper ähnelte dem einer Frau, doch sie hatte Krokodilfüße und zwei Schlangenköpfe, die sich aus einem dicken Hals ringelten. Ihr langes Gewand war aus nichts anderem als zuckenden Schlangen gefertigt. Dees Partnerin – es musste Virginia Dare sein – stand hinter Josh und stieß ihn vorwärts – hinein in das Feuer und in das Quadrat aus Schwertern auf dem Boden.

Aus einem Instinkt heraus nahm Sophie Perenelles Peitsche und ließ sie pfeifend durch die Luft sausen. Ein langer Riss entstand auf Coatlicues Rücken in dem Kleid. Einer der beiden Schlangenköpfe schoss zischend auf Sophie zu und spritzte
eine weiße Flüssigkeit in ihre Richtung. Zum Glück verfehlte sie ihr Ziel, ging vor ihr nieder und brannte sich blubbernd in den Boden ein. Sophie konnte sich gut vorstellen, was sie mit ihrer Haut angerichtet hätte.

Niten zog beide Schwerter und machte einen Satz auf Dee zu. Der hielt plötzlich eine schwefelgelbe, rauchende Klinge in der Hand und führte einen Hieb nach dem anderen gegen den Unsterblichen. Niten parierte mühelos. Wenn sein Metallschwert auf Dees rauchende Klinge traf, stiegen Funkenfontänen auf. Der unsterbliche Japaner verringerte mit wirbelnden Schwertern den Abstand zwischen sich und Dee, während der Magier verzweifelt zurückwich und dabei wild mit seinem glühenden Schwert herumwedelte.

Sophies silberne Rüstung legte sich um ihren Körper, als sie auf Coatlicue zuging und dabei immer wieder die Peitsche auf die Kreatur niedersausen ließ. »Lass meinen Bruder los!«

Aoife stürmte auf Josh zu, doch plötzlich stand Virginia Dare vor ihr, in der einen Hand eine hölzerne Flöte, in der anderen einen Tomahawk.

»Du glaubst doch nicht im Ernst, dass mir das Ding etwas anhaben kann?« Die Kriegerin blickte verächtlich auf den primitiven Tomahawk.

»Der nicht, aber die hier«, erwiderte Dare, setzte die Flöte an die Lippen und blies einen einzigen Ton. Die Kriegerin ging augenblicklich zu Boden, wand sich vor Schmerzen und presste die Hände auf die Ohren. Virginia stellte sich mit gespreizten Beinen über sie und ließ den Tomahawk locker kreisen. »Ich habe noch nie eine Ältere der nächsten Generation getötet«, bemerkte sie leichthin. »Aber einmal ist eben immer das erste Mal«, fügte sie hinzu und hob die Axt.

Josh sah entsetzt, wie seine Schwester mit einer langen Peitsche auf die wunderschöne Frau einschlug. Coatlicue öffnete den Mund und schrie und es klang herzerweichend. Sie schaute Josh mit ihren großen Augen an, hielt seine Hand fest und zog ihn vorwärts, zu den Schwertern, zu sich. Warum?, fragte sie und stöhnte dabei vor Schmerzen.

Josh wusste keine Antwort darauf. Er schüttelte den Kopf. Das war alles so unfassbar! So etwas dürfte es doch gar nicht geben! Sophie sollte Coatlicue nicht schlagen. Er drehte den Kopf und sah, mit welcher Vehemenz Niten Dee angriff. Seine Schwerter waren nur noch als verschwommene Lichtbahnen zu erkennen, wenn sie durch die Luft schnitten und den Magier an die Wand drängte. Nur Virginia schien sich zu behaupten. Die rothaarige Kriegerin lag zusammengekrümmt zu ihren Füßen. Er grinste. Vielleicht war die große Aoife doch nicht so groß, wie sie tat.

Josh wandte sich wieder seiner Schwester zu. Ihre Rüstung war inzwischen komplett. Sie umgab ihren ganzen Körper mit einer makellosen silbernen Schutzschicht. Gnadenlos drosch sie auf die wehrlose Archonin ein.

»Nein!«, flüsterte er. Dann schrie er: »Nein!« Er versuchte, seine eigene Rüstung erstehen zu lassen, aber das Herbeirufen Coatlicues hatte ihn ausgelaugt. »Aufhören!«, krächzte er.

Sophie ignorierte ihn.

Und dann berührte Joshs Zeh das am nächsten liegende Steinschwert und Clarent pulsierte und rief nach ihm. Natürlich! Es würde seine Aura aufladen und ihm die Kraft geben, die er brauchte, um Coatlicue zu beschützen. Kniend schloss Josh die Hand um den Schaft des warmen Steinschwerts.

Aus dem Augenwinkel sah Dee, wie Josh innehielt und nach dem Schwert griff, und ihm blieb fast das Herz stehen. War das Quadrat nicht mehr vollständig, war Coatlicue frei … und alles verloren.

Niten merkte, dass Dee nicht bei der Sache war, und griff erneut an. Beide Schwerter fuhren in Dees Brust. Und zerbrachen. Niten blinzelte verblüfft.

»Du vergisst, wer ich bin«, fauchte der Magier. Er packte ihn mit einer feurigen Faust an der Hemdbrust, hob ihn hoch und schleuderte ihn durch den Raum. Niten landete auf einem Ledersofa und von dort rutschte er auf den Boden.

Sophie sah Aoife am Boden liegen und Dare den Tomahawk heben und ließ die lederne Peitschenschnur durch die Luft sausen. Sie versengte Virginias Haut, bevor sie sich um die Waffe wickelte und sie ihr aus der Hand riss.

Virginia fauchte vor Wut, verstummte jedoch abrupt, als Aoifes Hand nach oben schoss und sie an der Gurgel packte.

Und Josh hob Clarent vom Boden auf und öffnete das Quadrat.

Die Welle frei gewordener Energie riss ihn vom Boden hoch und aus Coatlicues Griff. Er flog rückwärts gegen Dee und zusammen krachten sie in die Wand. Sie riss auch Virginia aus Aoifes Umklammerung und ließ die Unsterbliche über den Boden schlittern. Sie drückte Sophie zu Boden, schälte die Rüstung von ihrem Körper und ließ im selben Augenblick ihre Aura vollständig in sich zusammenfallen.

Mit einem triumphierenden Fauchen trat Coatlicue in die Welt.

»Ach, wie lange habe ich darauf gewartet! Eine neue Welt, die erobert werden kann. Frisches Fleisch. Frisches Blut.« Die
beiden Schlangenköpfe wandten sich Sophie zu. »Du zuerst. Dein Spielzeug hat mich gepiekst.« Sämtliche Schlangen in ihrem Gewand hoben die winzigen Köpfe und Tausende gespaltener Zungen zuckten und schmeckten die Luft. »Eine silberne Aura. Ein leckerer Appetithappen, bevor ich das Gold verspeise.« Coatlicue machte einen Schritt auf Sophie zu.

Und strauchelte.

Und blieb stehen.

»Ich glaube nicht, dass du das tun wirst«, sagte Aoife sehr leise. Sie war der Archonin auf den Rücken gesprungen und hatte ihre Arme um die beiden Schlangenköpfe geschlungen.

Coatlicue versuchte, Aoifes Finger zu lösen, doch die Kriegerin drückte nur umso fester zu. Sämtliche Schlangen im Gewand der Archonin züngelten auf Aoife zu und bissen sie wieder und wieder.

Die Kriegerin verzog vor Schmerz das Gesicht. »Jetzt wollen wir sehen, wer zuerst stirbt«, keuchte sie und entblößte ihre Vampirzähne. »Du hast unsere Rasse erschaffen. Wir stammen von deinem Erbgut ab. Du weißt also, wie stark die Clan-Vampire sind.« Sie riss die Archonin zurück, weg von Sophie und hin zu den drei Schwertern und dem zerfetzten rauchenden Vorhang. Dann blieben ihre grünen Augen an Sophie hängen. »Du hast mir das Leben gerettet.«

Sophie richtete sich schwankend auf. »Aoife?«

»Aoife!« Triumph schwang in Coatlicues Stimme mit. »Eine Ältere der nächsten Generation. Wie es aussieht, werde ich dich zuerst verspeisen. Deine Kräfte lassen nach.« Immer mehr Schlangen bissen die Kriegerin, deren Haut bereits nass war von ihrem Gift.

Sophie erkannte, was da passierte. Sie hob die Peitsche,
doch sie wagte es nicht, einen Schlag gegen Coatlicue zu führen, weil sie Angst hatte, sie könnte Aoife treffen. »Aoife, lass sie los, geh weg von ihr …«

Die Kriegerin riss wieder an der Archonin und zog sie weiter zurück und die Krallen der Kreatur hinterließen tiefe Kratzspuren im Boden.

Sophie sah ihre Chance und schlug nach Coatlicue, doch ihre Arme waren vor Erschöpfung bleischwer und die Peitschenschnur hinterließ nur eine Schramme auf dem Fuß der Archonin.

Coatlicue hob den Fuß und Aoife ergriff die Gelegenheit und riss sie noch einmal zurück. Coatlicue verlor das Gleichgewicht, schwankte und fiel, aber die Kriegerin ließ die beiden um sich schnappenden Schlangenköpfe nicht los. Die kleinen Schlangen bissen wie im Wahn um sich.

Aoife heftete den Blick auf Sophie. »Wenn du meine Zwillingsschwester findest«, flüsterte sie, »sag ihr … sag Scathach, dass ich das hier … für sie getan habe.« Dann zog Aoife Coatlicue mit letzter Kraft zurück in das offene Viereck aus Schwertern und durch den zerrissenen Vorhang aus schmutzigem Rauch.

Es gab eine Explosion, bei der alles Glas im ganzen Gebäude zersprang, und der Vorhang löste sich auf. Die an der Decke aufgehängten Fernsehschirme krachten herunter, Wasserrohre barsten, sodass Wasser in den Raum spritzte. Ein gewaltiger Riss lief eine Wand hinauf und über die Decke, von der mit lautem Getöse große Teile herunterstürzten. Ein Dutzend Feuer brachen aus, als es aus zerrissenen Kabeln überall Funken regnete.

Entsetzt und benommen, taub und unfähig, sich zu bewegen,
beobachtete Sophie, wie Dee sich aufrichtete, Virginia Dare vom Boden hochriss und dann Josh auf die Beine stellte.

Da stand ihr Bruder und starrte sie an. Doch sie sah nur seine blutroten Augen – und den hasserfüllten Ausdruck auf seinem blassen Gesicht.

Dee lief zu den Schwertern und sammelte sie auf. Er warf Josh ein zweites zu, bahnte sich zwischen dem Schutt hindurch einen Weg zum Tisch und nahm den Codex an sich.

Sophie wollte nach ihrem Bruder rufen, doch ihr Mund war voller Staub und sie brachte keinen Ton heraus. Und als sie die Hand nach ihm ausstreckte, drehte er ihr langsam und demonstrativ den Rücken zu und folgte Dee und Virginia Dare aus dem brennenden Gebäude.

Er blickte sich nicht mehr um.

KAPITEL FÜNFUNDSECHZIG

Es sieht aus wie die Monumente in Stonehenge«, fand Shakespeare und betrachtete die beiden hohen, aufrecht stehenden Steine, über denen eine dicke Steinplatte lag.

»Ich habe es nach dem Vorbild von Stonehenge errichtet«, gab Marethyu ihm recht. »Jedes Schattenreich ist durch mindestens ein Tor mit einem anderen verbunden. Manche haben zwei, und die größeren Reiche, die riesigen Welten in Planetengröße, haben mehrere Tore. Als ich diese Welt erschuf, brauchte ich nur zwei Tore. Eines, das ich mit dem Krafttor in Paris verbinden konnte – «

»Dann hast du also gewusst, dass wir dieses Tor nehmen würden?«, unterbrach Scathach ihn.

»Ich wusste es.«

»Eines Tages wirst du mir verraten, woher.«

»Vielleicht. Eines Tages.«

»Und das hier ist dann das zweite Tor?«, fragte Johanna. »Wohin führt es?«

»Zur Wegscheide zwischen den Schattenreichen«, erklärte Marethyu. Er trat zwischen die beiden aufrecht stehenden Steine … und verschwand.

»Ich hasse Krafttore«, murmelte Scathach. »Ich will nur rasch nachsehen, ob auf der anderen Seite nicht irgendwelche bösen Überraschungen auf uns warten.« Damit zog sie ihre Schwerter und sprang hinein. Eine Sekunde später stand ihr leicht grünlich verfärbtes Gesicht körperlos in der Luft. »Alles klar.«

Shakespeare ging als Nächster, gefolgt von Johanna und Saint-Germain, Hand in Hand. Palamedes verließ das Schattenreich aus dem Pleistozän als Letzter. Als er sich noch einmal umdrehte, sah er, dass die Welt bereits verblasste und starb. Die Farben liefen aus und nahmen helle Grautöne an, und der Horizont schwebte als feiner, glitzernder Staub davon. Der Ritter beobachtete, wie er sich in den wolkenlosen Himmel wand und wie dieser Himmel selbst dann in vollkommene Schwärze überging. Einer nach dem anderen erloschen die Monde. Palamedes fröstelte. Die Welt und alles, was darin war – die ganze ungewöhnliche Flora und vielfältige Fauna –, starb, weil der Mann mit der Hakenhand keine Verwendung mehr dafür hatte. Dieses Reich war nur zu einem einzigen Zweck errichtet worden: Um Scathach und Johanna einzufangen – oder müsste man eher sagen, um sie zu retten?

Marethyu musste gewusst haben, dass Saint-Germain seine Frau suchen würde. Palamedes runzelte die Stirn. Hatte er auch gewusst, dass er und Will ihren Freund nicht im Stich lassen würden? Marethyu behauptete, er stamme aus der Vergangenheit … Woher wusste er dann so viel über die Zukunft?

Wer war der Mann mit der Hakenhand?

Der sarazenische Ritter sprang im letzten Moment, bevor auch das Tor zu Staub zerfiel, hindurch.

 Der Mann mit der Hakenhand wartete, bis Palamedes erschien. »Schön, dass du kommen konntest«, begrüßte er ihn. »Ich hatte gehofft, dass du dir nicht zu lange Zeit lassen würdest. « Dann wandte er sich an die kleine Gruppe und hob den linken Arm. Der Haken leuchtete in einem warmen, goldenen Licht, das die große Höhle zum Teil ausleuchtete. »Willkommen in Xibalba. Zum Glück haben wir keine Zeit für ein Besichtigungsprogramm. Wir müssen sofort hier weg.« Er setzte sich im Laufschritt in Bewegung. »Unsere Körperwärme und unsere Auren werden ausgesprochen ungemütliche Wächter auf den Plan rufen. Folgt meiner Spur und weicht unter keinen Umständen vom Pfad ab.«

»Ich hasse diesen Ort«, knurrte Scathach und hielt sich die Nase zu, um den Schwefelgestank nicht riechen zu müssen.

»Du warst schon einmal hier?«, fragte Marethyu überrascht.

»Dann weißt du also doch nicht alles«, erwiderte sie und grinste kurz.

»Nicht alles«, gab er zu, »aber genug.«

»Wohin gehen wir?«, rief Saint-Germain.

»Ich werde mit euch durch etliche Tore gehen«, antwortete Marethyu.

Scathach stöhnte. »Nicht noch mehr Krafttore!«

»Leider doch. Allerdings sind das keine normalen Krafttore. Ich habe Kronos mal einen Gefallen getan und als Gegenleistung hat er diese Torfolge für mich geschaffen. Aber ihr müsst alle dicht hinter mir bleiben. Wir betreten Schattenreiche, von denen jedes dreizehn Tore hat – und wir müssen
in einer ganz bestimmten Reihenfolge durch die richtigen hindurchgehen.«

»Sonst …?«, fragte Will.

Marethyu schüttelte den Kopf. »Das willst du gar nicht wissen, glaub mir.«

»Eigentlich schon«, murmelte der Dichter.

Sie liefen über einen schmalen Pfad, der sich über einen riesigen See aus schwarz verkrusteter Lava schlängelte. Von den Blasen, die sich an der Oberfläche bildeten und dort platzten, spien einige Fontänen aus flüssigem Gestein hoch in die Luft. Es sah aus wie bei einem Feuerwerk. Gelegentlich stiegen diese Fontänen bis zur Decke, wo die gummiartigen Gesteinsfäden dann einen Augenblick kleben blieben und herabbaumelten, bevor sie wie feurige Hagelkörner auf den Boden zurückfielen.

»Hier entlang!«, rief Marethyu und zeigte auf die schmalste von neun Öffnungen in der riesigen runden Höhle. »Das sind die neun Tore zu den Schattenreichen. Von hier aus kann man durch ungezählte Reiche reisen.«

Obwohl alle Tore mit archaischen Glyphen geschmückt waren, fiel Shakespeare auf, dass die Muster über dem Tor, auf das sie zuliefen, älter und primitiver aussahen als der Rest.

»Das Null-Tor«, sagte Marethyu, bevor er darin verschwand.

Sie folgten ihm …

In eine Kristallwelt, in der selbst die Sonne aus Glas war und der Boden aus den Splittern geborstener Kristalle bestand. Dreizehn durchsichtige Tore standen auf einem gespiegelten See.

»Durchs erste Tor«, sagte Marethyu und wies auf ein zartes Gebilde aus fein gesponnenen Glasfäden. Sie rannten hindurch …

In ein Reich aus grünem Sand, der sich kräuselte und immer
wieder neue, hypnotisierende Muster bildete. Eine riesige rote Sonne beherrschte den Himmel. Sie war so nah, dass man die Strahlen sah, die sie aussandte. Diese Sonnenstrahlen entsprachen den Mustern im Sand. Hier waren die dreizehn Tore aus glitzernder Kieselerde geformt.

»Wieder durch das erste Tor«, rief Marethyu und lief zwischen zwei gedrungenen Pfeilern hindurch …

Die Welt, in der sie sich nun befanden, war aus Eis und stank nach saurer Milch, und die dreizehn Tore schienen aus käsig gewordener Sahne zu bestehen.

»Durch das zweite Tor …«

In eine Welt aus Metall, in der der Boden aus Stahl war und der Himmel bleifarben und die dreizehn Tore aus rostigen Eisenplatten bestanden.

»Das dritte Tor …«

Eine Welt aus giftigen gelben Dämpfen, erfüllt von Tönen, die sich anhörten wie klägliches Babygeschrei. Die dreizehn Tore bestanden aus hin und her wabernden Rauchsäulen, die sich kaum von den gelben Nebelschwaden unterschieden.

»Das fünfte Tor …«

In eine Welt aus schwarzem Öl und klebrigem Teer. Metallische Insekten fraßen das Öl und die dreizehn Tore waren kunstvoll aus massiven Kohleblöcken herausgehauen worden.

»Das achte Tor …«

Eine verwüstete Welt, eine ausgestorbene Stadt und Regen, der nach Asche schmeckte. Ein Gebäude, das vielleicht einmal ein Hotel gewesen sein könnte, mit dreizehn offenen Türen.

Marthyu wies mit der Hand auf eine davon. »Das letzte Tor, das dreizehnte!«

Sie kamen auf einem sanften Hügel heraus, der mit winzigen gelben und weißen Blüten bedeckt war. Der Himmel war von einem sehr hellen Blau, durchzogen von weißen Wolkenfetzen, und die warme Luft schmeckte salzig.

Sie atmeten alle tief durch, damit sie die üblen Dämpfe und Geschmäcker der Schattenreiche loswurden. Marethyu ging den Hügel hinauf, blieb oben stehen und blickte in die Ferne. Einer nach dem anderen gesellten die Unsterblichen sich zu ihm.

Sie blickten hinunter auf ein Inselparadies.

Tief unter ihnen erstreckte sich, soweit das Auge reichte, eine goldene Stadt. Von ihrer Warte aus wirkte sie wie ein Labyrinth, durch das sich glitzernde blaue Kanäle zogen. Auch rings um die Stadt herum war Wasser. Unzählige bunte Flaggen und Wimpel flatterten über den Gebäuden und die angenehm duftende Luft trug leise Musik und Gelächter zu ihnen herauf.

Die Mitte der Insel beherrschte eine gewaltige Stufenpyramide. Sie war oben flach und mit Hunderten von Fahnenstangen bestückt und die winzigen Punkte, die sich außen auf und ab bewegten, vermittelten einen Eindruck von ihrer schier unglaublichen Größe.

»Hier seht ihr die legendäre Sonnenpyramide«, erklärte Marethyu. Er wies mit seiner Hakenhand nach unten. »Willkommen auf der Insel Danu Talis.«

KAPITEL SECHSUNDSECHZIG

Prometheus klappte das Handy zu und sah Nicholas und Perenelle an. Der Ältere war in der vergangenen Stunde sichtlich gealtert. Sein rotes Haar war von grauen Strähnen durchzogen und er sah müde und krank aus.

»Das war Niten«, sagte er sehr leise, und die Flamels wussten, dass dies nichts Gutes zu bedeuten hatte. »Josh hat Coatlicue gerufen. Sophie, Niten und Aoife kamen in dem Augenblick, als sie aus ihrem Schattenreich trat, aber ein Zauber von Dee hielt sie noch fest. Josh hat ihr unbewusst den Weg in diese Welt frei gemacht.« Seine Stimme klang belegt und die Tränen, die ihm übers Gesicht liefen, waren umhüllt von weißem Rauch. »Aoife hat sich geopfert und Coatlicue in ihr Schattenreich-Gefängnis zurückgebracht. Die Kriegerin ist nicht mehr. Sie kommt nie mehr zurück.«

»Und die Zwillinge?«, fragte Perenelle leise.

»Sophie ist bei Niten in Sicherheit. Aber Josh ist mitgegangen, als der Magier und Virginia Dare geflohen sind. Und
zwar aus freien Stücken. Wir haben ihn an die dunklen Älteren verloren.«

ANMERKUNGEN DES AUTORS

ZU ALCATRAZ

»Ich gebe dieser Insel den Namen Isla de los Alcatraces [Insel der Pelikane], weil es dort so viele davon gibt.«

Juan Manuel de Ayala, spanischer Leutnant, 1775

 Die in der Reihe »Die Geheimnisse des Nicholas Flamel« vorkommenden Schauplätze existieren alle wirklich. Jeder kann den in den vier bisher erschienenen Bänden beschriebenen Weg der Zwillinge nachverfolgen: durch San Francisco zum Mill Valley; durch die Straßen von Paris; von der U-Bahn-Station St. Pancras in der Euston Road in London nach Stonehenge und von Sausalito zur Halbinsel Point Reyes und zurück in die City von San Francisco. Ein Ort hat in allen vier Bänden eine wichtige Rolle gespielt, ein Schauplatz, um den sich die restliche Geschichte dreht: Alcatraz.

Die Felseninsel spielt eine zentrale Rolle in dieser Serie.

Offiziell wurde sie 1775 von Juan Manuel de Ayala »entdeckt« und erhielt von ihm ihren Namen. Doch die Ohlone
oder Costanoan Indianer sammelten dort schon seit Generationen Vogeleier und befischten das Meer rundherum. Beweise für eine dauerhafte Besiedelung gibt es allerdings nicht, obwohl die nahe gelegene Angel Island bewohnt war.

1853 wurde auf Alcatraz der erste Leuchtturm an der Westküste der Vereinigten Staaten erbaut. Da sein Licht wegen dichten Nebels oft nicht zu erkennen war, hatte der Leuchtturm ursprünglich eine Nebelglocke, die von Hand geläutet wurde. 1963, also hundertzwanzig Jahre später, wurden die Lichtsignale auf Automatikbetrieb umgestellt. Das »Fog Bell House«, das Gebäude, in dem die Nebelglocke hing, gibt es heute noch und auch das Leuchtfeuer funktioniert noch.

In den Köpfen der meisten Menschen ist Alcatraz heute als ehemaliges Bundesgefängnis abgespeichert, doch aus Niederschriften aus der Zeit um 1861 geht hervor, dass während der Sezessionskriege auch Kriegsgefangene auf der Insel waren. Das erste offizielle Gefängnis wurde 1867 auf Alcatraz errichtet. Geplant war es als Militärgefängnis, doch nach dem großen Erdbeben von 1906 wurden vorübergehend auch Sträflinge aus zivilen Gefängnissen auf dem Festland dort aufgenommen. Alcatraz blieb bis 1933 Militärgefängnis, danach wurde es Bundesgefängnis. Die meisten Legenden, die sich um die Felseninsel – von den Amerikanern einfach nur »The Rock« genannt – und ihre berüchtigten Bewohner ranken, stammen aus dieser Zeit. So saß von 1932 bis 1939 auch Al Capone dort ein. Bundesgefängnis war Alcatraz nur dreißig Jahre lang. 1963 wurde es endgültig geschlossen.

Sechs Jahre später legte eine Gruppe von achtzig Indianern, die über zwanzig verschiedene Stämme repräsentierten, auf der verlassenen und dem Verfall preisgegebenen Insel an und
versuchte, sie wieder für die Ureinwohner Amerikas in Besitz zu nehmen. In einer politischen Verlautbarung bot die Gruppe, die sich »Indians of All Tribes«, Indianer aller Stämme, nannte, an, der amerikanischen Regierung die Insel für »$24 in Glasperlen und rotem Tuch« abzukaufen. Das ironische Angebot sollte die Überzeugung der Stämme zum Ausdruck bringen, dass ihnen die Insel gestohlen worden war. Sie wollten sich zurückholen, was ihrer Meinung nach Indianerland war, und dort ein Zentrum für indianische Geschichte und Kultur einrichten. Die Besetzung von Alcatraz durch die Ureinwohner Amerikas dauerte 19 Monate, und auch wenn sie letztendlich erfolglos war und die Besetzer die Insel verlassen mussten, machte die Aktion doch auf die erbärmliche Lage der Ureinwohner überall in den Vereinigten Staaten aufmerksam. Bis heute erinnert Graffiti an den Gebäuden auf der Insel an diese Zeit, wobei die an der Mauer hinter dem großen Schild am Dock am meisten ins Auge springt. Um das offizielle Schild mit der Aufschrift »United States Penitentiary« (Gefängnis der Vereinigten Staaten) herum steht da in großen roten Buchstaben »Indians Welcome« und »Indian Land«.

1972 wurde Alcatraz Teil der »Golden Gate National Recreation Area« (Erholungsgebiet von nationaler Bedeutung) und seither besuchen jedes Jahr mehr als eine halbe Million Menschen die Insel.

Als ich vor etlichen Jahren die Idee entwickelte, aus der schließlich die Reihe »Die Geheimnisse des Nicholas Flamel« entstand, suchte ich nach einem Schauplatz, der verschiedene Voraussetzungen erfüllen musste. Er sollte in der Nähe einer Großstadt liegen und trotzdem relativ schwer zugänglich sein. Er musste groß genug sein, um einer gewaltigen Armee von
Ungeheuern Platz zu bieten, und selbstverständlich musste es ein historischer Ort sein. Jahrelang sah ich mir verlassene Bergarbeiterstädte in Kalifornien an, darunter speziell Bodie, besuchte Geisterstädte im Wilden Westen, aufgegebene Siedlungen entlang der Bostoner Poststraße und ein paar der Forts am Santa Fe Trail, der historischen Handelsroute. Alle diese Orte boten interessante Möglichkeiten, aber hundertprozentig stimmig war keiner.

Dann endlich, es war vor acht oder neun Jahren, kam ich nach Alcatraz. Ich wusste fast vom ersten Moment an, als ich das Schiff verließ, dass dies der Ort war, den ich gesucht hatte. Und die Entscheidung dafür zog dann alles andere nach sich. Dass die Wahl auf die Insel gefallen war, bedeutete, dass die Geschichte in San Francisco spielen musste, und daraus ergaben sich dann alle weiteren Orte an der Westküste. Alcatraz fiel nicht nur eine Schlüsselrolle unter meinen Schauplätzen zu, es wurde sozusagen zu einer weiteren Hauptfigur innerhalb der Serie. Da war diese winzige Insel – nur zweiundzwanzig Morgen (5,5 Hektar) groß –, die eine bewegte Geschichte hatte. Und Juan Manuel de Ayala wurde ihre »Stimme«.

In der Zwischenzeit war ich unzählige Male auf Alcatraz und jedes Mal entdecke ich etwas Neues. Wer die Möglichkeit hat, die Felseninsel einmal zu besuchen, sollte abends hinüberfahren. Das ist die Zeit, in der man die Geister von Alcatraz flüstern hört …

Und so geht es weiter mit BAND 5 in der Reihe

Die Geheimnisse des NICHOLAS FLAMEL

Nicholas Flamel liegt im Sterben.

Diese Zeit fürchte ich schon seit Langem, die Nacht, in der ich Witwe werde.

Obwohl er stark gealtert und geschwächt war, eigentlich schon völlig erschöpft, hat er sich heute Abend mit Prometheus und mir an den Tisch gesetzt und den letzten Rest seiner Kraft in den Kristallschädel gelenkt, damit wir Josh ins Zentrum von San Francisco folgen konnten, zum Versteck von Dr. John Dee.

Entsetzt beobachteten wir, wie der Junge aus freien Stücken Coatlicue rief, die hässliche Archonin, die man auch »Mutter aller Götter« nennt. Wir versuchten, ihn zu warnen, doch Dee war zu stark und hat unsere Verbindung zu dem Jungen unterbrochen. Und als Aoife, Niten und Sophie eintrafen, hat sich Josh, anstatt mit ihnen zu kämpfen, auf die Seite von Dee und seiner mordlüsternen Gefährtin Virginia Dare geschlagen.

Sehen zu müssen, wie Josh – unsere letzte Hoffnung, unsere letzte Chance, die Dunklen des Älteren Geschlechts zu besiegen und die Welt zu retten – mit dem Feind davongeht, war zu viel für meinen Mann. Er brach bewusstlos zusammen. Bis jetzt ist er nicht wieder zu sich gekommen, und ich habe nicht mehr die Kraft, ihn ins Leben zurückzuholen. Die wenige Kraft, die mir noch bleibt, muss ich aufsparen für das, was kommt.

Einen nach dem anderen haben wir diejenigen verloren, die vielleicht an unserer Seite gekämpft hätten: Aoife ist nicht mehr. Sie ist gefangen in einem Schattenreich, auf ewig verstrickt in den Kampf mit der Archonin. Scathach und Johanna befinden sich in der fernen Vergangenheit, von Saint-Germain haben wir nichts mehr gehört, und auch zu Palamedes und Shakespeare haben wir keinen Kontakt mehr. Prometheus ist durch das Aktivieren des Schädels so geschwächt, dass sich sein Schattenreich um ihn herum auflöst.

Nur Sophie ist uns geblieben, doch sie ist vollkommen verzweifelt wegen des Verrats ihres Bruders. Im Moment ist sie irgendwo in San Francisco. Ich kann sie nicht ausfindig machen, aber wenigstens hat sie Niten an ihrer Seite, der sie beschützt.

Dann hängt jetzt also alles von mir ab. Dass es so kommen würde, wusste ich von jeher.

Vor über sechshundertundachtzig Jahren, als ich noch ein kleines Mädchen war, hat meine Großmutter mich einem verhüllten Mann vorgestellt, der anstelle seiner linken Hand einen Haken hatte. Er hat mir meine Zukunft vorausgesagt und die Zukunft der Welt. Und dann hat er mich zum Schweigen verpflichtet. Über all die Jahrhunderte habe ich das Geheimnis in mir getragen.

Jetzt, da das Ende bevorsteht, weiß ich, was ich zu tun habe.

 Aus dem Tagebuch von Nicholas Flamel, Alchemyst
Niedergeschrieben am heutigen Tag,
Mittwoch, den 6. Juni,
von Perenelle Flamel, Zauberin,
im Schattenreich des Prometheus,
das an San Francisco grenzt,
die Stadt meiner Wahl

KAPITEL EINS

Die Krieger erschienen als Erste, hochgewachsene Kreaturen mit dem Kopf eines Schakals, durch und durch roten Augen und säbelförmigen Reißzähnen. In ihren auf Hochglanz polierten Rüstungen aus schwarzem Glas strömten sie aus einer rauchenden Höhle und verteilten sich in Xibalba. Einige stellten sich vor den neun Toren auf, die in die riesige Höhle führten, andere streiften durch das primitive Schattenreich, um sicherzustellen, dass sich kein Fremder dort aufhielt. Sie bewegten sich vollkommen lautlos. Die dem ägyptischen Totengott Anubis oder Anpu ähnelnden Gestalten blieben stumm, bis sie sich in den Kampf stürzten. Dann heulten sie markerschütternd.

Und dann erschien das Paar.

Wie ihre Anpu trugen auch der Mann und die Frau Rüstungen aus Glas und Keramik, wobei ihre eher schmückend als praktisch waren. Einen solchen Stil hatte man zuletzt im alten Ägypten gesehen.

Nur Minuten zuvor hatte das Paar eine fast perfekte Kopie von Danu Talis verlassen und war über ein Dutzend miteinander verbundene Schattenreiche durch Welten gereist, die der Erde zum Teil erstaunlich ähnelten und zum Teil vollkommen fremdartig waren. Und obwohl beide großes Interesse an den Myriaden von Welten hatten, über die sie herrschten, hielten sie sich nirgendwo auf, sondern eilten durch das komplexe Netz von Krafttoren, die sie schließlich zur Wegscheide Xibalba bringen würden.

Es blieb nur noch so wenig Zeit.

Neun Tore führten nach Xibalba, kaum mehr als grob in die schwarze Felswand geschlagene Durchgänge. Das Paar wich den blubbernden Lavapfützen aus, die zähe Fontänen aus geschmolzenem Stein über ihren Weg spien, durchquerten die gesamte Breite des Schattenreichs vom neunten bis zum dritten Tor, dem Tor der Tränen. Selbst die Anpu, die sonst keine Furcht kannten, weigerten sich, der Höhle zu nahe zu kommen. Uralte Erinnerungen, die tief in ihrem Erbgut verankert waren, warnten sie, dass diese Höhle der Ort war, an dem ihre Rasse nach der Flucht aus der Welt der Humani fast ausgelöscht worden wäre.

Als sich das Paar dem Höhleneingang näherte, begannen die primitiven Glyphen über dem Eingang in einem schwachen weißen Licht zu leuchten. Die polierten Rüstungen der beiden reflektierten das Licht, strahlten ins Innere der Höhle und malten das Paar in krassem Schwarzweiß. In diesem kurzen Moment waren die zwei wunderschön.

Ohne einen Blick zurück betraten sie die Höhle …

… und keinen Wimpernschlag später stand ein Paar, beide in weißen Jeans und schlichten weißen T-Shirts, auf dem französischen Point Zero, dem runden Null-Kilometer-Stein vor der Kathedrale Notre Dame in Paris. Der Mann nahm die Hand der Frau und so bahnten sie sich mit raschen Schritten einen Weg durch die Trümmer von Mauersteinen und Statuen, die über den ganzen Platz verstreut lagen.

Und weil man in Paris war, beachtete niemand das Paar, das nachts Sonnenbrillen trug.

»Mars Ultor.«

Mars Ultor war so lange gefangen gewesen, dass er nicht mehr sagen konnte, ob er träumte oder sich erinnerte. Waren die Bilder und Gedanken, die in seinem Kopf herumschwirrten, wirklich seine eigenen oder hatte Clarent sie ihm eingegeben ? Waren es die Erinnerungen des Schwertes oder derjenigen, die das Schwert getragen hatten?

Seine beiden Söhne Romulus und Remus standen ihm noch deutlich vor Augen. Die Erinnerungen an sie waren ihm die ganze Zeit über erhalten geblieben. Doch wie sehr er sich auch bemühte, an das Gesicht seiner Frau konnte er sich nicht mehr entsinnen. Das hatte er aus seinem Gedächtnis gelöscht.

»Mars.«

Bestimmte Schlachten konnte er in seiner Vorstellung noch immer bis ins kleinste Detail nachvollziehen. Er wusste noch den Namen jedes Königs und jedes Bauern, gegen den er gekämpft hatte, jedes Helden, den er besiegt hatte. Er erinnerte sich an die Entdeckungsreisen, die er mit Prometheus in die unbekannte Welt und sogar in die neu geschaffenen Schattenreiche unternommen hatte.

»Fürst Mars.«

Er war Zeuge von Wundern und Katastrophen gewesen. Er hatte gegen Erstgewesene, Angehörige der nächsten Generation und gegen Archone gekämpft und sogar gegen die wenigen legendären Erdenfürsten, die es hier und da noch gegeben hatte.

»Mars, wach auf.«

Er wollte nicht aufwachen, denn mit dem Aufwachen kamen die Schmerzen. Doch schlimmer als die Schmerzen war das Wissen, dass er ein Gefangener war und dies bis zum Ende der Zeiten bleiben würde.

»Wach auf.«

Die Stimme klang eindringlich, sie war ihm lästig und irgendwie vertraut. In seinem knöchernen Gefängnis tief in der Erde in den Katakomben von Paris schlug der Ältere die Augen auf. Für einen kurzen Moment waren sie strahlend blau, dann loderten sie rot auf. »Was ist denn jetzt schon wieder?«, fauchte er und seine Stimme hallte in dem Helm, den er nicht mehr abnehmen konnte.

Dann stutzte er.

Vor ihm standen zwei Gestalten, die wie ein Humani-Paar aussahen. Sie waren groß und schlank und die tief gebräunte Haut stand in starkem Kontrast zu ihren blütenweißen T-Shirts und den weißen Jeans. Beide hatten weiße Turnschuhe an. Die Frau trug das Haar ganz kurz geschnitten, der Mann hatte sich den Schädel sogar glatt rasiert und beide trugen identische Wrap-around-Sonnenbrillen, die die Augen verbargen.

Mars spürte ihre Auren mehr, als er sie sah, und er wusste, dass die beiden keine Humani waren.

Sie nahmen gleichzeitig ihre Sonnenbrillen ab und sahen
ihn an. Ihre Augen waren von einem leuchtenden Blau. Trotz der Schmerzen, die seine ununterbrochen brennende und aushärtende Aura verursachte, erinnerte sich Mars an dieses Paar. »Isis – bist du es?«, krächzte er in der alten Sprache von Danu Talis.

»Schön, dich zu sehen, alter Freund«, sagte die Frau.

»Osiris?«

»Wir suchen dich schon sehr lange«, fügte der Mann hinzu. »Und jetzt endlich haben wir dich gefunden.«

»Was haben sie nur mit dir gemacht?« Isis war ganz offensichtlich erschüttert. Ihre Augen füllten sich mit silbernen Tränen.

Die Hexe von Endor hatte Mars in den hintersten Winkel der Katakomben von Paris verbannt. Der Schädel einer Kreatur, die nie auf unserer Erde gelebt hatte, war ausgehöhlt und zu seinem Gefängnis gemacht worden. Dann hatte die Hexe sich noch eine extra Strafe für ihn ausgedacht: Sie hatte dafür gesorgt, dass seine Aura ununterbrochen brannte und auf seiner Haut erstarrte wie Lava, die brodelnd aus dem Erdkern aufsteigt. So war er unter einer dicken Kruste gefangen und litt Höllenqualen.

Mars Ultor versuchte zu lachen, doch was herauskam, glich eher einem Knurren. »Jahrtausendelang sehe ich niemanden, und plötzlich scheint man sich wieder an mich zu erinnern.«

Isis und Osiris stellten sich jeweils auf eine Seite des Gebildes, das aussah wie die große graue Statue eines Mannes, der versucht aufzustehen. Mars’ Körper steckte von der Taille an abwärts im Boden seiner knöchernen Gefängniszelle. Dee hatte den Knochen an dieser Stelle verflüssigt und danach wieder aushärten lassen. An Mars’ ausgestrecktem linkem Arm
hatten sich Knochenstalaktiten gebildet. Auf dem Rücken des Älteren hockten mit weit aufgerissenen Mäulern die hässlichen Satyrn Phöbos und Deimos. Hinter ihm lag ein ehemals rechteckiger steinerner Sockel, der jetzt in der Mitte auseinandergebrochen war.

»Wir wissen, dass Dee hier war.« Isis und strich mit dem Finger über das Elfenbein. Grauweißer Rauch stieg in Spiralen von ihrem Körper auf.

»Er hat mich entdeckt. Hat er euch gesagt, wo ich bin?«, fragte Mars.

»Nein, Dee hat uns gar nichts gesagt. Er hat dich betrogen. Er hat uns alle betrogen«, erklärte Osiris. Er stand jetzt hinter Mars und betrachtete eingehend jedes Detail der zu Statuen erstarrten Satyrn.

»Er hat mich gebeten, einen Jungen zu erwecken, einen mit goldener Aura.«

»Und er hat den Jungen dazu benutzt, um Coatlicue in dieses Schattenreich zu holen.«

Rotschwarzer Rauch ringelte sich aus den Augen des Älteren. Sein Körper krampfte sich zusammen und die gehärtete Aura fiel in großen Brocken von ihm ab, nur um augenblicklich wieder ersetzt zu werden. »Als die Archonin das letzte Mal durch die Schattenreiche tobte, habe ich sie bekämpft«, keuchte er unter den Schmerzen, die seine brennende Aura verursachte. »Bei diesem Kampf habe ich viele gute Freunde verloren.«

»Der Doktor hat irgendwie herausgefunden, wo sie sich aufhält, und sie gerufen«, berichtete Isis.

»Aber warum? Es gibt nicht mehr genug Ältere auf dieser Erde, um ihren Hunger zu stillen.«

Osiris klopfte mit den Fingerknöcheln auf Mars’ Rücken. Funken stoben auf. »Wir glauben, dass er sie auf dieses Schattenreich loslassen wollte. Wegen seiner vielen Misserfolge haben wir Dee für utlaga erklärt. Jetzt will er sich rächen und seine Rache wird sämtliche Schattenreiche und letztendlich auch diese Welt vernichten. Sein Wahnsinn wird uns alle vernichten. «

Isis und Osiris waren einmal ganz um Mars herum gegangen und standen jetzt wieder vor ihm. »Aber wir sind seinem Gestank nachgegangen und konnten seiner Spur bis hierher folgen – zu dir«, berichtete Isis.

»Befreit mich«, flehte Mars. »Lasst mich frei, damit ich mir den Doktor schnappen kann.«

Das Paar schüttelte gleichzeitig die Köpfe. »Das können wir nicht. Als Zephaniah dich mit dem Bann belegt hat, benutzte sie eine Kombination aus Archonenwissen und den Beschwörungsformeln der Erdenfürsten, die Abraham ihr beigebracht hatte. Wir kennen sie nicht.«

»Warum seid ihr dann hergekommen?«, knurrte Mars. »Was hat euch dazu gebracht, euer Inselreich zu verlassen? Wollt ihr euch über mich lustig machen?«

»Ich habe sie hergebeten.«

Eine ältere Dame in einer frisch gebügelten grauen Bluse und einem grauen Rock betrat den beinernen Raum. Sie war klein und rundlich und ihr bläulich schimmerndes Haar war in kompakte Dauerwellen gelegt. Eine übergroße Brille mit dunklen Gläsern bedeckte fast die ganze obere Hälfte ihres Gesichts. In der rechten Hand hielt sie einen weißen Gehstock.

Mars’ Augen spien qualmendes rotes Feuer. »Wer bist du?«

»Wie – du erkennst mich nicht?« Langsam füllte sich die knöcherne Zelle mit dem Geruch eines Holzfeuers im Herbst.

Mars’ Augen leuchteten blau.

»Gatte«, sagte die Hexe von Endor sehr leise, »erkennst du mich jetzt?«

Mars’ Augen wurden in raschem Wechsel erneut rot, dann blau und wieder rot. Rauch quoll unter seinem Helm hervor und auf seiner steinharten Haut zeigten sich zahllose brennende Risse. Der Ältere heulte und tobte und die Höhle stank nach seiner Angst, ein Übelkeit erregender Geruch nach verbranntem Fleisch. Irgendwann, als das Rote aus seinen Augen getropft war und sie wieder ihre ursprüngliche blaue Farbe angenommen hatten, musste er erschöpft innehalten. Er blickte die Frau an, mit der er einmal verheiratet war, die Frau, die ihn zu diesem endlosen Leiden verdammt hatte. »Was willst du, Zephaniah?«

»Nun, mein Guter«, antwortete die Frau und lächelte, dass man ihre Zahnlücke sah. »Ich bin gekommen, um dich zu befreien. Es ist Zeit: Diese Welt braucht wieder einen Hexenmeister. «

DANKSAGUNG

Wieder einmal schulde ich all den Leuten Dank, die diese Buchreihe möglich machen. Die Liste wird mit jedem Band länger, aber einige Namen bleiben dieselben:

 Ewig dankbar werde ich Beverly Horowitz und Krista Marino von Delacorte Press sein, die mir Raum und Zeit geben und mir stets und ständig ihre Hilfe anbieten, genauso wie Colleen Fellingham.

 Ebenso Barry Krost und Richard Thompson, die (gewöhnlich mit Erfolg) versuchen, mich bei der Stange zu halten.

 Sherrod Turner und Jim Di Bella, die mir das Domizil zur Verfügung stellten.

 Jill Gascoine und Alfred Molina für die Zeit der Ruhe und Erholung.

 Und den vielen anderen, die alle auf ihre Art und Weise mitgeholfen haben, dass der vorliegende Band erscheinen konnte, besonders Colette Freedman sowie Robert und Sharon Freedman. Mein aufrichtiger Dank gilt auch Melanie Rose, Julie Blewett Grant, Michael Carroll, Patrick Kavanagh und Garth Nichols.

 Und natürlich Claudette Sutherland.

[image: e9783641064228_i0002.jpg]

Michael Scott ist einer der erfolgreichsten Autoren Irlands und ein international anerkannter Fachmann für mythen- und kulturgeschichtliche Themen. Seine zahlreichen Fantasy-Romane für Jugendliche wie für Erwachsene sind in mehr als zwanzig Ländern veröffentlicht worden. Seine Reihe um den berühmten Alchemysten Nicholas Flamel ist ein internationaler Bestseller. Michael Scott lebt und schreibt in Dublin.

 Von Michael Scott ist bei cbj erschienen:

Die Geheimnisse des Nicholas Flamel –

Der unsterbliche Alchemyst

Die Geheimnisse des Nicholas Flamel –

Der dunkle Magier

Die Geheimnisse des Nicholas Flamel –

Die mächtige Zauberin

cbj ist der Kinder- und Jugendbuchverlag
in der Verlagsgruppe Random House

 Gesetzt nach den Regeln der Rechtschreibreform

1. Auflage 2011 © 2011 für die deutschsprachige Ausgabe cbj, München Alle deutschsprachigen Rechte vorbehalten © 2010 by Michael Scott

Die Originalausgabe erschien 2010 unter dem Titel
»The Secrets of the Immortal Nicholas Flamel – The Necromancer«
bei Delacorte Press / Random House Children’s Books, New York
Aus dem amerikanischen Englisch von Ursula Höfker

 SK · Herstellung: RF
Satz: Uhl + Massopust, Aalen

 eISBN 978-3-641-06422-8

 www.cbj-verlag.de

www.randomhouse.de

OEBPS/e9783641064228_cover.jpg
(‘)Y CY _Micta /da;ﬂ : K
g "DER UNHEIMLICHE i
i GEISTERRUSFER l

L i Gobaimnisie dos s
NIcMOLAs FLAIEL

OEBPS/thumbPPC.jpg
E=

OEBPS/e9783641064228_cover_guide.jpg
4‘ g ai.
DER UNHEIMLICHE |

{ GEISTERRUFER

/@l& g}é}mﬂ[.&)‘é A:;
NZCHOLAS FLAMEL

E
Kl
Aus dem amerikanischen Englisch l

von Ursula Hofker

OEBPS/e9783641064228_i0001.jpg
(%/l%cf /Satt D ?

DSR UNHEIMLICHE i

GEISTERRUFER .

Dis Gobaimnisos dos |
NZC'HOLAS FLAMEL

Aus dem amerikanischen Englisch
on Ursa Hofker

OEBPS/e9783641064228_i0002.jpg

OEBPS/cover.jpg
i DGR UNHGIMLICHq W

GEISTERRUFERY:

OEBPS/thumb.jpg

